

ANALISIS PENERAPAN PRINSIP *PROFIT SHARING* DAN *REVENUE SHARING*
PROGRAM TABUNGAN MUDHARABAH DAN DEPOSITO MUDHARABAH
(Studi Pada PT Bank Muamalat Indoensia
Kantor Cabang Utama Makassar)

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

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Akuntansi

Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Oleh:

WIKA RAMDHANI HAFID

NIM : 10800113093

JURUSAN AKUNTANSI

FAKULTAS EKONOMI DAN BISNIS ISLAM

UIN ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Wika Ramdhani Hafid
NIM : 10800113093
Tempat/Tgl. Lahir : Rantelimbong, 16 Februari 1995
Jurusan/Prodi : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Perumahan Zarindah Permai Blok J No.12
Judul : “Analisis Penerapan Prinsip *Profit Sharing* Dan *Revenue Sharing*
Program Tabungan Mudharabah Dan Deposito Mudharabah
(Studi Pada PT Bank Muamalat Indonesia Kantor Cabang
Makassar)”

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

Makassar, Januari 2018

Penyusun,

Wika Ramdhani Hafid

10800113093

PENGESAHAN SKRIPSI

Skripsi berjudul "*Analisis Penerapan Prinsip Profit Sharing Dan Revenue Sharing Program Tabungan Mudharabah Dan Deposito Mudharabah (Studi Pada PT Bank Muamalat Kantor Cabang Makassar)*" yang disusun oleh **Wika Ramdhani Hafid**, NIM: **10800113093**, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada tanggal 11 Januari 2018, bertepatan dengan 23 Rabiul Akhir 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 11 Januari 2018
23 Rabiul Akhir 1439 H

DEWAN PENGUJI

- Ketua : Prof. Dr. H. Ambo Asse, M.Ag (.....)
- Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag (.....)
- Penguji I : Dr. H. Abd. Wahab, SE., M.Si (.....)
- Penguji II : Ismawati, SE., M.Si (.....)
- Pembimbing I : Jamaluddin M., SE., M.Si (.....)
- Pembimbing II : Muh. Sapril Sardi Juardi, SE, M.SA., Ak., CA (.....)

Diketahui Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam,
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19580221 198703 1 002

KATA PENGANTAR

Puji syukur kehadirat Allah SWT, atas limpahan Rahmat dan Karunia-Nya, sehingga penulis dapat merampungkan skripsi ini dengan judul “Analisis Penerapan Prinsip *Profit Sharing* Dan *Revenue Sharing* Program Tabungan Mudharabah Dan Deposito Mudharabah (Studi Pada PT Bank Muamalat Kantor Cabang Makassar)”.

Shalawat serta salam semoga tetap tercurahkan kepada sang Nabi terakhir sejuta umat, Baginda Rasulullah SAW serta sahabat sampai kepada para pengikutnya yang senantiasa tetap istiqamah sampai akhir zaman.

Penghargaan dan terimakasih yang setulus-tulusnya kepada orang tua tercinta ayahanda Hafid dan Ibunda Kurniati yang telah mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya, yang telah melahirkan, membesarkan dan mendidik dengan sepenuh hati, selalu berbagi ilmu, memberikan motivasi semangat, dan memberikan titik terang dari setiap kesulitan yang dihadapi oleh penulis. Semoga Allah SWT selalu melimpahkan rahmat, kesehatan, karunia dan keberkahan di dunia dan di akhirat atas budi baik yang telah mereka berikan kepada penulis.

Selanjutnya, penulis juga mengucapkan rasa terima kasih kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si selaku rektor Universitas Islam Negeri (UIN) Alauddin Makassar beserta wakil rektor I, II, III, IV
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak wakil dekan I, II, III, Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

4. Bapak Jamaluddin M, S.E., M.Si selaku Ketua Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar, serta Bapak Memen Suwandi, S.E., M.Si, Ak. selaku Sekretaris Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Bapak Jamaluddin M, S.E., M.Si selaku Pembimbing I dan Bapak Muh.Sapril Sardi Juardi, SE., M.SA., Ak., CA. selaku Pembimbing II terkhusus yang selama ini telah meluangkan waktu dan memberikaan arahan-arahan yang sangat membantu, serta dengan sabar membimbing saya.
6. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang selama ini dengan segala jerih payahnya telah memberikan ilmu bagi penulis selama masa perkuliahan.
7. Seluruh staf akademik, dan tata usaha serta staf jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah membantu penulis selama menjalani masa studi.
8. Seluruh teman seperjuangan keluarga besar jurusan Akuntansi, terkhusus Akuntansi B yang selalu saling memberikan dukungan dan motivasi.
9. Para Sahabat tercinta, Janu Hadijah, Reski ekawati Badrul, Haerani, Nurfazirah, Ridwan Sahputra dan Andi Yusrial yang selalu memberikan semangat dan selalu punya cara menghibur di kala stress dalam menyelesaikan skripsi ini.
10. Para Sahabat tercinta sektor Paccinongan Harapan, Novita Sari, Wahidin, Asfar M Nur, Ridwan, Mandala Sardy Putra, Dica, Nurranisa Anas, Harulla Ali yang

selalu memberikan semangat, pertolongan, hiburan dengan tingkah kocak dan dorongan untuk penyelesaian skripsi ini.

11. Para teman-temanku yang merangkap jadi pembimbing, Andi Yuliana S.Ak, Rafita, Iin Novianti dan Andi Nur Abdi Pratama S.Ak yang selalu membantu dan menyumbangkan pikiran dan waktu mencari solusi dalam penyelesaian skripsi ini.
12. Para Dewan Senior di Kandang Seni Tirai Bambu Akuntansi (KSTB), Kak Muryadi, Kak Ari, Kak Fajar, Kak Ical, Kak Fikri dan teman-teman ku, Saiful Efendi dan Hermawan serta, Kak Umar, Kak Amil, Kak Uceng dan Kak Nasdha yang selama ini juga selalu membantu memberikan sumbangan pemikiran dan solusi serta memotivasi.
13. Keluarga besar Posko 7 Langkura Kabupaten Jeneponto (Bapak, Ibu, serta saudara-saudariku, Asrianti, Witriana, Wahyuni Lahu, Dede, Reski, Baharuddin, Haerul, Suhaidir dan Samsul Bahri yang telah kompak bekerjasama dengan penulis dalam pengaplikasian ilmu yang diterima selama perkuliahan. Terima kasih atas kisah dan kenangan yang kalian torehkan di hati penulis selama 2 bulan. Semoga hubungan kekeluargaan kita tetap terjalin.
14. Adik-adikku dan Kakakku tersayang, terkhusus Wiwin Wijayanti Hafid yang selalu memberikan dukungan, doa dan materi bagi penulis selama mengerjakan skripsi.

Akhir kata, penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari kesempurnaan. Karena itu, penulis memohon saran dan kritik yang sifatnya membangun demi kesempurnaannya dan semoga bermanfaat bagi kita semua.

Aamiin

Billahi taufik wal Hidayah

Wassalamualaikum wa Rahmatullahi wa Barakatuh

Makassar, 15 April 2018

Penulis,

Wika Ramdhani Hafid

10800113093

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	i
KATA PENGANTAR	ii
DAFTAR ISI	iv
DAFTAR TABEL	vii
DAFTAR GAMBAR	viii
ABSTRAK	ix
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Deskriptif Fokus	11
C. Rumusan Masalah	13
D. Tujuan Penelitian	14
E. Penelitian Terdahulu	14
F. Manfaat Penelitian	16
BAB II TINJAUAN TEORETIS	
A. <i>Maslahah Theooory</i>	17
B. <i>Shariah Enterprise Theory</i>	19
C. Bank Syariah	21
D. Bagi Hasil	25
E. Produk Dan Jasa Penghimpun Dana	37
BAB III METODOLOGI PENELITIAN	
A. Jenis dan Lokasi Penelitian.....	50
B. Pendekatan Penelitian.....	51
C. Jenis dan Sumber Data	52
D. Metode Pengumpulan Data	53
E. Instrumen Penelitian	55
F. Teknik Analisis Data	55
G. Pengujian Keabsahan Data.....	56
BAB IV HASIL DAN PEMBAHASAN	
A. Gambaran Umum Objek Penelitian	58
B. Hasil Penelitian Dan Pembahasan.....	69
BAB V PENUTUP	
A. Kesimpulan	94
B. Keterbatasan Penelitian	95
C. Saran.....	95
DAFTAR PUSTAKA	

LAMPIRAN

RIWAYAT HIDUP

DAFTAR TABEL

Tabel 2.1 Perbedaan <i>Profit Sharing</i> dan <i>Revenue Sharing</i>	28
Tabel 4.1 Informasi Perusahaan.....	66
Tabel 4.2 Tabungan iB Mudharabah.....	72
Tabel 4.3 Catatan Kartu Tabungan	78
Tabel 4.4 Uraian Dana Pihak Ketiga (DPK).....	79
Tabel 4.5 Tarif Deposito Mudharabah.....	83

DAFTAR GAMBAR

Gambar 2.1 Rerangka Fikir.....	49
Gambar 4.1 Struktur Pemegang Saham	68

ABSTRAK

Nama : Wika Ramdhani Hafid

Nim : 10800113093

Judul : Analisis Penerapan Sistem Bagi Hasil Program Tabungan Mudharabah Dan Deposito Mudharabah (Studi Pada PT Bank Muamalat Kantor Cabang Utama Makassar)

Penelitian ini bertujuan untuk mengetahui penerapan sistem bagi hasil pada program tabungan mudharabah dan deposito mudharabah yang ada pada PT Bank Muamalat KC Makassar. Selain itu, penelitian ini juga bertujuan untuk mengetahui penerapan sistem bagi hasil di PT Bank Muamalat KC Makassar terkait dengan akuntabilitas dan kemaslahatannya baik itu untuk *shahibul maal* maupun *mudharib*.

Objek penelitian dalam penelitian ini adalah salah satu Lembaga Keuangan Syariah (LKS) yaitu Bank Muamalat KC Makassar. Metode pengambilan data yaitu penelitian lapangan (*Field Research*), wawancara langsung dengan informan, studi pustaka dan *internet searching*. Wawancara dilakukan dengan pihak internal dan pihak eksternal PT Bank Muamalat KC Makassar.

Hasil penelitian ini diperoleh bahwa pendistribusian bagi hasil pada PT Bank Muamalat KC Makassar menggunakan prinsip *profit sharing* karena pendistribusian bagi hasil program tabungan mudharabah dan deposito mudharabah dilakukan dengan membagi pendapatan bersih bank setelah dikurangi biaya yang dikeluarkan pengelola dana. Sedangkan terkait dengan kemaslahatan antara kedua prinsip pendistribusian bagi hasil, *profit sharing* dianggap paling maslahat antara kedua belah pihak.

Keyword: bank syariah, bagi hasil, tabungan mudharabah, deposito mudharabah, dan *profit sharing*.

BAB I

PENDAHULUAN

A. Latar Belakang

Konsep keuangan syariah saat ini sedang tumbuh secara cepat (Fatah, 2011:35). Konsep ini telah diterima secara luas di dunia dan telah menjadi alternatif bagi pasar yang menghendaki kepatuhan syariah (*Shariah Compliance*), maupun bagi pasar konvensional sebagai sumber keuntungan (*profit source*). Diawali dengan pesatnya perkembangannya di negara-negara Timur Tengah dan Asia Tenggara, produk keuangan dan investasi berbasis syariah islam juga telah di aplikasikan di pasar-pasar keuangan di Eropa, Asia, bahkan Amerika Serikat (Yulianti, 2011:104). Di dalam konsep keuangan syariah ini ada hukum syariah yang mengatur keseluruhan aspek kehidupan umat muslim, termasuk pembinaan serta pengarahan dalam kegiatan ekonomi. Hal ini didasarkan pada prinsip etika dan kepatuhan dalam aktivitas ekonomi di mana Al-Qur'an, Sunnah, *Ijma'* dan *Qiyad'* dijadikan acuan sebagai landasan hukumnya (Afif, 2014:2).

Perbankan Syariah dikenal sebagai *Islamic Banking* yang pada awalnya dikembangkan sebagai suatu respon dari kelompok ekonomi dan praktisi yang berlingkup syariah. Sejak adanya revisi UU No. 10 Tahun 1998 tentang perbankan terdapat beberapa perubahan yang memberikan peluang yang lebih besar bagi pengembangan perbankan syariah. Dari UU tersebut menerangkan bahwa sistem perbankan syariah dikembangkan dengan beberapa tujuan yakni memenuhi kebutuhan jasa perbankan bagi masyarakat yang tidak

menerima konsep bunga, memenuhi kebutuhan akan produk dan jasa perbankan yang memiliki beberapa keunggulan komparatif berupa peniadaan pembebanan bunga, membuka peluang pembiayaan bagi pengembangan usaha berdasarkan prinsip kemitraan dengan menjaga hubungan investor yang harmonis. Sementara pada bank konvensional konsep yang diterapkan adalah hubungan debitur dan kreditur.

Dengan adanya hal-hal tersebut banyak menimbulkan kekhawatiran bagi bank-bank konvensional, sehingga sekarang banyak bank konvensional yang membuka unit syariah. Perbankan syariah berusaha mengakomodir berbagai pihak yang menginginkan adanya jasa transaksi keuangan yang berjalan sesuai dengan prinsip-prinsip syariah, agar terhindar dari pelanggaran praktek riba, kegiatan yang sifatnya serupa dengan perjudian, *gharar* (ketidakpastian), dan pelanggaran prinsip dalam transaksi (Sudarsono, 2003:25). Kemunculan bank syariah merupakan upaya gencar yang dilakukan oleh para pakar islam dalam mendukung ekonomi islam yang diyakini akan mampu mengganti dan memperbaiki sistem ekonomi konvensional yang berbasis pada bunga (Supono, 2010:3).

Pertumbuhan ekonomi yang mencapai rata-rata 7% per tahun itu tiba-tiba anjlok secara spektakuler menjadi minus 15% di tahun 1998, atau terjun sebesar 22%. Inflasi yang terjadi sebesar 78%, jumlah PHK meningkat, penurunan daya beli dan kebangkrutan sebagian besar konglomerat dan dunia usaha telah mewarnai krisis tersebut. Indonesia telah berada pada ambang kehancuran ekonomi, hampir semua sektor ekonomi mengalami pertumbuhan negatif. Sektor konstruksi merupakan

sektor yang mengalami pertumbuhan negatif paling besar, yaitu minus 40% karena di akibatkan tingkat bunga yang sangat tinggi, penurunan daya beli, dan beban hutang yang sangat besar. Sektor perdagangan dan jasa mengalami kontraksi minus 21%, sektor industri manufaktur menurun sebesar 19%. Semua berakibat dari implikasi krisis moneter yang mengguncang Indonesia.

Kondisi terparah ditunjukkan oleh sektor perbankan, yang merupakan penyumbang dari krisis moneter di Indonesia. Banyak bank-bank konvensional yang tidak mampu membayar tingkat suku bunga, hal ini berakibat atas terjadinya kredit macet. Dan *non-performing loan* perbankan Indonesia telah mencapai 70%. Akibat dari hal tersebut, dari bulan juli 1997 sampai dengan 13 Maret 1999, pemerintah telah menutup sebanyak 55 bank, di samping mengambil alih 11 bank (BTO) dan 9 bank lainnya di bantu untuk melakukan rekapitalisasi. Sedangkan bank BUMN dan BPD harus ikut direkapitalisasi.

Dari 240 bank yang ada sebelum krisis moneter, hanya tinggal 73 bank swasta yang dapat bertahan tanpa bantuan pemerintah dan dinyatakan sehat, sisanya pemerintah dengan terpaksa harus melikuidasinya. Salah satu dari 73 bank tersebut, terdapat Bank Mu'amalat Indonesia yang mampu bertahan dari terpaan krisis ekonomi, yang nyata memiliki sistem tersendiri dari bank-bank lain, yaitu dengan memberlakukan sistem operasional bank dengan sistem bagi hasil. Sistem bagi hasil yang diterapkan pada bank syariah merupakan sistem ketika pengelola dana dan penyedia dana berbagi dalam resiko dan keuntungan dengan pembagian sesuai

kesepakatan. Sehingga tidak ada pihak yang dirugikan (Saputro dan Dzulkirom, 2015:1).

Secara umum kaum muslim menolak bunga yang menetapkan pembayaran sejumlah tertentu atas pinjaman atau biasa disebut riba. Di dalam Al-Qur'an juga telah banyak dijelaskan mengenai larangan riba. Sebagaimana yang dijelaskan dalam QS. Al-Baqarah: 275

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ فَانْتَهَى فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya :

“Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila. Keadaan mereka yang demikian itu, adalah disebabkan mereka berkata (berpendapat), Sesungguhnya jual beli itu sama dengan riba, Padahal Allah telah menghalalkan jual beli dan mengharamkan riba. orang-orang yang telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba), Maka baginya apa yang telah diambilnya dahulu (sebelum datang larangan); dan urusannya (terserah) kepada Allah. orang yang kembali (mengambil riba), Maka orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya”(QS. Al-Baqarah: 275).

Ayat diatas menjelaskan bahwa seorang pemakan riba akan dibangkitkan pada hari kiamat layaknya orang gila yang mengamuk seperti kesurupan setan. Dalam ayat dijelaskan pula bahwa Allah telah menghalalkan jual-beli dan mengharamkan riba. Orang-orang yang membolehkan riba dapat ditafsirkan sebagai pembantahan hukum-hukum yang telah diterapkan oleh Allah Yang Maha Mengetahui lagi Maha Bijaksana. Riba yang dahulu telah dimakan sebelum turunnya firman Allah ini,

apabila pelakunya bertobat, tidak ada kewajiban untuk mengembalikan dan dimaafkan oleh Allah. Sedangkan bagi siapa saja yang kembali lagi kepada riba setelah menerima larangan dari Allah, maka mereka adalah penghuni neraka dan mereka kekal di dalamnya.

Islam memiliki hukum sendiri dalam memenuhi kebutuhan pendanaan yaitu melalui akad jual beli dan akad bagi hasil. Dengan diharamkannya bunga maka alternatif pendanaan yang sesuai dengan prinsip syariah mencakup musyarakah, mudharabah ataupun kombinasi *Shirkah* dan *Ijarah, Murabahah*, dan *Salam/Istisna* (Trisilo, 2014:19). Pendanaan yang lain yang sesuai yaitu *return free loans* dalam kondisi tertentu dan sejjin *stakeholder*. Sebagaimana yang dijelaskan dalam QS. Al-Maidah (5):1 sbb :

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اَوْفُوْا بِالْعُقُوْدِ ...

Terjemahnya :

“Hai orang-orang beriman, penuhilah akad itu...”

Maksud dari ayat ini bahwa seorang muslim harus komitmen dengan perjanjian yang dilakukannya. Mereka harus setia pada isi perjanjian sekalipun dengan orang musyrik atau jahat. Komitmen ini harus ditunjukkan oleh seorang muslim, pihak lain yang menandatangani perjanjian itu juga harus menaati isi perjanjian. Namun ketika mereka melanggar perjanjian, maka tidak ada komitmen bagi seorang muslim untuk menaati isi perjanjian. Akad (perjanjian) mencakup janji prasetia hamba kepada Allah dan perjanjian yang dibuat oleh manusia dalam pergaulan sesamanya.

Awal berdirinya bank Islam, banyak pengamat perbankan yang meragukan akan eksistensi bank Islam nantinya. Di tengah-tengah bank konvensional, yang berbasis dengan sistem bunga, yang sedang menanjak dan menjadi pilar ekonomi Indonesia, bank Islam mencoba memberikan jawaban atas keraguan yang banyak timbul. Jawaban itu mulai menemukan titik jelas pada tahun 1997, di mana Indonesia mengalami krisis ekonomi yang cukup memprihatinkan, yang dimulai dengan krisis moneter yang berakibat sangat signifikan atas terpuruknya pertumbuhan ekonomi Indonesia.

Prinsip bagi hasil memberikan alternatif sistem perbankan yang saling menguntungkan bagi masyarakat dan bank, serta menonjolkan aspek keadilan dalam bertransaksi, investasi yang beretika dan menghindari kegiatan spekulatif keuangan dalam bertransaksi. Bank syariah juga menyediakan beragam produk serta layanan jasa perbankan yang beragam dengan skema keuangan yang lebih bervariasi, sehingga bank syariah menjadi alternatif sistem perbankan yang kredibel dan dapat dinikmati oleh seluruh golongan masyarakat.

Berdasarkan Fatwa Dewan Syariah Nasional (DSN) No.15/DSN-MUI/IX/2000 tentang prinsip pendistribusian hasil usaha dalam lembaga keuangan syariah yaitu bahwa ada dua jenis pendekatan dalam perhitungan bagi hasil atau prinsip pembagian hasil usaha yaitu bagi laba (*profit sharing*) dan bagi pendapatan (*revenue sharing*) (Purnamasari, 2014: 24). Bagi laba (*Profit sharing*) merupakan sistem perhitungan bagi hasil didasarkan kepada hasil net dari total pendapatan setelah dikurangi dengan biaya-biaya yang dikeluarkan untuk memperoleh

pendapatan tersebut. Sedangkan bagi pendapatan (*Revenue sharing*) adalah sistem perhitungan bagi hasil didasarkan kepada total seluruh pendapatan yang diterima sebelum dikurangi dengan biaya-biaya yang telah dikeluarkan untuk mendapatkan pendapatan tersebut (Febriandika, 2015:34). Jadi, secara sederhana bisa dipahami bahwa *revenue sharing* merupakan pembagian keuntungan yang belum dikurangi biaya operasional sedangkan *profit sharing* merupakan pembagian keuntungan yang sudah dibagi dengan biaya operasional.

Pada awal pendirian Bank Muamalat, keberadaan bank syariah belum mendapat perhatian yang optimal dalam tatanan industri perbankan nasional. Landasan hukum operasi bank yang menggunakan sistem syariah ini hanya dikategorikan sebagai bank dengan sistem bagi hasil tanpa ada rincian landasan hukum syariah serta jenis-jenis usaha yang diperbolehkan. Hal ini juga jelas tercermin dalam UU No. 7 Tahun 1997 dimana pembahasan perbankan dengan sistem bagi hasil diuraikan hanya sepintas lalu dan merupakan sisipan belaka.

Pada 27 Oktober 1994, Bank Muamalat Indonesia mendapatkan izin sebagai Bank Devisa dan terdaftar sebagai perusahaan publik yang tidak listing di Bursa Efek Indonesia (BEI). Pada tahun 2003, Bank dengan percaya diri melakukan Penawaran Umum Terbatas (PUT) dengan Hak Memesan Efek Terlebih Dahulu (HMETD) sebanyak 5 (lima) kali dan merupakan lembaga perbankan pertama di Indonesia yang mengeluarkan Sukuk Subordinasi Mudharabah. Aksi korporasi tersebut semakin menegaskan posisi Bank Muamalat Indonesia di peta industri perbankan Indonesia.

Menginjak usianya yang ke-20 pada tahun 2012, Bank Muamalat Indonesia melakukan *rebranding* pada logo Bank untuk semakin meningkatkan *awareness* terhadap *image* sebagai Bank syariah Islami, Modern dan Profesional. Bank pun terus mewujudkan berbagai pencapaian serta prestasi yang diakui baik secara nasional maupun internasional. Hingga saat ini, Bank beroperasi bersama beberapa entitas anaknya dalam memberikan layanan terbaik yaitu *Al-Ijarah Indonesia Finance* (ALIF) yang memberikan layanan pembiayaan syariah, (DPLK Muamalat) yang memberikan layanan dana pensiun melalui Dana Pensiun Lembaga Keuangan, dan *Baitulmaal Muamalat* yang memberikan layanan untuk menyalurkan dana Zakat, Infakdan Sedekah (ZIS). Sejak tahun 2015, Bank Muamalat Indonesia bermetamorfosa untuk menjadi entitas yang semakin baik dan meraih pertumbuhan jangka panjang. Dengan strategi bisnis yang terarah Bank Muamalat Indonesia akan terus melaju mewujudkan visi menjadi “*The Best Islamic Bank and Top 10 Bank in Indonesia with Strong Regional Presence*”.

Adapun produk penghimpun dana yang menjadi produk unggulan di Bank Muamalat adalah Tabungan dan deposito dengan akad mudharabah. Mudharabah adalah perjanjian atas suatu jenis perkongsian di mana pihak pertama (*sahibul mal*) menyediakan dana, dan pihak kedua (*mudharib*) bertanggungjawab atas pengelolaan usaha. Hasil usaha dibagikan sesuai dengan nisbah (porsi bagi hasil). Tabungan mudharabah adalah tabungan dengan akad mudharabah dimana yang menjadi shahibul mal atau yang menyediakan dana adalah nasabah sedangkan mudharib atau pengelola dana adalah pihak bank. Sedangkan deposito merupakan

simpanan yang penarikannya hanya dapat dilakukan pada waktu tertentu berdasarkan perjanjian antara nasabah penyimpan dengan bank. Dalam deposito mudharabah, simpanan berupa investasi tidak terikat oleh pihak ketiga yang berhubungan dengan bank syariah.

Jadi dalam lembaga keuangan syariah termasuk Bank Muamalat menggunakan 2 prinsip dalam pendistribusian bagi hasil yaitu dengan *profit sharing* dan *revenue sharing*. Namun dalam pra-penelitian yang saya lakukan terdapat ketidakjelasan mengenai prinsip yang dipakai oleh Bank Muamalat Cabang Makassar, seperti yang diungkap oleh Bapak Anugrah Lutfi selaku Accounting Manager PT Bank Muamalat KC Makassar mengatakan bahwa :

“Kalau terkait tabungan dan deposito mudharabah memang terus terang sebenarnya dikelola oleh kantor pusat Bank Muamalat pada bagian *treasury*. Jadi kita di Cabang tidak tahu sama sekali Bank Muamalat menggunakan metode bagi hasil apa. Apakah metode *profit sharing* ataukah *revenue sharing*, yang jelas setiap bulan Bank Muamalat selalu menerbitkan bagi hasil.”

Dewan Syariah Nasional memutuskan dan menetapkan bahwa pada dasarnya lembaga keuangan syariah boleh menggunakan kedua prinsip tersebut dalam bagi hasil, akan tetapi ketika dilihat dari segi kemaslahatan (*al-ashlah*) saat ini pembagian hasil usaha sebaiknya digunakan prinsip bagi hasil atau *revenue sharing*. Implikasi dari *shariah enterprice theory* kemudian sejalan dengan sistem bagi hasil yang digunakan pada bank syariah. Dimana *shariah enterprice theory* dikembangkan berdasarkan karakter keseimbangan yang mengandung nilai egoistic-altruistik, material-spiritual dan individu-jama'ah, ketundukan-kreativitas. Konsekuensi dari nilai keseimbangan ini menyebabkan *shariah enterprice theory* memiliki kepedulian

stakeholder yang luas yaitu Allah, manusia dan alam. Kepedulian stakeholder merupakan sisi keseimbangan kreativitas yang merupakan perwujudan akuntabilitas manusia sebagai wakil Allah di bumi (*khalifatul fil ardh*).

Konsekuensi selanjutnya adalah *shariah enterprice theory* memiliki pertanggungjawaban dari sisi ketundukan dan kepatuhan menjalankan syariat islam yang merupakan perwujudan akuntabilitas manusia sebagai abdi Allah (*Abd' Allah*). Ketundukkan manusia diharapkan berdampak pada terpenuhinya tujuan syari'ah bahwa setiap penciptaan, hasil dan distribusi kesejahteraan harus memenuhi criteria halal, thoyib dan bebas riba. Implikasi *theory maslahat* juga sejalan dengan penggunaan prinsip yang diterapkan lembaga keuangan syariah dalam pendistribusian bagi hasilnya. Dimana *theory maslahat* ini meliputi aturan hukum islam dimana dalam melakukan aktivitas yang berhubungan dengan kepentingan public yang mengutamakan terciptanya kesejahteraan bukan membuat kerusakan.

Sehingga ketika dilihat dari kemaslahatannya terjadi pro-kontra dimana beberapa peneliti mengatakan bahwa prinsip *revenue sharing* lebih maslahat digunakan seperti pada penelitian yang dilakukan oleh Supono (2010:30) pada BPRS WALAKUMIL yang mengatakan bahwa *revenue sharing* dianggap metode yang efektif diaplikasikan karena mekanisme ini lebih mudah diterima oleh masyarakat disamping itu dari kaca mata nasabah sistem *revenue sharing* dianggap lebih menguntungkan. Namun, pada penelitian yang dilakukan oleh Nabhan (2006:20) yang mengatakan bahwa sistem *profit sharing* adalah mekanisme keuangan yang paling baik ditinjau dari aspek hukum islam sekaligus menjadi ciri keberadaan bank

islam. Dengan diterapkannya prinsip *profit sharing* dalam bank islam akan meningkatkan kemampuan bank dalam mendapatkan kepercayaan masyarakat dan memobilisasi dana mereka dengan mempertimbangkan faktor-faktor internal dan eksternal. Jadi, sistem *profit sharing* ini dianggap dapat meningkatkan kekuatan portofolio investasi.

Namun masalah menurut pandangan manusia dengan masalah menurut pandangan hukum Islam itu sangatlah berbeda. Manusia ingin meraih kemaslahatan dan hukum Islam juga ingin mewujudkan kemaslahatan. Akan tetapi, kemaslahatan yang dikehendaki oleh manusia belum tentu sama dengan kemaslahatan yang dikehendaki oleh hukum Islam. Demikian juga sebaliknya, kemaslahatan yang dikehendaki oleh hukum Islam belum tentu sama dengan kemaslahatan yang dikehendaki oleh manusia. Dengan demikian, apa yang dinilai masalah oleh manusia belum tentu masalah menurut kacamata hukum Islam.

Berdasarkan keadaan tersebut permasalahan ini menjadi menarik, maka penulis bermaksud untuk meneliti dan memahami dalam permasalahan ini dan dituangkan kedalam bentuk skripsi dengan judul “ANALISIS PENERAPAN SISTEM *REVENUE SHARING* DAN *PROFIT SHARING* PROGRAM TABUNGAN *MUDHARABAH* DAN DEPOSITO *MUDHARABAH* (Studi Pada PT Bank Muamalat Kantor Cabang Utama Makassar)”.

B. *Deskriptif Fokus*

Lembaga keuangan syariah seperti Bank Muamalat adalah bank yang dalam kegiatannya harusnya sesuai dengan prinsip-prinsip syariah. Hal ini telah ditetapkan

oleh Dewan Syariah Nasional. Seperti halnya pendistribusian bagi hasil pada lembaga keuangan syariah telah ditetapkan bahwa dalam pendistribusian bagi hasil dapat digunakan prinsip *profit sharing* maupun *revenue sharing*, namun Dewan Syariah Nasional lebih menekankan pada penggunaan *revenue sharing*. Namun pada Bank Muamalat KC Makassar seperti yang diungkap oleh bapak Anugrah Lutfi selaku Accounting Manager bahwa Bank Muamalat KC Makassar tidak mengetahui bank menggunakan prinsip *profit sharing* ataukah *revenue sharing*, alasannya bahwa Bank Muamalat pusat bagian *treasury* yang mengurus hal tersebut. Namun kembali ditegaskan bahwa Bank Muamalat KC Makassar akan tetap mendistribusikan bagi hasil setiap bulan kepada nasabahnya.

Sehingga ini kemudian menjadi dasar penulis untuk melakukan penelitian pada Bank Muamalat KC Makassar untuk melihat dan menganalisa prinsip pendistribusian bagi hasil apa yang digunakan oleh Bank Muamalat KC Makassar. Implikasi *shariah enterprice theory* kemudian akan dituangkan dalam permasalahan tersebut, untuk melihat akuntabilitas Bank Muamalat baik itu kepada stake holder tertinggi yaitu Tuhan, kemudian manusia dan alam. Karena konsep *shariah enterprice theory* ini bukan menepatkan manusia sebagai stakeholder tertinggi seperti pada *entity theory*. Kemudian prinsip pendistribusian bagi hasil ini akan dikaitkan dengan teori maslahat untuk melihat prinsip yang dapat memberikan mudharat atau kebermanfaatan, yang mendatangkan kebaikan bagi pihak-pihak yang terkait.

C. Rumusan Masalah

Salah satu Bank yang menerapkan konsep bagi hasil dengan berdasarkan prinsip syariah islam adalah PT Bank Muamalat KC Makassar. Bank Muamalat Indonesia lahir sebagai hasil kerja Tim Perbankan MUI dimana akte pendirian PT Bank Muamalat ditandatangani pada tanggal 1 November 1991. Bank Mu'amalat Indonesia mampu bertahan dari terpaan krisis ekonomi, yang nyata memiliki sistem tersendiri dari bank-bank lain, yaitu dengan memberlakukan sistem operasional bank dengan sistem bagi hasil. Sistem bagi hasil yang diterapkan dalam perbankan syariah sangat berbeda dengan sistem bunga, di mana dengan sistem bunga dapat ditentukan keuntungannya diawal, yaitu dengan menghitung jumlah beban bunga dari dana yang di simpan atau dipinjamkan. Sedang pada sistem bagi hasil ketentuan keuntungan akan ditentukan berdasarkan besar kecilnya keuntungan dari hasil usaha, atas modal yang telah diberikan hak pengelolaan kepada nasabah mitra bank syariah. Dari uraian diatas dapat dirumuskan masalah sebagai berikut :

1. Bagaimana penerapan sistem bagi hasil yang diterapkan PT Bank Muamalat KC Makassar pada program tabungan mudharabah ?
2. Bagaimana penerapan sistem bagi hasil yang diterapkan PT Bank Muamalat KC Makassar pada program deposito mudharabah ?
3. Bagaimana penerapan sistem bagi hasil yang diterapkan PT Bank Muamalat KC Makassar perspektif islam ditinjau dari *Shariah Enterprise Theory* ?

D. Tujuan Penelitian

Berdasarkan rumusan masalah tersebut, adapun tujuan dari penelitian ini yaitu:

1. Untuk mengetahui penerapan sistem bagi hasil yang diterapkan PT Bank Muamalat KC Makassar pada program tabungan mudharabah.
2. Untuk mengetahui penerapan sistem bagi hasil yang diterapkan PT Bank Muamalat KC Makassar pada program deposito mudharabah.
3. Untuk mengetahui penerapan sistem bagi hasil yang diterapkan PT Bank Muamalat KC Makassar perspektif islam ditinjau dari *Shariah Enterprice Theory*.

E. Penelitian Terdahulu

Terdapat 2 sistem bagi hasil *mudharabah* yang dianjurkan yaitu *revenue sharing* dan *profit Sharing*. Pada dasarnya dalam pembagian hasil usaha dengan nasabahnya (mitranya), laporan keuangan syariah boleh menggunakan prinsip *revenue sharing* maupun *profit sharing*. Seperti yang telah ditetapkan oleh Dewan Syariah Nasional bahwa dalam pendistribusian bagi hasil boleh menggunakan *profit sharing* maupun *revenue sharing*. Dalam penelitian Supono (2010:30) pada BPRS WAKALUMI mengemukakan bahwa prinsip pendapatan bagi hasil yang diterapkannya adalah menggunakan prinsip *revenue sharing*. Supono mengungkap bahwa prinsip *revenue sharing* lebih mudah diterapkan oleh masyarakat Indonesia. Hal ini disebabkan masyarakat Indonesia belum terbiasa untuk menerima bagi rugi. Ketika dilihat dari pihak nasabah prinsip *revenue sharing* memang lebih menguntungkan dibanding dengan penerapan prinsip *profit sharing*. Namun apabila

dilihat dari pihak BPRS WAKALUMI penerapan prinsip *profit sharing* lebih menguntungkan walaupun jumlah pendistribusian labanya lebih kecil.

Yahya dan Agunggunanto (2011:72) mengatakan bahwa apabila dianalisis menggunakan teori keuangan penerapan prinsip *profit sharing* lebih mencerminkan kesesuaian dengan teori *flow concept*. Penerapan instrument bagi hasil ini lebih mencerminkan keadilan dibandingkan dengan instrument bunga. Khasanah (2006:6) mengatakan bahwa dengan sistem ekonomi berdasarkan *profit and lost sharing* akan menjamin alokasi sumber ekonomi yang lebih baik dan akan mendukung terjadinya distribusi pendapatan yang sesuai. Penelitian yang dilakukan Nabhan (2006:20) mengatakan bahwa prinsip *profit sharing* adalah mekanisme keuangan yang paling baik ditinjau dari aspek hukum islam sekaligus menjadi ciri keberadaan bank islam. Dengan penerapan prinsip *profit sharing* dalam manajemen dana bank akan meningkatkan kekuatan portofolio investasi. Hal ini disebabkan karena dengan penerapan prinsip *profit sharing* akan meningkatkan kemampuan bank dalam mendapatkan kepercayaan masyarakat dan memobilisasi dana mereka dengan mempertimbangkan faktor-faktor internal dan eksternal.

Penelitian yang dilakukan Hardiwinoto (2011:66) pada BPRS PNM BINAMA SEMARANG mengatakan bahwa metode *revenue sharing* lebih sesuai dan lebih menguntungkan daripada *profit sharing*, sehingga BPRS PNM BINAMA SEMARANG menggunakan metode *revenue sharing*. Diungkap bahwa metode *revenue sharing* yang dipakai oleh BPRS PNM BINAMA sudah sesuai Fatwa DSN No.15/DSN-MUI/IX/2000 yang menyebutkan bahwa hal ini dilihat dari

kemaslahatannya. Penelitian yang dilakukan oleh Purnamasari (2006:112) pada BPRS Hijrah Rahmah mengatakan bahwa metode *revenue sharing* lebih sesuai dan lebih menguntungkan daripada *profit sharing* dengan asumsi bahwa metode *revenue sharing* sesuai dengan Fatwa DSN No.15/DSN-MUI/IX/2000.

F. *Manfaat Penelitian*

Hasil dari penelitian ini diharapkan bisa bermanfaat, baik itu dari aspek teori maupun aspek praktis, serta bagi pihak-pihak yang membutuhkan. Adapun manfaat penelitian yang dilakukan yaitu:

1. Manfaat Teoretis dalam penelitian ini yaitu diharapkan dapat memberikan sumbangan pemikiran atau ide-ide kepada masyarakat luas khususnya kepada masyarakat yang belum paham mengenai mekanisme bagi hasil yang sesuai dengan prinsip-prinsip syariah. Diharapkan juga dapat dijadikan bahan perbandingan bagi penulis-penulis yang mempunyai topik yang sama.
2. Manfaat praktis dalam aspek tersebut penelitian ini diharapkan dapat menjadi masukan pada PT Bank Muamalat KC Makassar dalam pengimplementasian bagi hasil mudharabah yang benar-benar sesuai dengan hukum syariah berdasarkan Fatwah Dewan Syariah Nasional No.15/DSN-MUI/IX/2000. Adapun yang menjadi dasar hukumnya yaitu Al-Qur'an dan Hadits yang diharapkan dapat memberikan sumbangan pemikiran dalam hal penerapan mekanisme bagi hasil yang sesuai prinsip syariah.

BAB II

KAJIAN TEORETIS

A. *Shariah Enterprise Theory*

Shariah Enterprise Theory adalah teori yang dibangun berdasarkan metafora amanah dan metafora zakat, lebih menghendaki keseimbangan antara sifat egoistik dan altruistik dibanding dengan *Enterprise Theory*, teori ini diperkenalkan oleh Iwan Triyuwono melalui tulisannya. Dari beberapa diskusi telah diketahui bahwa *Entity Theory* lebih sarat dengan nilai-nilai kapitalisme, sehingga akuntansi syari'ah lebih cenderung pada *Enterprise Theory* (Triyuwono, 2007:3). *Shariah Enterprise Theory* menyeimbangkan nilai egoistik (materi) dengan nilai altruistik (spiritual). *Shariah Enterprise Theory* memiliki cakupan akuntabilitas luas, akuntabilitas yang dimaksud adalah akuntabilitas kepada Tuhan, manusia, dan alam. Bentuk akuntabilitas semacam ini berfungsi sebagai tali pengikat agar akuntansi syari'ah selalu terhubung dengan nilai-nilai yang dapat membangkitkan kesadaran keTuhanan.

Konsekuensi menetapkan Tuhan sebagai *stakeholder* tertinggi adalah digunakannya sunnatullah sebagai basis bagi konstruksi akuntansi syari'ah. Intinya adalah bahwa dengan sunnatullah ini, akuntansi syari'ah hanya dibangun berdasarkan pada tata aturan atau hukum-hukum Tuhan. Tuhan menjadi pusat tempat kembalinya manusia dan alam semesta, dimana manusia hanya sebagai wakil-Nya (*khalifatul fil ardh*) yang memiliki konsekuensi patuh terhadap semua hukum-hukum Tuhan. Oleh karena itu dengan sistem bagi hasil yang tidak maslahat

dan tidak sesuai dengan prinsip-prinsip syariah maka kesadaran ketuhanan dengan menjadikan Tuhan sebagai *stakeholder* tertinggi ini sangat diperlukan.

Shariah Enterprise Theory lebih menyerupai *stakeholders Theory*, karena kedua teori ini sama-sama mengakui keberadaan *stakeholders* sebagai pemegang kepentingan dan tanggungjawab perusahaan. Selain itu, dalam teori tersebut mencakup nilai-nilai syariah (keadilan, rahmatan lin alamin, dan maslahah) karena dalam konsep *enterprise theory* dan *stakeholders theory* dijelaskan bahwa kesejahteraan tidak hanya diperuntukkan bagi pemilik modal, melainkan juga bagi kepentingan semua *stakeholders* (Samsiyati, 2013:48). Menurut Mansur (2012:110) dalam *syariah enterprise theory*, Allah adalah sumber amanah utama. Sedangkan sumber daya yang dimiliki oleh para *stakeholders* adalah amanah dari Allah yang di dalamnya melekat sebuah tanggung jawab untuk menggunakan dengan cara dan tujuan yang ditetapkan oleh Sang Maha Pemberi Amanah. Hal terpenting yang harus mendasari setiap penetapan *shariah enterprise theory* adalah Allah SWT sebagai pencipta dan pemilik tunggal dari seluruh sumber daya yang ada di dunia ini. Dengan demikian pemilik modal maupun pengelola modal harus saling menjaga amanah dengan mengingat bahwa segala tindakan akan diminta pertanggungjawabannya.

Akuntansi syariah melihat bahwa akuntansi bisa benar-benar berfungsi sebagai alat "penghubung" antara *stockholders*, *entity* dan publik dengan tetap berpegangan pada nilai-nilai akuntansi dan ibadah syari'ah. Kondisi ini menunjukkan bahwa akuntansi syari'ah memberikan informasi akuntansi sesuai dengan kondisi riil, tanpa ada rekayasa dari semua pihak, sebagai bentuk ibadah kepada Allah,

sehingga akan tercipta hubungan yang baik antara *stockholders*, para akuntan, dan hubungan sosial antar manusia yang lebih baik. Hal ini karena akuntansi syari'ah memandang bahwa organisasi ini sebagai *enterprise theory*, dimana keberlangsungan hidup sebuah organisasi tidak hanya ditentukan oleh pemilik perusahaan (*stockholders*) saja tetapi juga pihak lain yang turut memberikan andil, yaitu pekerja, konsumen, pemasok, dan akuntan.

Keseimbangan merupakan salah satu dari karakteristik *Shariah Enterprise Theory* (SET) yang menghendaki adanya perhatian terhadap hal yang bersifat material dan spiritual. Dari pengungkapan yang dilakukan oleh Bank Syariah Mandiri walaupun terdapat perhatian terhadap hal-hal yang bersifat spiritual. Namun perhatian ini masih sedikit sehingga informasi yang diungkapkan masih belum dapat dikatakan memenuhi karakteristik keseimbangan.

B. *Maslahah Theory*

Teori *maslahah* pertama kali dicetuskan oleh Imam Al-Ghazzali (1111). Dusuki dan Abdullah (2007:28) mengungkapkan bahwa Al-Ghazali menggunakan istilah (*seeking the better rule for the public good*) untuk mendefinisikan *maslahah* sebagai keinginan untuk memperoleh manfaat dan menyingkirkan kerugian dan hal tersebut mewakili tujuan manusia yang ingin mencapai kesejahteraan. Sejalan dengan hal tersebut Zain dkk. (2014:229) menyatakan bahwa *maslahah* adalah perangkat hukum yang digunakan dalam teori hukum Islam untuk mempromosikan kepentingan publik dan mencegah kejahatan sosial atau korupsi. *Maslahah* adalah perangkat hukum yang digunakan dalam teori hukum Islam yang berfokus pada

kesejahteraan, kepentingan atau manfaat kepada masyarakat, dan memukul mundur kerusakan (*jalb al-masalih wa dar'u al-mafasid*) (Arsad dkk., 2015:240). Oleh karena itu berdasarkan pemaparan tersebut, teori *maslahah* meliputi aturan hukum islam dimana dalam melakukan aktivitas yang berhubungan dengan kepentingan publik maka hal yang diutamakan adalah menciptakan kesejahteraan bukan membuat kerusakan.

Al Shatibi mengklasifikasikan pencapaian *maslahah* dalam tiga kategori: *daruriyat* (yang penting), *hajiyyat* (komplementer), dan *tahsiniyat* (hiasan). *Daruriyyat* merupakan dasar kebutuhan utama yang harus ada dalam hidup manusia yang meliputi *faith* (iman), *life* (kehidupan), *intellect* (akal), *posterity* (keturunan), dan *wealth* (harta). Menurut Mohammad dan Shahwan (2013:78) apabila tingkat kebutuhan ini tidak terpenuhi maka keselamatan umat manusia baik di dunia maupun di akhirat akan terancam. *Hajiyyat* ialah kebutuhan-kebutuhan sekunder, dimana bila tidak diwujudkan tidak sampai mengancam keselamatan, namun manusia akan mengalami kesulitan. Sedangkan *tahsiniyat* diartikan Al Shatibi sebagai kepentingan yang berfungsi untuk menyempurnakan kepentingan pada level sebelumnya. Ketiga tingkatan tersebut harus dipenuhi oleh manusia untuk mencapai kesejahteraan dengan mengutamakan kebutuhan *daruriyat* sebagai yang utama.

Maslahah disebut sebagai manfaat atau manafi' yang berarti kebaikan yang terkait dengan materi, fisik, dan psikologis. Sedangkan esensi *maslahah* dalam kegiatan ekonomi adalah tercapainya kesejahteraan manusia, yang terletak dalam perlindungan lima hal, yaitu agama, jiwa, intelektual, keturunan, dan harta

(Falikhatun dkk., 2015:270). Oleh karena itu dalam aktivitas bisnis tujuan utama perusahaan bukan lagi didasarkan pada mencari keuntungan semata namun juga mewujudkan tercapainya kesejahteraan manusia untuk mencapai kebahagiaan dunia dan akhirat.

C. *Bank Syariah*

1. Pengertian Bank Syariah

Bank syariah adalah lembaga keuangan yang usaha pokoknya memberikan pembiayaan dan jasa-jasa lainnya dalam lalu lintas pembayaran serta peredaran uang yang pengoperasiannya disesuaikan dengan prinsip syariah (Muhammad, 2002:1). Perbankan syariah adalah suatu sistem yang dikembangkan berdasarkan prinsip syariah atau hukum syariah. Alasan pembentukan sistem ini adalah karena adanya larangan dalam agama islam untuk memungut maupun meminjam dengan bunga atau yang disebut dengan riba. Alasan kedua yaitu karena adanya larangan investasi untuk usaha-usaha yang dikategorikan haram.

Sebagaimana dijelaskan dalam *Handbook of Islamic Banking*, perbankan Islam menyediakan fasilitas keuangan dengan cara mengupayakan instrumen-instrumen keuangan (*Finansial Instrumen*) yang sesuai dengan syariah Islam. Dimensi kesejahteraan sosial dapat dikenal pada suatu pembiayaan bank. Pembiayaan bank Islam harus disediakan untuk meningkatkan kesempatan kerja dan kesejahteraan ekonomi sesuai dengan nilai-nilai Islam (Naranpanawa, 2012: 27).

2. Fungsi Dan Peranan Bank Syariah

Fungsi dan peranan bank syariah yang diantaranya tercantum dalam pembukaan standar akuntansi yang dikeluarkan oleh AAOIFI (*Accounting and Auditing Organization Financial for Islamic Institution*) sebagai berikut :

- a. Manajer investasi, bank syariah yang mengelola investasi dana nasabah.
- b. Investor, bank syariah dapat menginvestasikan dana yang dimilikinya maupun dana nasabah yang dipercayakan kepadanya.
- c. Penyediaan jasa keuangan dan lalu lintas pembayaran, bank syariah dapat melakukan kegiatan-kegiatan jasa layanan perbankan sebagaimana lazimnya.
- d. Pelaksanaan kegiatan social 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 social lainnya.

3. Tujuan Bank Syariah

Bank syariah didirikan dengan tujuan untuk mempromosikan dan mengembangkan penerapan prinsip-prinsip syariah dan tradisinya kedalam transaksi keuangan dan perbankan serta bisnis lain yang terkait dengan prinsip utama berupa :

- a. Larangan riba dalam berbagai bentuk transaksi
- b. Melakukan kegiatan usaha dan perdagangan berdasarkan perolehan keuntungan yang sah.
- c. Memberikan zakat

Sedangkan tujuan Bank Syariah diantaranya sebagai berikut :

- a. Mengarahkan kegiatan ekonomi umat untuk bermuamalat secara islam, khususnya muamalat yang berhubungan dengan perbankan. Hal ini dilakukan agar terhindar dari praktek-praktek riba atau jenis-jenis usaha/ perdagangan lain yang mengandung unsur *gharar* (tipuan), dimana jenis-jenis usaha tersebut dilarang dalam islam, juga telah menimbulkan dampak negatif terhadap kehidupan ekonomi umat.
- b. Untuk menciptakan suatu keadilan di bidang ekonomi dengan jalan meratakan pendapatan melalui kegiatan investasi. Hal ini dilakukan 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 kepada kelompok miskin, yang diarahkan kepada kegiatan usaha yang produktif, menuju terciptanya kemandirian berusaha (berwirausaha).
- d. Untuk membantu menanggulangi (mengentaskan) masalah kemiskinan yang pada umumnya merupakan program utama dari negara-negara yang sedang berkembang.
- e. Untuk menjaga stabilitas ekonomi moneter. Dengan aktifitas-aktifitas bank islam yang diharapkan mampu menghindarkan inflasi akibat penerapan sistem bunga. Diharapkan juga dapat menghindarkan persaingan yang tidak

sehat antara lembaga keuangan, khususnya bank dan menanggulangi kemandirian lembaga keuangan khususnya bank dari pengaruh gejolak moneter baik dalam maupun luar negeri.

- f. Untuk menyelamatkan ketergantungan umat islam terhadap bank non-syariah (konvensional) yang menyebabkan umat islam berada dalam kekuasaan bank, sehingga umat islam tidak bisa melaksanakan ajaran agamanya secara penuh terutama di bidang kegiatan bisnis dan perekonomiannya.

4. Perbedaan Bank Syariah Dengan Bank Konvensional

Bank Syariah mempunyai ciri yang berbeda dengan bank konvensional,

yaitu:

- a. Penggunaan presentasi dalam hal kewajiban untuk melakukan pembayaran selalu dihindarkan. Karena presentase bersifat melekat pada sisa hutang meskipun hutang beda batas waktu perjanjian telah berakhir.
- b. Di dalam kontrak pembiayaan tidak menetapkan perhitungan berdasarkan keuntungan yang pasti (*fixed return*) tetapi berdasarkan jenis kontrak *al mudharabah* dan *al musyarakah* dengan sistem bagi hasil (*profit and loss sharing*) tergantung pada besarnya keuntungan. Sedangkan penetapan keuntungan ditetapkan pada kontrak jual beli melalui pembiayaan pemilikan barang (*al murabahah* dan *al bai bithaman ajil*, sewa guna usaha (*al ijarah*).
- c. Pengarahan dana masyarakat dalam bentuk deposito atau tabungan oleh penyimpan dianggap sebagai titipan (*al-wadi'ah*) sedangkan bagi bank dianggap sebagai titipan yang diamanatkan sebagai pernyataan dana pada

proyek yang dibiayai oleh bank sesuai dengan prinsip-prinsip syariah hingga kepada penyimpan tidak dijanjikan imbalan yang pasti (*fixed return*).

- d. Bank syariah tidak menerapkan jual beli atau sewa-menyewa uang dari mata uang yang sama dan transaksinya itu dapat menghasilkan keuntungan. Jadi mata uang dalam memberikan pinjaman pada umumnya tidak dalam bentuk tunai melainkan dalam bentuk pembiayaan pengadaan barang selama pembiayaan.
- e. Adanya produk khusus yaitu pembiayaan tanpa beban murni yang bersifat sosial, dimana nasabah tidak berkewajiban untuk mengembalikan pembiayaan (*qordul hasan*).

Menabung di Bank Syariah maupun di Bank Konvensional secara teknis hampir tidak ada perbedaan. Hal ini dikarenakan Bank Syariah maupun pun Bank Konvensional diharuskan mengikuti aturan teknis perbankan secara umum. Namun apabila diamati lebih dalam terdapat beberapa perbedaan diantara keduanya (Dariah, 2014:873).

D. Bagi Hasil

1. Pengertian Bagi Hasil

Sistem bagi hasil merupakan sistem dimana dilakukannya perjanjian atau ikatan bersama di dalam melakukan kegiatan usaha. Di dalam usaha tersebut di perjanjikan adanya pembagian hasil atas keuntungan yang akan di dapat antara kedua bela pihak atau lebih. Bagi hasil dalam sistem perbankan syariah merupakan ciri khusus yang ditawarkan kepada masyarakat dan di dalam aturan syariah yang

berkaitan dengan pembagian hasil usaha harus ditentukan terlebih dahulu pada awal terjadinya kontrak (akad). Besarnya penentuan porsi bagi hasil antara kedua belah pihak ditentukan sesuai kesepakatan bersama dan harus terjadi dengan adanya kerelaan (*An-Tarodhin*) di masing-masing pihak tanpa adanya unsur paksaan (Putri, 2012:16).

Defenisi lain dari bagi hasil adalah suatu cara pembagian hasil usaha antara penyedia dana dan pengelola dana. Pembagian hasil usaha ini dapat terjadi antara bank dengan penyimpan dana maupun antara bank dengan nasabah penerima dana. Mekanisme perhitungan bagi hasil yang diterapkan di dalam perbankan syariah terdiri dari dua sistem, yaitu :

1. *Profit Sharing* (Bagi Laba)

Profit sharing menurut etimologi Indonesia adalah bagi keuntungan, yang dalam kamus ekonomi diartikan sebagai pembagian laba. Secara istilah profit adalah perbedaan yang timbul ketika total pendapatan (*total revenue*) suatu perusahaan lebih besar dari total *cost*. Di dalam istilah lain *profit sharing* adalah perhitungan bagi hasil yang didasarkan pada hasil bersih dari total pendapatan setelah dikurangi dengan biaya-biaya yang dikeluarkan untuk memperoleh pendapatan tersebut.

Bagi laba (*Profit Sharing*) adalah bagi hasil yang dihitung dari pendapatan setelah dikurangi biaya pengelolaan dana. Dalam sistem syariah pola ini dapat digunakan untuk keperluan distribusi hasil usaha lembaga keuangan syariah (Hardiwinoto, 2011:48). Jadi *profit sharing* merupakan perhitungan bagi hasil yang didasarkan kepada hasil bersih dari total pendapatan setelah dikurangi dengan biaya-

biaya yang dikeluarkan untuk memperoleh pendapatan tersebut. Pada perbankan syariah istilah yang sering dipakai adalah *profit and lost sharing*, dimana hal ini dapat diartikan sebagai pembagian antara untung dan rugi dari pendapatan yang diterima atas hasil usaha yang telah dilakukan.

Sistem *profit and lost sharing* dalam pelaksanaannya merupakan bentuk dari perjanjian antara pemodal (*investor*) atau pengelola modal (*entrepreneur*) dalam menjalankan kegiatan usaha ekonomi, dimana di antara keduanya akan terikat kontrak bahwa di dalam usaha tersebut jika mendapatkan keuntungan akan dibagi antara kedua belah pihak sesuai nisbah kesepakatan di awal perjanjian. begitu pula apabila usaha mengalami kerugian akan di tanggung bersama sesuai porsi masing-masing. Kerugian bagi pemodal tidak mendapatkan kembali modal investasinya secara utuh ataupun keseluruhan sedangkan bagi pengelola modal tidak mendapatkan upah/hasil dari jerih payahnya atas kerja yang telah dilakukannya (Putri, 2012:17).

Keuntungan yang dapat didapat dari hasil usaha tersebut akan dilakukan pembagian setelah dilakukan perhitungan terlebih dahulu atas biaya-biaya yang telah dikeluarkan selama proses usaha. Keuntungan usaha dalam dunia bisnis bisa *negative* artinya usaha merugi, positif berarti ada angka lebih sisa dari pendapatan dikurang biaya-biaya dan nol artinya antara pendapatan dan biaya menjadi *balance*. Keuntungan yang dibagikan adalah keuntungan bersih (*net profit*) yang merupakan kelebihan dari selisih atas pengurangan *total cost* terhadap *total revenue* (Dariah, 2015:229).

2. Revenue Sharing

Revenue pada perbankan syariah adalah hasil yang diterima oleh bank dari penyaluran dana (investasi) ke dalam bentuk aktiva produktif, yaitu penempatan dana pada pihak lain. Hal ini merupakan selisih atau angka lebih dari aktiva produktif dengan hasil penerimaan bank. Perbankan syariah memperkenalkan sistem pada masyarakat dengan istilah *Revenue Sharing* yaitu sistem bagi hasil yang dihitung dari total pendapatan pengelolaan dana tanpa dikurangi dengan biaya pengelolaan dana.

Adapun pengertian lain dari *revenue sharing* dalam arti perbankan adalah perhitungan bagi hasil didasarkan kepada total seluruh pendapatan yang diterima sebelum dikurangi dengan biaya-biaya yang telah dikeluarkan untuk memperoleh pendapatan tersebut. Sistem *revenue sharing* berlaku pada pendapatan bank yang akan dibagikan dihitung berdasarkan pendapatan kotor (*gross sales*) yang digunakan dalam menghitung bagi hasil untuk produk pendanaan bank.

Tabel 2.1 Perbedaan Profit Sharing dan Revenue Sharing

Profit Sharing	Revenue Sharing
1. Pendapatan yang akan didistribusikan adalah pendapatan bersih setelah pengurangan total <i>cost</i> terhadap total <i>revenue</i>	Pendapatan yang akan didistribusikan adalah pendapatan kotor dari penyaluran dana, tanpa harus dikalkulasikan terlebih dahulu dengan biaya-biaya pengeluaran operasional usaha.
2. Biaya-biaya operasional akan dibebankan ke dalam modal usaha, artinya biaya-biaya akan ditanggung oleh <i>shahibul maal</i> .	Biaya-biaya akan ditanggung bank syariah sebagai <i>Mudharib</i> , yaitu pengelola modal
3. Pendistribusian pendapan yang akan dibagikan adalah seluruh pendapatan, baik pendapatan dari	Pendistribusian pendapan yang akan dibagikan adalah seluruh pendapatan, baik pendapatan dari penyaluran dana

<p>hasil investasi dana atau pendapatan dari <i>fee</i> atas jasa-jasa yang diberikan bank setelah dikurangi seluruh biaya-biaya operasional.</p>	<p><i>shahibul maal</i>, sedangkan pendapatan <i>fee</i> atas jasa-jasa bank syariah merupakan pendapatan murni bank sendiri. Dari pendapatan <i>fee</i> inilah bank syariah dapat menutupi biaya-biaya operasional yang ditanggung bank syariah.</p>
---	---

Sumber : Bank Syariah dari Teori ke Praktik (Antonio, 2001: 175)

2. Fatwah Dewan Syariah Nasional

MUI sebagai lembaga yang memiliki kewenangan dalam bidang keagamaan yang berhubungan dengan kepentingan umat Islam Indonesia membentuk suatu dewan syariah yang berskala nasional yang bernama Dewan Syariah Nasional (DSN) (Amin 2011), berdiri pada tanggal 10 Februari 1999 sesuai dengan Surat Keputusan (SK) MUI No. kep-754/MUI/II/1999. Lembaga DSN MUI ini merupakan lembaga yang memiliki otoritas kuat dalam penentuan dan penjagaan penerapan prinsip Syariah dalam operasional di lembaga keuangan Syariah, baik perbankan Syariah, asuransi Syariah dan lain-lain. Hal ini sebagaimana termuat dalam UU No.21 Tahun 2008 tentang Perbankan Syariah pasal 32 maupun UU No.40 Th 2007 tentang Perseroan Terbatas pasal 109 yang pada intinya bahwa Dewan Pengawas Syariah wajib dibentuk di bank Syariah maupun perseroan yang menjalankan kegiatan usaha berdasarkan prinsip syariah. Dewan Pengawas Syariah tersebut hanya dapat diangkat jika telah mendapatkan rekomendasi DSN MUI.

Keberadaan ulama dalam struktur kepengurusan perbankan maupun perseroan lainnya merupakan keunikan tersendiri bagi suatu lembaga bisnis. Para ulama yang berkompeten di bidang hukum syariah dan

aplikasi perbankan dan perseroan yang menjalankan kegiatan usaha berdasarkan prinsip syariah memiliki fungsi dan peranan yang amat besar dalam penetapan dan pengawasan pelaksanaan prinsip-prinsip syariah dalam lembaga bisnis. Kewenangan ulama dalam menetapkan dan mengawasi pelaksanaan hukum perbankan syariah berada di bawah koordinasi Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI). DSN adalah dewan yang dibentuk oleh MUI untuk menangani masalah-masalah yang berhubungan dengan aktivitas lembaga keuangan syariah. Sedangkan Dewan Pengawas Syariah (DPS) adalah badan yang ada di lembaga keuangan syariah dan bertugas mengawasi pelaksanaan keputusan DSN di lembaga keuangan syariah.

DSN membantu pihak terkait seperti Departemen Keuangan, Bank Indonesia, dan lain-lain dalam menyusun peraturan atau ketentuan untuk lembaga keuangan syariah. Keanggotaan DSN terdiri dari para ulama, praktisi, dan para pakar dalam bidang yang terkait dengan muamalah syariah. Keanggotaan DSN ditunjuk dan diangkat oleh MUI untuk masa bakti 4 tahun. Tugas dan kewenangan Dewan Syariah nasional adalah sebagai berikut:

- a. Menumbuh kembangkan penerapan nilai-nilai syariah dalam kegiatan perekonomian pada umumnya dan keuangan pada khususnya.
- b. Mengeluarkan fatwa atas jenis-jenis kegiatan keuangan.
- c. Mengeluarkan fatwa atas produk dan jasa keuangan syariah.
- d. Mengawasi penerapan fatwa yang telah dikeluarkan.

Untuk dapat menjalankan tugas, Dewan Syariah Nasional memiliki kewenangan:

- a. Mengeluarkan fatwa yang mengikat DPS di masing-masing lembaga keuangan syariah dan menjadi dasar tindakan hukum pihak terkait.
- b. Mengeluarkan fatwa yang menjadi landasan bagi ketentuan atau peraturan yang dikeluarkan oleh instansi yang berwenang, seperti Departemen Keuangan dan Bank Indonesia.
- c. Memberikan rekomendasi dan atau mencabut rekomendasi nama-nama yang akan duduk sebagai DPS pada suatu lembaga keuangan syariah.
- d. Mengundang para ahli menjelaskan suatu masalah yang diperlukan dalam pembahasan ekonomi syariah, termasuk otoritas moneter atau lembaga keuangan dalam maupun luar negeri.
- e. Memberikan peringatan kepada lembaga-lembaga keuangan syariah untuk menghentikan penyimpangan dari fatwa yang telah dikeluarkan oleh DSN.
- f. Mengusulkan kepada instansi yang berwenang untuk mengambil tindakan apabila peringatan tidak diindahkan.

Dewan Syariah Nasional dalam perumusan fatwanya, cukup ketat dalam penggunaan berbagai perangkat perumusan hukum Islam khususnya dalam bidang muamalah. Proses perumusan fatwa yang berkaitan dengan muamalah tersebut biasanya menggunakan 2 (dua) teori:

1. Teori memisahkan halal dari yang haram

Teori ini menyatakan bahwa pada dasarnya uang bukanlah benda yang haram secara zatnya (*ainiyyah*) tetapi ia menjadi haram atau halal berdasarkan karena cara mendapatkannya (*kasbiyyah*) Oleh karena itu, upaya yang harus dilakukan adalah memisahkan uang yang diperoleh dari cara haram dari uang yang diperoleh dengan cara haram. Hal ini dilakukan sepanjang memang dapat diidentifikasi dan diketahui cara mengeluarkannya. Contoh dari aplikasi teori ini dalam kajian keuangan Islam adalah kebolehan pembukaan unit-unit syariah di bank syariah dan diperbolehkannya produk reksadana syariah dimana bagi hasil investasi yang diperoleh harus dipastikan bersih dari unsur haram terlebih dahulu.

2. Teori telaah ulang

Teori ini dilakukan dengan cara mempertimbangkan kembali pendapat-pendapat ulama yang selama ini dianggap lemah (*marjh*) dan tidak Digunakan menjadi pendapat yang kuat (*mu'tamad*) dan dapat digunakan kembali dikarenakan adanya kemaslahatan baru. Contoh aplikasinya seperti kebolehan mewakilkan dalam transaksi sewa-menyewa dikarenakan selama ini larangan tersebut berlaku karena ada kekhawatiran bahwa si wakil diduga kuat akan melakukan kebohongan yang merugikan si pemilik sehingga apabila si pemilik memberikan tarif yang jelas atas harta yang akan disewakan kepada wakilnya serta si wakil menyepakati tarif tersebut dan ia sendiri bertindak sebagai penyewa barang itu, maka illat hukum itu dianggap hilang dan menjadi boleh (Amin, 2011: 24).

Untuk memperkuat kewenangan sebagai bank sentral yang mengurus sistem keuangan syariah dalam negara republik Indonesia, Bank Indonesia menjalin kerja sama dengan DSN-MUI yang memiliki otoritas di bidang hukum syariah. Bentuk kerja sama antara Bank Indonesia dengan DSN-MUI diwujudkan melalui nota kesepahaman (*memorandum of understanding/MoU*) untuk menjalankan fungsi pembinaan dan pengawasan terhadap perbankan syariah (Alsayyed, 2010:34). Dengan adanya kerja sama tersebut, berarti keberadaan DSN-MUI menjadi sangat penting dalam pengembangan sistem ekonomi dan perbankan syariah negeri ini.

Sampai bulan desember 2012, DSN telah mengeluarkan sebanyak 83 fatwah. Salah satu dari fatwah DSN tersebut yaitu tentang prinsip distribusi bagi hasil usaha dalam lembaga keuangan syariah No.15/DSN-MUI/IX/2000. Adapun isi dari fatwah tersebut, bahwa Dewan Syari'ah Nasional setelah

Menimbang :

- a. bahwa pembagian hasil usaha di antara para pihak (mitra) dalam suatu bentuk usaha kerjasama boleh didasarkan pada prinsip Bagi Untung (*Profit Sharing*), yakni bagi hasil yang dihitung dari pendapatan setelah dikurangi modal (*ra'su al-mal*) dan biayabiaya, dan boleh pula didasarkan pada prinsip Bagi Hasil (*Net Revenue Sharing*), yakni bagi hasil yang dihitung dari pendapatan setelah dikurangi modal (*ra'su al-mal*); dan masingmasing memiliki kelebihan dan kekurangan;

- b. Bahwa kedua prinsip tersebut pada dasarnya dapat digunakan untuk keperluan distribusi hasil usaha dalam Lembaga Keuangan Syariah (LKS);
- c. Bahwa agar para pihak yang berkepentingan memperoleh kepastian tentang prinsip mana yang boleh digunakan dalam LKS, sesuai dengan prinsip ajaran Islam, DSN memandang perlu menetapkan fatwa tentang prinsip pembagian hasil usaha dalam LKS untuk dijadikan pedoman.

Memperhatikan :

- a. Pendapat peserta Rapat Pleno Dewan Syariah Nasional bersama dengan Dewan Standar Akuntansi Keuangan Ikatan Akuntan Indonesia pada hari Sabtu, tanggal 7 *Rabi'ul Awwal* 1421 H./10 Juni 2000.
- b. Pendapat peserta Rapat Pleno Dewan Syariah Nasional pada hari Sabtu, 17 *Jumadil Akhir* 1421 H./16 September 2000.

Memutuskan dan menetapkan : FATWA TENTANG PRINSIP DISTRIBUSI HASIL USAHA DALAM LEMBAGA KEUANGAN SYARIAH

Pertama : Ketentuan Umum

1. Pada dasarnya, LKS boleh menggunakan prinsip Bagi Hasil (*Net Revenue Sharing*) maupun Bagi Untung (*Profit Sharing*) dalam pembagian hasil usaha dengan mitra (nasabah)-nya.
2. Dilihat dari segi kemaslahatan (*al-ashlah*), saat ini, pembagian hasil usaha sebaiknya digunakan prinsip Bagi Hasil (*Net Revenue Sharing*).
3. Penetapan prinsip pembagian hasil usaha yang dipilih harus disepakati dalam akad.

Kedua : Jika salah satu pihak tidak menunaikan kewajibannya atau jika terjadi perselisihan di antara kedua belah pihak, maka penyelesaiannya dilakukan melalui Badan Arbitrasi Syari'ah setelah tidak tercapai kesepakatan melalui musyawarah. Prinsip Distribusi Hasil Usaha Dewan Syariah Bentuk-bentuk kontrak kerjasama bagi hasil dalam perbankan syariah secara umum dapat dilakukan dalam empat akad yaitu *Musyarakah*, *Mudharabah*, *Muzara'ah* dan *Musaqah*. Namun, pada penerapannya prinsip yang digunakan pada sistem bagi hasil pada umumnya bank syariah menggunakan kontrak kerjasama pada akad *musyarakah* dan *mudharabah*. *Musyarakah* Nasional MUI

Ketiga : Fatwa ini berlaku sejak tanggal ditetapkan dengan ketentuan jika di kemudian hari ternyata terdapat kekeliruan, akan diubah dan disempurnakan sebagaimana mestinya.

3. Jenis-Jenis Akad Bagi Hasil

a. *Musyarakah (Join Venture Profit and Loss Sharing)*

Musyarakah adalah akad kerjasama antara dua pihak atau lebih untuk suatu usaha tertentu di mana masing-masing pihak memberikan kontribusi dana (*amal/expertise*) dengan kesepakatan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan. *Musyarakah* dapat berupa *musyarakah* permanen dan *musyarakah* menurun (*musyarakah muttanaqisah*). Pada umumnya pembiayaan *musyarakah* yang diberikan oleh bank dalam bentuk kas yang dilakukan secara bertahap atau sekaligus. Adapun keuntungan atau pendapatan pada pembiayaan

musyarakah dibagi diantara mitra berdasarkan nisbah yang telah disepakati. Sedangkan kerugian pembiayaan ini dibagi diantara mitra secara proposional dengan modal yang disetor.

Adapun mengenai pengakuan penghasilan usaha *musyarakah* dalam praktik dapat diketahui berdasarkan laporan bagi hasil atau penghasilan usaha dari mitra aktif (pengelola usaha). Dalam pembiayaan *musyarakah* tidak diperkenankan mengakui pendapatan dari proyeksi hasil usaha. Dalam pembiayaan *musyarakah* setiap mitra tidak dapat menjamin modal mitra lain, namun setiap mitra dapat meminta mitra lain untuk menyediakan jaminan atas kelalaian atau kesalahan yang disengaja. Kelalaian atau kesalahan pengelola dana antara lain ditunjukkan oleh

- a) tidak terpenuhinya persyaratan yang ditentukan di dalam akad;
 - b) tidak terdapat kondisi di luar kemampuan (*force majeure*) yang lazim dan/ yang telah disepakati di dalam akad;
 - c) hasil putusan dari pengadilan
- b. *Mudharabah (Trustee Profit Sharing)*

Mudharabah adalah suatu pernyataan yang mengandung pengertian bahwa seseorang memberika modal niaga kepada orang lain agar modal tersebut diniagakan dengan perjanjian keuntungannya akan dibagi antara kedua belapihak sesuai perjanjian, sedangkan kerugian ditanggung oleh pemilik modal. Adapun bentuk-bentuk *mudharabah* yang dilakukan dalam perbankan syariah dari penghimpunan dan penyaluran dana adalah:

a) Tabungan *Mudharabah*

Yaitu, simpanan pihak ketiga yang penarikannya dapat dilakukan setiap saat atau beberapa kali sesuai perjanjian.

b) Deposito *Mudharabah*

Yaitu, merupakan investasi melalui simpanan pihak ketiga (perseorangan atau badan hukum) yang penarikannya hanya dapat dilakukan dalam jangka waktu tertentu (jatuh tempo) dengan mendapat imbalan bagi hasil.

E. Produk Dan Jasa Penghimpun Dana Pada Bank Syariah

Penghimpunan dana adalah suatu kegiatan usaha yang dilakukan bank untuk mencari dana kepada pihak deposan yang nantinya akan disalurkan kepada pihak kreditur dalam rangka menjalankan fungsinya sebagai lembaga intermediasi antara pihak deposan dengan pihak kreditur. Dalam Bank Syari'ah, klasifikasi penghimpunan dana yang utama tidak didasarkan atas nama produk melainkan atas prinsip yang digunakan. Berdasarkan Fatwa Dewan Syari'ah Nasional prinsip penghimpunan dana yang digunakan dalam Bank Syari'ah ada dua yaitu prinsip wadiah dan prinsip mudharabah. Pertumbuhan setiap bank sangat dipengaruhi oleh perkembangan kemampuannya menghimpun dana masyarakat, baik berskala kecil maupun besar dengan masa pengendapan yang memadai. Sebagai lembaga keuangan, masalah bank yang paling utama adalah dana. Tanpa dana yang cukup, bank tidak dapat berbuat apa-apa, atau dengan kata lain bank menjadi tidak berfungsi sama sekali.

1. Tabungan Mudharabah

Dalam UU No. 21 Tahun 2008 Pasal 1 angka 21 tentang Perbankan Syariah menjelaskan bahwa :

“Tabungan adalah Simpanan berdasarkan akad wadiah atau investasi dana berdasarkan akad mudharabah atau akad lain yang tidak bertentangan dengan prinsip syariah yang penarikannya hanya dapat dilakukan menurut syarat dan ketentuan tertentu yang disepakati, tetapi tidak dapat ditarik dengan cek, bilyet giro, dan/atau alat lainnya yang dipersamakan dengan itu.

Sedangkan Dewan Syariah Nasional mengatur tabungan syariah dalam Fatwa Nomor 02/DSN-MUI/IV/2000, yaitu:

“Produk tabungan yang dibenarkan atau diperbolehkan secara syariah adalah tabungan yang berdasarkan prinsip mudharabah dan wadiah, sehingga mengenal tabungan mudharabah dan tabungan wadiah”.

a. Tabungan Wadiah

Wadiah merupakan tabungan yang dijalankan berdasarkan akad wadiah, yakni titipan murni yang harus dijaga dan dikembalikan setiap saat sesuai dengan kehendak pemiliknya. Bank syariah menggunakan akad wadiah yad dhamanah. Nasabah bertindak sebagai penitip yang memberikan hak kepada bank syariah untuk menggunakan atau memanfaatkan uang atau barang titipannya, sedangkan bank syariah bertindak sebagai pihak yang dititipi dana atau barang yang disertai hak untuk menggunakan atau memanfaatkan dana barang tersebut. Bank bertanggung jawab atas keutuhan harta titipan tersebut serta mengembalikannya kapan saja apabila pemilik menghendakinya.

Bank juga berhak sepenuhnya atas keuntungan dari hasil penggunaan atau pemanfaatan dana atau barang tersebut. Wadiah yad dhamanah ini

mempunyai implikasi hukum yang sama dengan qardh, maka nasabah menitipkan dan bank tidak boleh saling menjajikan untuk membagihasilkan keuntungan harta tersebut. Bank diperkenankan memberikan bonus kepada pemilik harta titipan selama tidak disyaratkan di muka. Kebijakan bank syariah semata yang bersifat sukarela. Tabungan wadiah merupakan tabungan yang bersifat titipan murni yang harus dijaga dan dikembalikan setiap saat (on call) sesuai dengan keinginan pemilik harta. Keuntungan atau kerugian dari penyaluran dana atau pemanfaatan barang menjadi hak milik atau tanggungan bank. Sedangkan nasabah penitip tidak dijanjikan imbalan dan tidak menanggung kerugian. Bank dimungkinkan memberikan bonus kepada pemilik harta sebagai insentif selama tidak diperjanjikan dalam akad pembukaan rekening.

b. Tabungan Mudharabah

Tabungan mudharabah adalah tabungan yang dijalankan berdasarkan akad mudharabah. Mudharabah mempunyai dua bentuk yakni mudharabah mutlaqoh dan mudharabah muqayyadah. Bank syariah bertindak sebagai *mudharib* dan nasabah sebagai *shahibul maal*. Bank syariah dalam kapasitasnya sebagai *mudharib*, mempunyai kuasa untuk melakukan berbagai macam usaha yang tidak bertentangan dengan prinsip syariah serta mengembangkannya, termasuk melakukan akad mudharabah dengan pihak lain. Bank syariah juga memiliki sifat sebagai seorang wali amanah, yang berarti bank harus berhati-hati atau bijaksana serta beritikad baik dan bertanggung jawab atas segala sesuatu yang timbul akibat kesalahan atau kelalaiannya. Dalam mengelola dana tersebut, bank

tidak bertanggung jawab terhadap kerugian yang bukan disebabkan kelalaiannya. Namun apabila yang terjadi adalah miss management, bank bertanggung jawab penuh terhadap kerugian tersebut.

2. Deposito Mudharabah

Deposito adalah simpanan berjangka yang penarikannya hanya dapat dilakukan pada waktu tertentu berdasarkan perjanjian nasabah penyimpan dengan bank. Bila waktu yang ditentukan telah habis, deposan dapat menarik deposito berjangka tersebut atau memperpanjang dengan suatu periode yang diinginkan. Fatwa DSN No. 03/DSN-MUI/IV/2000 menetapkan tentang deposito (Firdaus, 2005:28). Deposito ada dua jenis yaitu :

- a. Deposito yang tidak dibenarkan secara syariah, yaitu deposito yang berdasarkan perhitungan bunga.
- b. Deposito yang dibenarkan, yaitu deposito yang berdasarkan prinsip mudharabah .

Adapun ketentuan umum terkait deposito berdasarkan mudharabah yaitu :

- a. Dalam transaksi ini nasabah bertindak sebagai shahibul maal atau pemilik dana, dan bank bertindak sebagai mudharib atau pengelola dana.
- b. Dalam kapasitasnya sebagai mudharib, bank dapat melakukan berbagai macam usaha yang tidak bertentangan dengan prinsip syari'ah dan mengembangkannya, termasuk di dalamnya mudharabah dengan pihak lain.
- c. Modal harus dinyatakan dengan jumlahnya, dalam bentuk tunai dan bukan piutang.

- d. Pembagian keuntungan harus dinyatakan dalam bentuk nisbah dan Dituangkan dalam akad pembukaan rekening.
- e. Bank sebagai mudharib menutup biaya operasional deposito dengan menggunakan nisbah keuntungan yang menjadi haknya.
- f. Bank tidak diperkenankan untuk mengurangi nisbah keuntungan nasabah tanpa persetujuan yang bersangkutan Dasar penetapan deposito tersebut didasarkan pada QS An-Nisa ayat 29:

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالِكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ
تِجْرَةً عَنْ تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ ۚ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ﴿٢٩﴾

Terjemahnya :

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu[287]; Sesungguhnya Allah adalah Maha Penyayang kepadamu”.

Deposito Mudharabah merupakan simpanan berjangka dengan akad *mudharabah* dimana pemilik dana (*shahibul maal*) mempercayakan dananya oleh bank untuk dikelola atau bertindak sebagai *mudharib* dengan bagi hasil sesuai dengan nisbah yang disepakati sejak awal. Jangka waktu penarikannya ada yang 1 bulan, 3 bulan, 6 bulan dan ada yang 12 bulan serta dapat diperpanjang otomatis. Secara teknis deposito Mudharabah adalah akad kerjasama usaha antar dua pihak dimana nasabah bertindak sebagai *shahibul maal* (pemilik modal), sedangkan bank bertindak sebagai *mudharib* (pengelola). Keuntungan usaha secara

mudharabah dibagi menurut kesepakatan yang dituangkan dalam kontrak, sedangkan apabila rugi ditanggung oleh pemilik modal selama kerugian itu bukan akibat kelalaian pengelola. Seandainya kerugian itu diakibatkan karena kecurangan atau kelalaian pengelola, maka pengelola harus bertanggung jawab atas kerugian tersebut. Dengan demikian, bank syariah dalam kapasitasnya sebagai *mudharib* memiliki sifat sebagai seorang Wali amanah (*trustee*), yakni harus berhati-hati atau bijaksana serta beritikad baik dan bertanggung jawab atas segala sesuatu yang timbul akibat kesalahan atau kelalaiannya. Di samping itu, bank syariah juga bertindak sebagai kuasa dari usaha bisnis pemilik dana yang diharapkan dapat memperoleh keuntungan seoptimal mungkin tanpa melanggar berbagai aturan syariah. Dari hasil pengelolaan dana mudharabah, bank syariah membagikan kepada pemilik dana sesuai dengan nisbah yang telah disepakati dan dituangkan dalam akad pembukaan rekening.

Landasan Syariah Secara umum dasar mudharabah lebih mencerminkan untuk melakukan usaha. Hal ini tampak dalam penggalan Ayat-ayat dan hadits berikut ini :

- a. Quran Surat Al-Muzammil ayat 20

... وَءَاخِرُونَ يُقَاتِلُونَ فِي سَبِيلِ اللَّهِ ...

Terjemahnya :

“.....dan dari orang-orang yang berjalan di muka bumi mencari sebagian karunia Allah swt....”

b. Quran Surat Al-Baqarah ayat 283

فَإِنْ أَمِنَ بَعْضُكُم بَعْضًا فَلْيُؤَدِّ الَّذِي أُؤْتِمِنَ أَمْنَتَهُرَ وَلْيَتَّقِ اللَّهَ رَبَّهُرَ وَلَا تَكْتُمُوا الشَّهَادَةَ ...

Terjemahnya :

“...akan tetapi jika sebagian kamu mempercayai sebagian yang lain, Maka hendaklah yang dipercayai itu menunaikan amanatnya (hutangnya) dan hendaklah ia bertakwa kepada Allah Tuhannya...”

c. Hadits

“Dari sholih bin shuhaib r.a. bahwa Rasulullah saw.bersabda,” tiga hal yang di dalamnya terdapat keberkatan: jual beli secara tangguh,muqaradhah (mudharabah), dan mencampur gandum dengan tepung untuk keperluan rumah, bukan untuk dijual.” (HR Ibnu Majah)

Mudharabah secara umum adalah kerjasama antara pemilik dana dan pengelola modal untuk melakukan usaha tertentu denganpembagian keuntungan berdasarkan nisbah. Jadi mudharabah adalah suatu prinsip yang digunakan perbankan syariah dimana dijadikan sebagai akad atau perjanjian antara pemilik dana dengan pengelola dengan pembagian keuntungan sesuai dengan kesepakatan. Kontrak mudharabah secara umum, mudharabah terbagi menjadi dua jenis, yaitu mudharabah bersifat tidak terbatas (*muthlaqah, unrestricted*) dan yang bersifat terbatas (*muqayyadah restricted*). Pada *mudharabah muthlaqah* pemilik dana memberikan otoritas dan hak sepenuhnya kepada *mudharib* untuk menginvestasikan atau memutar uangnya.

Penerapan prinsip *mudharabah* dalam hal ini adalah bank wajib memberitahukan kepada pemilik dana mengenai nisbah dan tatacara pemberian

keuntungan dan atau perhitungan pembagian keuntungan serta resiko yang dapat timbul, tabungan mudharabah dapat diambil setiap saat oleh penabung sesuai dengan perjanjian yang disepakati namun tidak boleh mengalami saldo negatif, dan ketentuan-ketentuan lain berlaku selama tidak bertentangan dengan prinsip syariah. Pada jenis *mudharabah muqayyadah* pemilik dana memberikan batasan kepada *mudharib* untuk menginvestasikan dananya. Beberapa batasan itu antara lain jenis investasi, tempat investasi serta pihak-pihak yang dibolehkan terlibat dalam investasi. Pada jenis ini, shahibul maal dapat pula mensyaratkan kepada *mudharib* untuk tidak mencampurkan hartanya dengan dana *mudharabah*.

3. Jenis-Jenis Mudharabah

Dilihat dari segi transaksi yang dilakukan pemilik modal dengan pekerja, para ulama fiqih membagi akad *mudharabah* menjadi dua bentuk, yaitu:

a. *Mudharabah Mutlaqah*

Mudharabah mutlaqah yaitu penyerahan modal tanpa syarat. Pengusaha atau *mudharib* bebas mengelola modal itu dengan usaha apa saja yang menurutnya akan mendatangkan keuntungan dan di daerah mana saja yang mereka inginkan. Dalam bank syariah teknik *mudharabah mutlaqah* adalah kerjasama antara bank bank dengan *mudharib* atau nasabah yang mempunyai keahlian atau keterampilan untuk mengelola suatu usaha yang produktif dan halal. Hasil keuntungan dari penggunaan dana tersebut dibagi bersama berdasarkan nisbah yang disepakati (Mansur, 2009:11).

Dari penerapan *mudharabah muthlaqah* ini dikembangkan produk tabungan dan deposito, sehingga terdapat dua jenis produk penghimpunan dana, yaitu

tabungan *mudharabah* dan deposito *mudharabah*. Adapun ketentuan umum dalam produk ini adalah:

- a) Bank wajib memberitahukan kepada pemilik dana mengenai nisbah dan tata cara pemberitahuan keuntungan dan atau pembagian keuntungan secara resiko yang dapat ditimbulkan dari penyimpanan dana. Apabila telah tercapai kesepakatan, maka hal tersebut harus dicantumkan dalam akad.
- b) Untuk tabungan *mudharabah*, bank dapat memberikan buku tabungan sebagai bukti penyimpanan, serta kartu ATM dan atau alat penarikan lainnya kepada penabung. Untuk deposito *mudharabah*, bank wajib memberikan sertifikat atau tanda penyimpan (*bilyet*) deposito kepada deponan.
- c) Tabungan *mudharabah* dapat diambil setiap saat oleh penabung sesuai dengan perjanjian yang disepakati, namun tidak dikenakan mengalami saldo negatif.
- d) Deposito *mudharabah* hanya dapat dicairkan sesuai dengan jangka waktu yang telah disepakati. Deposito yang diperpanjang, setelah jatuh tempo akan diperlakukan sama seperti deposito baru, tetapi bila pada akad sudah dicantumkan perpanjangan otomatis maka tidak perlu dibuat akad baru.
- e) Ketentuan-ketentuan yang lain yang berkaitan dengan tabungan dan deposito tetap berlaku sepanjang tidak bertentangan dengan prinsip syariah (Karim, 2004:22).

b. *Mudharabah Muqayyadah*

Mudharabah muqayyadah yaitu penyerahan modal dengan syarat-syarat tertentu. Dalam akad dicantumkan bahwa modal tersebut hanya untuk usaha yang telah ditentukan (terikat pada usaha tertentu). Pengusaha atau nasabah harus mengikuti syarat-syarat yang dikemukakan oleh pemilik modal, selain dari syarat-syarat yang dikemukakan maka dana *shahibul maal* tidak diperkenankan untuk dipakai. Dalam teknis perbankan yang dimaksudkan dengan *mudharabah muqayyadah* adalah akad kerja sama antara *shahibul maal* dengan bank. Modal yang diterima, dikelola oleh bank untuk diinvestasikan dalam proyek yang sudah ditentukan oleh *shahibul maal*. Pembagian bagi hasil keuntungan dilakukan sesuai nisbah yang disepakati bersama, diantara pihak-pihak yang terlibat dalam kerja sama tersebut. Jenis *mudharabah muqayyadah* ini dibedakan menjadi dua yaitu:

a) *Mudharabah Muqayyadah On Balance Sheet* (investasi terikat)

Mudharabah muqayyadah On Balance Sheet (investasi terikat) yaitu pemilik dana (*shahibul maal*) membatasi atau memberi syarat kepada mudharib dalam pengelolaan dana seperti misalnya hanya melakukan mudharabah bidang tertentu, cara, waktu dan tempat tertentu saja. Jenis *mudharabah* ini merupakan simpanan khusus (*restricted investment*) dimana pemilik dana dapat menetapkan syarat-syarat tertentu yang harus dipatuhi oleh bank. Misalnya, disyaratkan digunakan untuk bisnis tertentu, atau disyaratkan digunakan untuk nasabah tertentu. Adapun karakteristik jenis simpanan ini adalah sebagai berikut:

- Pemilik dana wajib menerapkan syarat-syarat tertentu yang harus diikuti oleh bank dan wajib membuat akad yang mengatur persyaratan penyaluran dana simpanan khusus.
- Bank wajib memberitahukan kepada pemilik dana mengenai nisbah dan tata cara pemberitahuan keuntungan dan atau pembagian keuntungan secara resiko yang dapat ditimbulkan dari penyimpanan dana. Apabila telah tercapai kesepakatan, maka hal tersebut harus dicantumkan dalam akad.
- Sebagai tanda bukti simpanan bank menerbitkan bukti simpanan khusus. Bank wajib memisahkan dana ini dari rekening lainnya.
- Untuk deposito mudharabah, bank wajib memberikan sertifikat atau tanda penyimpan (*bilyet*) deposito kepada deposan.

b) *Al Mudharabah Muqayyadah Of Balance Sheet*

Mudharabah Muqayyadah Of Balance Sheet ini merupakan jenis mudharabah dimana penyaluran dana *mudharabah* langsung kepada pelaksana usahanya, dimana bank bertindak sebagai perantara (*arranger*) yang mempertemukan antara pemilik dana dengan pelaksana usaha. Pemilik dana dapat menetapkan syarat-syarat tertentu yang harus dipatuhi oleh bank dalam mencari kegiatan usaha yang akan dibiayai dan pelaksanaan usahanya. Adapun karakteristik jenis simpanan ini adalah sebagai berikut:

- Sebagai tanda bukti simpanan bank menerbitkan bukti simpanan khusus. Bank wajib memisahkan dana ini dari rekening lainnya. Simpanan khusus dicatat pada pos tersendiri dalam rekening administratif

- Dana simpanan khusus harus disalurkan secara langsung kepada pihak yang diamanatkan oleh pemilik dana.
- Bank menerima komisi atas jasa mempertemukan kedua pihak. Sedangkan antara pemilik dana dan pelaksana usaha berlaku nisbah bagi hasil.

4. Aplikasi Dalam Perbankan

Bagi hasil *mudharabah* biasanya diterapkan pada produk-produk pembiayaan dan pendanaan. Menurut Antoni (2002:97) bahwa sisi penghimpunan dana bagi hasil *mudharabah* diterapkan pada :

- a. Tabungan berjangka yaitu tabungan yang dimaksudkan untuk tujuan khusus seperti tabungan haji, tabungan kurban dan sebagainya.
- b. Deposito spesial (*Special investment*) dimana yang dititipkan nasabah khusus untuk bisnis tertentu.

Gambar 2.1 Rerangka Fikir

Sumber : Data Kelola Penelitian

BAB III

METODOLOGI PENELITIAN

A. Jenis Dan Lokasi Penelitian

Berdasarkan tempat penelitian, maka jenis penelitian yang digunakan dalam skripsi ini adalah *field reseach*, yaitu penelitian yang sumber datanya diperoleh dengan mendatangi perusahaan secara langsung sebagai objek penelitian. Sedangkan jenis data yang digunakan dalam penelitian adalah data kualitatif. Data kualitatif adalah memaparkan data dan memberikan gambaran penjelasan secara teoritik yang didasarkan pada masalah yang diteliti yang ada di lapangan serta mengeksplorasikan ke dalam bentuk laporan. Penelitian kualitatif seringkali merujuk pada penggunaan data kualitatif seperti hasil wawancara, observasi dan dokumentasi yang dianalisis melalui sang peneliti sebagai alat penelitian. Namun ada pula penelitian kualitatif yang sangat positif dalam artian bahwa penelitian tersebut masih membawa sifat deduktif positivism, walaupun tidak mengungkapkan hipotesis yang diuji. Penelitian-penelitian yang memaksakan suatu teori ke dalam praktik seperti penelitian-penelitian yang biasanya dilakukan oleh mahasiswa S1 adalah penelitian kualitatif deskriptif yang masih positivis.

Penggunaan teori dalam penelitian kualitatif menjadi karakter pembeda utama penelitian kuantitatif dan kualitatif adalah sifat deduktif dan induktifnya. Teori dalam penelitian kualitatif dapat digunakan dalam dua posisi. Pertama, teori dapat digunakan sebagai suatu yang kemudian diturunkan dalam metodologi hingga metode penelitian. Kedua, teori yang sudah ada (*existing theory*) dapat digunakan

dibagian pembahasan hasil penelitian untuk menunjukkan kebaruan dari penelitian. Penulis juga memaparkan data dalam bentuk angka-angka, kemudian angka-angka perhitungan bagi hasil tersebut akan dideskripsikan ke dalam data kualitatif, sehingga memudahkan penulis untuk mengambil kesimpulan. Data tersebut adalah data perhitungan pembayaran angsuran murabahah dan data nasabah pembiayaan murabahah. Penelitian ini dilakukan di PT Bank Muamalat Kantor Cabang Utama Makassar yang beralokasi di Jl. DR. SAM Ratulangi No. 72 Makassar Sulawesi Selatan, Kode Pos 90125.

B. Pendekatan Penelitian

Pendekatan yang dilakukan dalam penelitian ini yaitu dengan menggunakan analisis deskriptif. Analisis deskriptif adalah metode kepenulisan yang digunakan untuk membahas suatu permasalahan dengan cara meneliti, mengolah data, menginterpretasikan hal yang ditulis dengan pembahasan yang teratur dan sistematis, ditutup dengan kesimpulan dan pemberian saran sesuai kebutuhan. Adapun ciri-ciri dari metode analisis deskriptif yaitu bahwa metode analisis deskriptif bersifat mengakumulasi data belaka, penelitiannya bertugas memberikan gambaran terhadap fenomena-fenomena, terkadang perlu pengujian terhadap hipotesis, digunakannya teknik wawancara untuk pengumpulan data, membuat prediksi dan implikasi dari suatu masalah yang ingin dipecahkan.

Metode ini menganalisa data yang diperoleh dengan membuat pernyataan atau kalimat setelah itu membandingkan dengan teori yang sudah ada, yang berhubungan dengan perbankan syariah khususnya pada sistem pembagian hasil

murabahah. Kemudian data yang diperoleh diuraikan dengan pernyataan atau kalimat yang mengarah pada suatu kesimpulan. Pemilihan ini sesuai dengan tujuan penelitian yaitu untuk membuat deskripsi secara sistematis mengenai perbandingan penerapan sistem *revenue sharing* bagi hasil *mudharabah* dan *profit sharing* terkait profitabilitas dan kesesuaiannya dengan Fatwa Dewan Syariah Nasional No.15/DSN-MUI/IX/2000 pada PT Bank Muamalat Kantor Cabang Utama Makassar.

C. Jenis Dan Sumber Data

Jenis data yang digunakan dalam penelitian ini adalah data primer dan data sekunder. Data primer merupakan sumber data yang diperoleh secara langsung dari sumber asli atau pihak pertama. Data primer secara khusus dikumpulkan oleh peneliti untuk menjawab pertanyaan riset atau penelitian. Data primer dapat berupa pendapat *subject riset* (orang) baik secara individu maupun kelompok, hasil observasi terhadap suatu benda (fisik), kejadian atau kegiatan dan hasil pengujian. Data primer ini lebih mengacu pada informasi yang diperoleh langsung dari pengamatan objek yang diteliti. Manfaat utama dari data primer adalah bahwa unsur-unsur kebohongan tertutup terhadap sumber fenomena. Oleh karena itu, data primer lebih mencerminkan kebenaran yang dilihat.

Sedangkan data sekunder merupakan sumber data yang diperoleh peneliti secara tidak langsung melalui media perantara. Data sekunder pada umumnya berupa bukti, catatan atau laporan historis yang telah tersusun dalam arsip baik yang dipublikasikan dan yang tidak dipublikasikan. data yang diperoleh dari sumber yang telah ada atau dengan kata lain data diperoleh secara tidak langsung melainkan

melalui media perantara. Adapun manfaat dari data sekunder adalah lebih meminimalkan biaya dan waktu, mengklasifikasikan permasalahan, menciptakan tolak ukur untuk mengevaluasi data primer dan memenuhi kesenjangan-kesenjangan informasi. Manfaat lain dari data sekunder adalah bahwa seorang peneliti mampu memperoleh informasi lain selain informasi utama.

D. Metode Pengumpulan Data

Adapun metode pengumpulan data yang digunakan penulis dalam menyusun skripsi ini adalah sebagai berikut :

1. Penelitian Lapangan (*Field Research*)

Penelitian lapangan merupakan penelitian yang dilakukan dengan mengumpulkan data dan informasi yang diperoleh langsung dari *responden* dan mengamati secara langsung tentang sistem yang diterapkan oleh PT Bank Muamalat KC Makassar. Pengumpulan data dan informasi dilakukan dengan melakukan wawancara langsung. Wawancara adalah percakapan antara periset seseorang yang berharap mendapatkan informasi. Seorang informan yang di wawancarai diasumsikan mempunyai informasi penting tentang ssesuatu objek. Adapun informan terkait dengan penelitian ini adalah Manager dan Nasabah. Manager merupakan salah satu informan yang penting dalam penelitian ini dimana salah satu peran manager dalam sebuah perusahaan adalah mencari dan memberikan informasi. Seorang manajer selalu berada pada posisi pemberi data atau informasi yang relevan pada situasi apapun. Ini tidak hanya terbatas pada fakta yang tampak tapi harus juga dapat membaca hal-hal yang tersirat dalam situasi tersebut. Selanjutnya informan

kedua yaitu nasabah dimana nasabah ini merupakan pihak yang melakukan transaksi dengan bank sehingga nasabah ini merupakan salah satu informan yang tepat untuk menggali informasi mengenai penelitian ini. Salah satu tujuan dilakukannya wawancara adalah untuk memperoleh informasi langsung dari sumbernya. Dalam hal ini peneliti memberikan sejumlah pertanyaan kepada informan dalam perusahaan menyangkut sistem bagi hasil yang diterapkan dan kesesuaiannya dengan Fatwah Dewan Syariah Nasional No.15/DSN-MUI/IX/2000.

2. Studi pustaka

Studi pustaka adalah teknik pengumpulan data dengan melakukan penelusuran dengan menggunakan referensi dari buku, jurnal, makalah dan perundang-undangan terkait dengan objek penelitian untuk mendapatkan konsep dan data-data yang relevan dengan permasalahan yang dikaji sebagai penunjang penelitian. Misalnya mengenai sejarah dari PT Bank Muamalat KC Makassar itu sendiri. Studi pustaka dilakukan untuk memperoleh data yang bersifat teoretis dan dapat menunjang materi pembahasan penelitian.

3. *Internet searching*

Internet searching merupakan teknik pengumpulan data melalui bantuan teknologi yang berupa alat/ mesin pencari di internet dimana segala informasi dari berbagai era tersedia didalamnya. Defenisi lain *Internet searching* yaitu penelitian yang dilakukan dengan mengumpulkan berbagai tambahan referensi yang bersumber dari internet guna melengkapi *referensi* penulis serta digunakan untuk menemukan fakta atau teori berkaitan masalah yang diteliti. *Internet searching* memudahkan

dalam membantu penelitian menemukan suatu *file/* data dimana kecepatan, kelengkapan dan ketersediaan data dari berbagai tahun tersedia. Adapun cara dalam mencari data di *internet* bisa dilakukan dengan cara *searching, browsing, surfing* ataupun *downloading*.

E. Instrumen Penelitian

Instrumen penelitian yang digunakan berupa alat penunjang yang dapat mengukur atau pun menggambarkan fenomena yang diamati. Adapun alat-alat penelitian yang digunakan peneliti dalam melakukan penelitian kamera, laptop, *handphone, flashdisk* dan alat tulis dan daftar pertanyaan dalam melakukan wawancara dengan informan . Selain itu juga, penelitian ini dilakukan dengan mengunduh (*download*) data yang dibutuhkan berupa *annual report* dan *sustainability reporting*.

F. Teknik Analisis Data

Teknik analisis data yang digunakan oleh penulis dalam menganalisa data-data yang telah diperoleh, dihimpun, dan diolah dengan menggunakan teknik analisis *deskriptif* kualitatif. Teknik analisis *deskriptif* kualitatif adalah teknik analisis dengan membandingkan keadaan dan data-data dari perusahaan yang ada, baik itu berupa data primer yaitu yang berasal dari wawancara dan pengamatan langsung ke lapangan atau perusahaan. Data sekunder adalah data-data yang berupa sejarah perusahaan, struktur organisasi, laporan keuangan dan data pendukung lainnya yang *relevan*. Dengan kualitas yang digunakan dalam hal ini adalah berdasar pada Fatwh DSN No.15/DSN-MUI/IX/2000.

G. Pengujian Keabsahan Data

Pengujian keabsahan data penelitian kualitatif untuk mendapatkan nilai kebenaran terhadap penelitian disebut juga dengan uji kredibilitas (*credibility*). Uji kredibilitas data atau kepercayaan terhadap data hasil penelitian kualitatif dapat dilakukan antara lain dengan cara perpanjangan pengamatan, peningkatan ketekunan dalam penelitian, triangulasi, diskusi dengan teman sejawat, analisis kasus negatif, dan membercheck. Namun karena penelitian ini menggunakan berbagai sumber data dan teori dalam menghasilkan data dan informasi yang akurat, maka cara yang tepat digunakan adalah dengan menggunakan metode triangulasi, adapun dalam penelitian ini menggunakan dua dari empat jenis triangulasi untuk menyelaraskan dengan penelitian ini, yaitu :

1. Triangulasi sumber data, yaitu menggali kebenaran informasi tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain melalui wawancara dengan informan, peneliti juga menggunakan peneliti bisa menggunakan sumber data pendukung lainnya seperti dokumen tertulis, arsip, dokumen sejarah, catatan resmi, catatan atau tulisan pribadi dan gambar atau foto. Tentu masing-masing cara itu akan menghasilkan bukti atau data yang berbeda, yang selanjutnya akan memberikan pandangan (*insights*) yang berbeda pula mengenai fenomena yang diteliti. Berbagai pandangan itu akan melahirkan keluasan pengetahuan untuk memperoleh kebenaran handal.

2. Triangulasi Teori, yaitu hasil akhir penelitian kualitatif berupa sebuah rumusan informasi atau *thesis statement*. Informasi tersebut selanjutnya dibandingkan dengan perspektif teori yang relevan untuk menghindari bias individual peneliti atas temuan atau kesimpulan yang dihasilkan. Selain itu, triangulasi teori dapat meningkatkan kedalaman pemahaman asalkan peneliti mampu menggali pengetahuan teoretis secara mendalam atas hasil analisis data yang telah diperoleh.

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Sejarah Singkat Perusahaan

Sebagai perbankan syariah pertama yang ada di Indonesia Bank Muamalat Indonesia memiliki beberapa sejarah singkat dari tahun ke tahun yang menunjukkan perkembangan perusahaan. Adapun sejarah singkat tersebut adalah sebagai berikut :

a. Tahun 1991

Bank Muamalat Indonesia merupakan bank syariah pertama di Indonesia yang berdiri pada 1 November 1991 atau 24 Rabi'us Tsani 1412 H.

a) Pendiannya digagas oleh Majelis Ulama Indonesia, Ikatan Cendekiawan Muslim Indonesia, serta pengusaha muslim dengan dukungan Pemerintah Republik Indonesia.

b) Modal awal diperoleh dari sejumlah pribadi dan pengusaha muslim dengan nominal sebesar Rp 84 miliar. Tambahan modal awal diperoleh dari masyarakat, sehingga jumlahnya menjadi sebesar Rp 106 miliar.

c) Acara pengumpulan modal dilakukan di Istana Presiden Bogor, Jawa Barat.

b. Tahun 1992

Mulai beroperasi pada 1 Mei 1992 atau 27 Syawal 1412 H. sejak beroperasi, Bank Muamalat Indonesia telah menjadi pelopor bisnis keuangan syariah lainnya diantaranya :

a) Asuransi syariah pertama (*Asuransi Tafakul*)

- b) Memberikan bantuan teknis dan bantuan modal kepada Bank Pembiayaan Rakyat Syariah (BPRS).
 - c) Pusat Inkubasi Bisnis Usaha Kecil dan Menengah (PNBUK) yang kemudian mendirikan lebih dari 3.000 *Baitulmaal wat Tanwil* (BMT).
 - d) Beralisiansi dengan Perum Pegadaian dalam mendirikan pegadaian syariah
 - e) Mendirikan *Muamalat Institute* (MI) untuk pengembangan, peningkatan dan penyebarluasan pengetahuan mengenai lembaga keuangan syariah
 - f) Dana pension Lembaga Keuangan Muamalat (DPLK Muamalat)
 - g) *Baitul Maal* (BMM) sebagai kepanjangan tangan Bank Muamalat Indonesia untuk pengumpulan dan penyaluran Zakat, Infaq, Sedekah (ZIS), serta dana tanggung jawab social perusahaan Bank Muamalat Indonesia melalui program pengembangan usaha mikro.
- c. Tahun 1993
- Terdaftar sebagai perusahaan publik, namun belum *listing* di Bursa Efek Indonesia (BEI).
- d. Tahun 1994
- Bank Muamalat Indonesia memperoleh izin sebagai Bank Devisa pada 27 Oktober 1994.
- e. Tahun 1999
- Pihak Bank Muamalat mengeluarkan penawaran umum terbatas (PUT) I dengan meemsan efek terlebih dahulu (HMETD).

f. Tahun 2003

a) Bank Muamalat mengeluarkan penawaran umum terbesar (PUT) II dengan hak memesan efek terlebih dahulu (HMETD).

b) Bank Muamalat Indonesia menerbitkan sukuk subordinasi mudharabah I sebesar 200 miliar dan merupakan sukuk pertama yang diterbitkan oleh lembaga perbankan di Indonesia.

g. Tahun 2004

Bank Muamalat meluncurkan produk *shar-e* yang merupakan tabungan instansi pertama di Indonesia melalui ribuan jaringan online kantor pos diseluruh Indonesia yakni *system online payment point (SOPP)*.

h. Tahun 2005

Bank Muamalat mengeluarkan penawaran umum terbatas (PUT) III dengan baik memesan efek terlebih dahulu (HMETD).

i. Tahun 2007

Pendirian *Al-Ijarah Indonesia Finance (ALIF)* bersama dengan *Boubyan Bank* dan *Internasional Leasing and Investment Company (ILIC)* sebagai perusahaan multifinance syariah pertama di Indonesia.

j. Tahun 2008

Bank Muamalat menerbitkan sukuk subordinasi mudharabah II sebesar Rp 314 miliar.

k. Tahun 2009

Pembukaan kantor cabang internasional pertama di Kuala Lumpur, Malaysia.
Bank Muamalat Indonesia tercatat sebagai bank pertama di Indonesia yang membuka jaringan bisnis di Malaysia.

l. Tahun 2010

Bank Muamalat mengeluarkan penawaran umum terbatas (PUT) IV dengan hak memesan efek terlebih dahulu (HMETD).

m. Tahun 2011

Peluncuran produk *Shar-e Gold debit visa* yang dapat dipergunakan sebagai alat pembayaran diseluruh *merchant* VISA baik di dalam negeri maupun mancanegara. Produk ini mendapat penghargaan dari Museum Rekor Indonesia (MURI) sebagai kartu debit syariah dengan teknologi *chip* pertama di Indonesia.

n. Tahun 2012

- a) Bank Muamalat Indonesia memerlukan *rebranding* atau perubahan logo. *Ceremony* peresmian logo baru dilakukan bersamaan dengan perayaan ulang tahun Bank Muamalat Indonesia ke 20.
- b) Menerbitkan sukuk subordinasi mudharabah berkelanjutan I tahap I senilai Rp 800 miliar.

o. Tahun 2013

- a) penawaran Umum Terbatas V (PUT) dengan hak memesan efek terlebih dahulu (HMETD).

- b) menerbitkan sukuk subordinasi mudharabah berkelanjutan I tahap II senilai Rp 700 miliar.
- p. Tahun 2014
Bank Muamalat memulai proses Transformasi dengan menajamkan Visi dan Misi.
- q. Tahun 2015
 - a) Peresmian Muamalat Tower sebagai kantor pusat Bank Muamalat Indonesia. Hal tersebut semakin memperkuat *branding* dan *eksistensi* Bank Muamalat Indonesia di industri perbankan Indonesia.
 - b) Meluncurkan produk *bancassurance* syariah pertama, *Zafirah Save Link* bersama dengan *Manulife* Indonesia.

2. Profil Perusahaan

PT Bank Muamalat Indonesia Tbk (“Bank Muamalat Indonesia”) memulai perjalanan bisnisnya sebagai Bank Syariah pertama di Indonesia pada 1 November 1991 atau 24 *Rabi’us Tsani* 1412 H. Pendirian Bank Muamalat Indonesia digagas oleh Majelis Ulama Indonesia (MUI), Ikatan Cendekiawan Muslim Indonesia (ICMI) dan pengusaha muslim yang kemudian mendapat dukungan dari Pemerintah Republik Indonesia. Sejak resmi beroperasi pada 1 Mei 1992 atau 27 Syawal 1412 H, Bank Muamalat Indonesia terus berinovasi dan mengeluarkan produk-produk keuangan syariah seperti Asuransi Syariah (*Asuransi Takaful*), Dana Pensiun Lembaga Keuangan Muamalat (DPLK Muamalat) dan *multifinance syariah* (*Al-Ijarah Indonesia Finance*) yang seluruhnya menjadi terobosan di Indonesia. Selain

itu produk Bank yaitu *Shar-e* yang diluncurkan pada tahun 2004 juga merupakan tabungan instan pertama di Indonesia. Produk *Shar-e Gold Debit Visa* yang diluncurkan pada tahun 2011 tersebut mendapatkan penghargaan dari Museum Rekor Indonesia (MURI) sebagai Kartu Debit Syariah dengan teknologi chip pertama di Indonesia serta layanan *e-channel* seperti *internet banking*, *mobile banking*, ATM, dan *cash management*. Seluruh produk-produk tersebut menjadi pionir produk syariah di Indonesia dan menjadi tonggak sejarah penting di industri perbankan syariah.

Pada 27 Oktober 1994, Bank Muamalat Indonesia mendapatkan izin sebagai Bank Devisa dan terdaftar sebagai perusahaan publik yang tidak listing di Bursa Efek Indonesia (BEI). Pada tahun 2003, Bank dengan percaya diri melakukan Penawaran Umum Terbatas (PUT) dengan Hak Memesan Efek Terlebih Dahulu (HMETD) sebanyak 5 (lima) kali dan merupakan lembaga perbankan pertama di Indonesia yang mengeluarkan Sukuk Subordinasi Mudharabah. Aksi korporasi tersebut semakin menegaskan posisi Bank Muamalat Indonesia di peta industri perbankan Indonesia.

Menginjak usianya yang ke-20 pada tahun 2012, Bank Muamalat Indonesia melakukan *rebranding* pada logo Bank untuk semakin meningkatkan *awareness* terhadap *image* sebagai Bank syariah Islami, Modern dan Profesional. Bank pun terus mewujudkan berbagai pencapaian serta prestasi yang diakui baik secara nasional maupun internasional. Hingga saat ini, Bank beroperasi bersama beberapa entitas anaknya dalam memberikan layanan terbaik yaitu *Al-Ijarah Indonesia Finance* (ALIF) yang memberikan layanan pembiayaan syariah, (DPLK Muamalat)

yang memberikan layanan dana pensiun melalui Dana Pensiun Lembaga Keuangan, dan *Baitulmaal Muamalat* yang memberikan layanan untuk menyalurkan dana Zakat, Infakdan Sedekah (ZIS). Sejak tahun 2015, Bank Muamalat Indonesia bermetamorfosa untuk menjadi entitas yang semakin baik dan meraih pertumbuhan jangka panjang. Dengan strategi bisnis yang terarah Bank Muamalat Indonesia akan terus melaju mewujudkan visi menjadi “*The Best Islamic Bank and Top 10 Bank in Indonesia with Strong Regional Presence*”.

3. Visi dan Misi Bank Muamalat Indonesia

Sebagai perusahaan yang bersifat *going concern* PT Bank Muamalat juga memiliki target yang ingin dicapai nantinya, oleh sebab itu bank muamalat mencanankan visi dan misi perusahaan sebagai patokan dasar perusahaan, adapun visi dan misi dari PT Bank Muamalat Indonesia. Seiring dengan pertumbuhan bisnis dan untuk meningkatkan kinerja, Bank Muamalat Indonesia melakukan peninjauan visi dan misi perusahaan.

a. Visi

“Visi Bank Muamalat Indonesia adalah untuk “Menjadi Bank Syariah Terbaik dan 10 Bank Terbesar di Indonesia dengan Kehadiran Regional yang Kuat”.

b. Misi

Misi Bank Muamalat Indonesia adalah “Membangun lembaga keuangan syariah yang unggul dan berkesinambungan dengan penekanan pada semangat kewirausahaan berdasarkan prinsip kehati-hatian, keunggulan sumber daya

manusia yang islami dan professional serta orientasi investasi yang inovatif, untuk memaksimalkan nilai kepada seluruh pemangku kepentingan”.

4. Tujuan Berdiri Bank Muamalat Indonesia

Adapun tujuan berdiri Bank Muamalat Indonesia yaitu:

- a. Meningkatkan kualitas kehidupan sosial ekonomi masyarakat Indonesia, sehingga semakin berkurang kesenjangan sosial ekonomi, dan dengan demikian akan melestarikan pembangunan nasional, antara lain melalui:
 - a) Meningkatkan kualitas dan kuantitas kegiatan usaha
 - b) Meningkatkan kesempatan kerja
 - c) Meningkatkan penghasilan masyarakat banyak
- b. Meningkatkan partisipasi masyarakat dalam proses pembangunan terutama dalam bidang ekonomi keuangan, yang selama ini masih cukup banyak masyarakat yang enggan berhubungan dengan bank karena masih menganggap bahwa bunga bank itu riba.
- c. Mengembangkan lembaga bank dan system Perbankan yang sehat berdasarkan efisiensi dan keadilan, mampu meningkatkan partisipasi masyarakat sehingga menggalakkan usaha-usaha ekonomi rakyat antara lain memperluas jaringan lembaga Perbankan ke daerah-daerah terpencil.
- d. Mendidik dan membimbing masyarakat untuk berpikir secara ekonomi, berperilaku bisnis dan meningkatkan kualitas hidup mereka.

5. Informasi Perusahaan

PT Bank Muamalat Indonesia memiliki informasi yang berkaitan dengan gambaran umum perusahaan yaitu :

Tabel 4.1 Informasi Perusahaan

Nama Perusahaan	PT Bank Muamalat Indonesia
Bidang Usaha	Perbankan Syariah
Pendiri Perusahaan	Didirikan pada 1 November 1991 dan beroperasi 1 Mei 1992
Rating Perusahaan	Id A+ dengan negative outlook
Jaringan Layanan	<ul style="list-style-type: none"> - 446 total kantor layanan - 84 kantor cabang - 266 kantor cabang pembantu - 96 kantor kas - 1998 ATM Muamalat - 103 mobile branch muamalat - 120.000 jaringan ATM bersama dan BCA Prima
Jaringan Kantor ke Luar Negeri	Kantor Cabang Kuala Lumpur, Malaysia
Produk	<ol style="list-style-type: none"> 1. Produk Penghimpun Dana <ul style="list-style-type: none"> - Giro Ultima - Giro Attijary - Tabungan IB Muamalat - Tabungan iB Muamalat Dollar - Tabungan Muamalat iB haji dan Umrah - Tabungan iB Muamalat rencana - Tabungan iB - Tabungan iB Muamalat Prima 2. Deposito Mudharabah - Dana Pensiun Muamalat 2. Produk Pembiayaan <ul style="list-style-type: none"> - KPR iB Muamalat - iB Muamalat Umroh - iB Muamalat Koperasi Karyawan - iB Muamalat Multiguna - iBMuamalat Pensiun - iB Muamalat Konsumer duo - Pembiayaan Autoloan - iB Modal Kerja SME - iB Rekening Koran Muamalat

	<ul style="list-style-type: none"> - iB Muamalat Usaha Mikro - iB Property Bisnis Muamalat - iB Investasi SME
Jasa	<ol style="list-style-type: none"> 1. jasa Layanan Internasional Banking <ul style="list-style-type: none"> - Remittance - Trade Finance - Forex iB - Investment Service 2. Jasa Layanan 24 jam <ul style="list-style-type: none"> - ATM Muamalat - Salamuamalat - Muamalat Mobile Banking - Internet Banking - Cash Management system 3. Jasa-Jasa Lain
Modal Dasar	Rp 3.000.000.000.000,-
Modal ditempatkan dan disetor	Rp 1.103.435.151.000,-
Dasar Hukum Pendirian	Akta nomor 1 tanggal 1 November 1991, dibuat di depan Notaris Yudo Paripurno SH.
Kepemilikan	<ul style="list-style-type: none"> - <i>Islamic Development Bank</i> (32,74%) - <i>Boubyan Bank</i> (22,0%) - <i>Atwill Holding Limited</i> (17,91%) - <i>National Bank Of Kuwait</i> (8,45%) - <i>IDR Foundation</i> (3,48%) - <i>BMF Holding Limited</i> (2,84%) - <i>M. Rizal Ismail</i> (2,34%) - <i>KOPKAPINDO</i> (1,39%) - <i>Andre Mirza Hartawan</i> (1,18%) - Bank Pengelola Dana ONHI (1,03%) - Publik (6,64%)
website	www.bankmuamalat.co.id

Sumber : *Annualy Report* Bank Muamalat (2016)

Berdasarkan dari informasi umum di atas menjelaskan bahwa PT Bank Muamalat Indonesia Tbk merupakan perusahaan yang didirikan pada tanggal 1 November 1991 akan tetapi Bank Muamalat baru mulai beroperasi pada tanggal 1 Mei 1992, sampai saat ini Bank Muamalat Indoensia memiliki banyak jaringan layanan salah satunya Bank Muamalat Indonesia memiliki 84 kantor cabang utama

yang salah satunya terdapat pada kota Makassar, Sulawesi selatan. Secara umum pendapatan dari pihak Bank Muamalat berasal dari produk tersebut. Disamping mengeluarkan produk pihak Bank Muamalat juga memberikan fasilitas jasa kepada para nasabah untuk memudahkan para konsumen produk dari Bank Muamalat Indonesia.

Sejak terbentuknya PT Bank Muamalat Indonesia dengan memiliki modal awal sebesar tiga triliun rupiah sebagai dana operasional pertama yang digunakan untuk memenuhi fasilitas perusahaan dan hingga kini ada beberapa pemilik modal pada Bank Muamalat Indonesia salah satunya adalah *Islamic development bank* sebagai pemilik modal terbesar. Adapun struktur pemegang saham pada PT Bank Muamalat Indonesia adalah sebagai berikut :

Gambar 4.1 Struktur Pemegang Saham

Sumber : *Annualy Report Bank Muamalat*

B. Hasil Penelitian dan Pembahasan

1. Penerapan Sistem Bagi Hasil Program Tabungan Mudharabah Pada PT Bank Muamalat KC Makassar

Tahun 2014 memberikan berbagai tantangan sehubungan dengan beberapa perkembangan yang kurang menguntungkan dalam perekonomian dan pasar perbankan Indonesia, yang kemudian berimbas pada kinerja Bank Muamalat. Namun demikian, dengan kerja keras dan dedikasi seluruh jajaran manajemen dan karyawan Bank Muamalat, tahun 2014 menjadi sebuah perjalanan dalam mengatasi tantangan dan kesulitan, melakukan perubahan-perubahan yang diperlukan, dan membangun kembali optimisme akan pertumbuhan yang lebih sehat dan berkelanjutan di tahun-tahun mendatang. Salah satu program penghimpun dana yang ada di Bank Muamalat adalah Tabungan dengan menggunakan dua akad yaitu *mudharabah muthlaqah* dan *wadi'ah*. Seperti yang dikemukakan oleh Dewan Syariah Nasional bahwa :

“Tabungan yang dibenarkan adalah tabungan yang menggunakan prinsip wadi'ah dan mudharabah. Salah satu dari prinsip tabungan yang dibenarkan dari penjelasan fatwa MUI tersebut yaitu tabungan yang menggunakan prinsip mudharabah”

Tabungan syariah adalah tabungan yang dijalankan berdasarkan prinsip-prinsip syariah. Konsep tabungan yaitu simpanan yang penarikannya hanya dapat dilakukan menurut syarat tertentu yang disepakati dan dapat dilakukan sewaktu – waktu, tetapi tidak dapat ditarik dengan cek, bilyet giro, dan atau alat lainnya yang dipersamakan dengan itu. Jika nasabah hendak

mengambil simpanannya dapat datang langsung ke bank dengan membawa buku tabungan, slip penarikan, atau melalui fasilitas.

Tabungan mudharabah *muthlaqah* terkait dengan Fatwa tabungan yang di keluarka oleh Dewan Syariah MUI (Adiwarman, 2004:277). Bank syari'ah bertindak sebagai *mudharib* dan nasabah sebagai *shahibul maal*. Nasabah menyerahkan pengelolaan dana tabungan mudharabah secara mutlak kepada *mudharib* (bank syari'ah), tidak ada batasan baik dilihat dari jenis investasi, jangka waktu, maupun sektor usaha, dan tidak boleh bertentangan dengan prinsip syari'ah. Bank syari'ah akan membayar bagi hasil kepada nasabah setiap akhir bulan, sebesar sesuai dengan nisbah yang telah diperjanjikan pada saat pembukaan rekening tabungan mudharabah. Bagi hasil yang diterima nasabah akan selalu berubah pada akhir bulan. Perubahan bagi hasil ini disebabkan karena adanya fluktuasi pada pendapatan bank syari'ah dan fluktuasi dana tabungan nasabah. Islam Menjelaskan bahwa tabungan yang tidak dibenarkan secara syariah yaitu tabungan yang berdasarkan perhitungan bunga dan tabungan yang dibenarkan yaitu tabungan yang berdasarkan prinsip mudharabah. Adapun produk tabungan pada Bank Muamalat yang menggunakan akad *mudharabah muthlaqah* yaitu :

- a. Tabungan iB Muamalat Haji dan Umroh
- b. Tabungan iB Muamalat
- c. Tabungan iB muamalat Dollar
- d. Tabunganku
- e. Tabungan iB Muamalat Rencana

- f. Tabungan iB muamalat prima
- g. Tabungan iB Muamalat Sahabat
- h. Tabungan iB Muamalat simple

Salah satu produk unggulan program tabungan pada Bank Muamalat yaitu Tabungan iB Muamalat. Tabungan iB Muamalat adalah tabungan nyaman untuk digunakan kebutuhan transaksi dan berbelanja dengan kartu *Shar-E Debit* yang berlogo Visa plus dengan manfaat berbagai macam program subsidi belanja di merchant lokal dan luar negeri. Nikmati berbagai ragam layanan seperti realtime transfer/SKN/RTGS, isi ulang Prabayar, bayar tagihan listrik, tagihan kartu pasca bayar, pembelian tiket dan pembayaran ZIS (zakat, infaq, sedekah) dengan Tabungan iB Muamalat melalui mobile banking dan internet banking.

Terdapat syarat-syarat dalam pembukaan rekening tabungan untuk calon nasabah yang harus dipenuhi. Sama halnya dengan pembukaan tabungan pada bank konvensional. Adapun syarat terkait pembukaan rekening tabungan yang ada di Bank Muamalat yaitu :

- a. WNI : KTP/SIM /Paspor yang masih berlaku dan NPWP atau Surat pernyataan
- b. WNA : KITAS/ KIMS/ Paspor/ Surat Referensi
- c. Mengisi Formulir pembukaan rekening dan *tax registration* untuk WNA

Terkait keuntungan pada Tabungan iB Muamalat yaitu biaya layanan bulanan yang ringan apabila nasabah memiliki Saldo Rata-rata (SRR) minimal Rp 50 juta.

Kebutuhan transaksi transfer akan lebih mudah dan ringan dengan manfaat bebas biaya realtime transfer hingga 5 kali per bulan yang dapat dinikmati nasabah apabila Saldo Rata-rata (SRR).

Tabel 4.2 Tabungan iB Muamalat

	Tabungan iB Muamalat
Akad	Mudharabah Mutlaqah
Nisbah/bonus	5%
Setoran awal	Rp 100.000,-
Setoran minimal via counter	Rp 10.000,-
Saldo minimum	Rp 50.000,-
Biaya penutupan	Rp 50.000,-
Biaya layanan*	Gratis jika SRR > Rp 50 juta Jika SRR < Rp> <ol style="list-style-type: none"> 1. Rekening aktif : Rp 11.000,- 2. Rekening pasif : Rp 15.000,-
Biaya kartu	<ol style="list-style-type: none"> 1. Shar-E Debit Reguler : Rp 2.500,- 2. Shar-E Debit Gold : Rp 5.000,- 3. Shar-E Debit Arsenal : Rp 5.000,-
Biaya tarik tunai di ATM Prima atau Bersama	Rp 7.500 jika saldo setelah penarikan < Rp> Gratis jika saldo setelah penarikan > Rp 10 juta
Penggantian buku tabungan (rusak/hilang)	Rp 10.000,-

Sumber : www.bankmuamalat.co.id

Pada tabel diatas bisa dilihat bahwa akad yang digunakan pada program tabungan iB Mudharabah adalah *mudharabah mutlaqah* sesuai dengan yang telah ditentukan oleh Dewan Syariah Nasional. Nasabah tidak memberikan persyaratan apapun kepada bank sebagai pengelola dana. Jadi bank memiliki kebebasan penuh

untuk menyalurkan dana mudharabah mutlaqah ke bisnis manapun yang diperkirakan menguntungkan.

Selain jenis Tabunga iB Mudharabah juga terdapat produk unggulan lain seperti Tabungan iB Prima. Dalam penentuan nisbah tabungan ini dilansir setara dengan bagi hasil deposito. Sebagai bentuk dari komitmen PT. Bank Muamalat Indonesia, Tbk untuk memenuhi kebutuhan nasabah dengan produk-produk yang inovatif. Salah satu produk terbarunya yaitu Tabungan iB Muamalat Prima. Tabungan prioritas yang didesain bagi nasabah yang ingin mendapatkan bagi hasil tinggi bahkan setara dengan deposito. Seperti yang diungkap oleh Edi Santoso selaku Branch Manager Bank Muamalat Cabang Bengkulu mengungkap bahwa:

“Nisbah bagi hasil yang kita berikan setara dengan bagi hasil deposito”.

Selanjutnya Edi menjelaskan bahwa :

“Selain berupa bagi hasil yang tinggi, Tabungan iB Muamalat Prima juga memberikan benefit berupa menguntungkan. Tabungan Muamalat Prima memberikan keuntungan yang tinggi, fleksibel dan dapat dimanfaatkan saldonya untuk bertransaksi setiap saat dibutuhkan. Fasilitas tarik tunai di ATM Non Muamalat, jaringan kantor yang luas dan ditambah keberadaan SOPP (System Online Payment Point) di Kantor Pos, merchant VISA serta terdapat fasilitas phone banking, mobile banking dan internet banking”.

“Tabungan Muamalat Prima telah di desain secara sistem dan prosedur sehingga keamanan dana Nasabah memiliki tingkat jaminan keamanan yang lebih tinggi,” tambah Edi. Ia menjelaskan untuk nisbah bagi hasil yang akan diberikan tergantung dari besaran saldo yang dimiliki nasabah. Mulai dari nisbah 10 bagian dari keuntungan total Bank muamalat hingga nisbah 52 bagian dari total keuntungan Bank Muamalat. Untuk nisbah 10 bagian adalah untuk saldo di bawah Rp 25 juta. Sedangkan untuk nisbah 52 bagian untuk saldo Rp 250 juta”.

Mudharabah muthlaqah memberikan kewenangan penuh kepada pihak lainnya (*mudharib*) dalam menentukan jenis dan tempat investasi sedangkan keuntungan dan kerugian dibagi menurut kesepakatan bersama. untuk penyaluran dana *mudharabah*

mutlaqah di sebutkan oleh Oktavia Mutmainnah selaku Business Development Manager Funding and Wealth Management bahwa :

“Kalau mengenai penyaluran dana untuk usaha pihak ketiga itu walaupun dalam akad mudharabah *mutlaqah* tidak ada pembatasan atas usaha pihak ketiga tapi kami di Bank Muamalat tetap ada pembatasan yaitu hanya pada usaha-usaha yang tidak mengandung *gharar* dan ketidakjelasan”

Bank Muamalat merupakan bank yang segala bentuk kegiatan operasionalnya harus sesuai dengan prinsip syariah atau bank yang kegiatan usahanya diawasi oleh Dewan Pengawas Syariah. Sehingga masyarakat khususnya bagi muslim yang menghendaki kepatuhan syariah dan mencari produk perbankan yang sesuai dengan syariah islam tentunya Bank Muamalat bias menjadi solusinya. Seperti yang di ungkap oleh Oktavia Mutmainnah bahwa :

“Manfaat yang akan di dapat nasabah adalah dengan bergabung di bank Muamalat maka akan lebih menguntungkan nasabah karena bank muamalat menerapkan sistem bagi hasil dan lebih menjaga amanah nasabah karena hubungan bank dan nasabah bukan seperti hubungan pada bank konvensional yaitu hubungan kreditor dan debitur. Manfaat lain yang didapat nasabah adalah Bank Muamalat memberikan jaminan atas simpanan nasabah dan di bank muamalat juga simpanan itu tidak terpengaruh dengan tingkat suku bunga seperti pada bank konvensional.”

Saiful Muchlis sebagai nasabah juga mengungkapkan bahwa :

“Bank Muamalat adalah bank syariah yang kegiatannya sesuai dengan prinsip syariah sehingga kita sebagai nasabah merasa aman untuk menabung di bank muamalat disamping kita mendapatkan kenyamanan untuk menabung, kita juga mendapatkan *ridho* dari Allah karena secara tidak langsung telah menjalankan syariat islam”.

Seperti yang kita ketahui oleh hampir masyarakat dunia khususnya Indonesia, hal yang membedakan bank syariah dengan bank konvensional adalah penerapan sistem bagi hasil. Adapun pengertian bagi hasil itu sendiri adalah suatu konsep untuk pengembalian atau pemberian bagian atas investasi yang telah dilakukan yang berdasarkan periode atau waktu tertentu, dimana besar kecilnya tidak tetap atau pasti.

Adanya pengaruh besar nisbah dan yang telah ditetapkan diawal investasi menjadi salah satu faktor yang mempengaruhi besar kecilnya bagi hasil yang diterima. Produk pada Bank Muamalat baik itu produk penghimpun dana maupun produk penyaluran dana tetap menggunakan sistem bagi hasil. Seperti yang diungkap oleh Oktavia Mutmainnah bahwa :

“Untuk menetapkan bagi hasil, pertama, menentukan prinsip perhitungan bagi hasil. Kedua, menghitung jumlah pendapatan yang akan didistribusi. Ketiga, menentukan sumber pendanaan yang digunakan sebagai dasar perhitungan bagi hasil. Keempat, menentukan pendapatan bagi hasil untuk bank atau nasabah. Dan kelima, akuntansi bagi hasil untuk bank syariah. Prinsip perhitungan bagi hasil penting ditentukan diawal dan diketahui oleh kedua pihak untuk melaksanakan kesepakatan, apabila tidak dikatakan, maka akan menjadi gharar sehingga tidak sesuai dengan syariah. Bank syariah boleh menggunakan prinsip bagi hasil maupun bagi untung sebagai dasar bagi hasil.

Bagi hasil tabungan di bank muamalat dipengaruhi oleh beberapa faktor seperti yang diungkap oleh Oktavia Mutmainnah bahwa :

“ adapun faktor yang mempengaruhi bagi hasil tabungan adalah kurangnya hasil keuntungan dari pembiayaan yang disalurkan Bank Muamalat kepada nasabah HI-1000 kantor. Selain itu faktor yang juga mempengaruhi adalah jumlah saldo nasabah yang ditabung di Bank Muamalat dan adanya pembiayaan yang bermasalah”.

Terkait penentuan nisbah program tabungan diungkap oleh Oktavia Mutmainnah mengungkap bahwa :

“Untuk penentuan besarnya persentase nisbah tabungan antara nasabah dan bank sudah ditentukan diawal sesuai dengan jenis produk tabungan yang akan dipilih nasabah dan penentuan nisbah ini berdasarkan pada keputusan dewan syariah nasional dan rapat ALCO”.

Oktavia Mutmainnah kembali menjelaskan bahwa :

“nisbah yang ditetapkan untuk semua bank syariah adalah sebesar 99 : 1. Jadi bank sebagai pengelola dana mendapatkan nisbah bagi hasil sebesar 99 dan nasabah sebagai pemilik dana mendapat 1 (single rate). Tapi kalau untuk program Tabungan iB prima itu ada jenjang-jenjang dalam pembagian nisbahnya tergantung penempatan saldo rata-ratanya di bank maka nisbah untuk nasabah semakin tinggi. Ketika saldo nasabah dibawah Rp 100.000.0000

tetap nisbahnya 99 : 1, sedangkan Rp 100.000.000 - Rp 500.000.000 ada tambahan nisbah sebesar 24 sehingga nisbah keseluruhan nasabah mendapat 25 untuk nisbah nya. Tapi sebenarnya nisbah di bank syariah itu harusnya single rate akan tetapi kelebihan dari single rate itu di klasifikasikan sebagai bonus untuk nasabah dan semakin besar saldo nasabah maka nisbah yang di dapat nasabah juga semakin besar.”

Namun terkait dengan penetapan besarnya nisbah diungkap oleh Saiful Muchlis bahwa :

“Awalnya saya membuka rekening di Bank Muamalat Cabang Malang dengan porsi nisbah 40:60 dimana saya sebagai nasabah mendapatkan 40 dan bank sebagai pengelola mendapatkan 60. Dan suatu kejadian dimana saya kehilangan buku rekening sehingga saya kembali membuat ulang buku rekening saya di Bank Muamalat Cabang Makassar, namun setelah membuat ulang di Cab.Makassar, porsi nisbahnya berubah menjadi 49:51”.

Selanjutnya Saiful mengungkap bahwa :

“Setelah dikonfirmasi pada pihak bank, alasan kenapa nisbahnya berubah menjadi 49:51 adalah ketentuan yang berlaku nasional”.

Ditambahkan juga oleh Saiful terkait jawaban pihak bank bahwa :

“Ketika itu memang aturan nasional berarti harusnya berlaku dimana saja, baik itu di Bank Muamalat KC Malang maupun Bank Muamalat KC Makassar”

Namun setelah saya lakukan konfirmasi ulang ke pihak bank Muamalat Cabang Makassar, Oktavia Mutmainnah mengungkap bahwa :

“Nisbah itu ditentukan pada saat pembukaan, bisa jadi waktu di Malang bisa dapat 60 pas sudah jatuh tempo dan setelah buka di Makassar perjanjiannya menjadi dapat 51, nisbah bagi hasil memang bisa berubah-ubah sesuai kesepakatan di awal pembukuan”

Berdasarkan Fatwah Dewan Syariah Nasional (DSN) No.15/DSN-MUI/IX/2000, ada dua jenis pendekatan dalam perhitungan bagi hasil atau prinsip pembagian hasil usaha yaitu *profit or loss sharing* dan *revenue sharing* termasuk pada Bank Muamalat KC Makassar. Dari dua jenis prinsip pembagian hasil usaha, pada dasarnya lembaga keuangan syariah (LKS) dapat menggunakan prinsip *revenue*

sharing ataupun *profit sharing*. Akan tetapi, dilihat dari sisi kemaslahatan kedepannya (baik untuk nasabah ataupun pihak LKS) maka pembagian bagi hasil usaha sebaiknya menggunakan sistem *revenue sharing*. Selanjutnya terdapat faktor yang mempengaruhi tingkat bagi hasil tabungan seperti yang diungkap kembali oleh Oktavia Mutmainna bahwa :

“Adapun faktor yang mempengaruhi bagi hasil dalam produk tabungan yaitu kurangnya hasil keuntungan dari keuntungan yang disalurkan oleh Bank Muamalat kepada Nasabah, H-1000 kantor, jumlah saldo yang ditabung nasabah dan adanya pembiayaan bermasalah”

Diawal pembukaan tabungan, biasanya *customer service* akan memberikan kepada calon nasabah mengenai beberapa istilah dan informasi yang digunakan oleh pihak bank. Dan juga mereka akan memberitahukan mengenai rumus mencari bagi hasil atas tabungan yang calon nasabah miliki. Sehingga hal ini akan memudahkan nasabah untuk menghitung sendiri berapa besar bagi hasil yang akan di dapat dari tabungannya setiap bulan. Namun nasabah harus terlebih dahulu mengetahui berapa besar saldo rata-rata pada bulan tersebut kemudian berapa besar HI-1000 dari Bank Muamalat dan berapa persen nisbah yang nasabah terima dari sebuah produk tabungan atau investor yang nasabah miliki. Berikut formula untuk pendistribusian bagi hasil produk tabungan mudharabah seperti yang disebutkan Oktavia Mutmainna bahwa :

“Dalam menghitung berapa besar bagi hasil untuk shahibul mall dan mudharib pertama harus dilakukan perhitungan saldo rata-rata harian dengan formula sbb:

$$\text{saldo rata – rata harian} = \frac{\text{saldo hari ini}}{\text{jumlah bulan berjalan}} \times \text{jumlah hari mengendap}$$

Diasumsikan untuk contoh perhitungan saldo rata-rata harian yaitu :

Tuan amir adalah nasabah Bank Muamalat berupa tabungan mudharabah. Adapun catatan kartu tabungan yang menunjukkan transaksi sebagai berikut :

Tabel 4.3 Catatan Kartu Tabungan

Tanggal	Debit	Kredit	Saldo
26/05/10	-	575.000	575.000
02/06/10	125.000	-	450.000
10/06/10	-	250.000	700.000
15/06/10	100.000		600.000
21 /06/10	-	400.00-0	1.000.000

Sumber : Data Kelola Penelitian

Menghitung saldo rata-rata harian perbulan pada tanggal 25 juli 2017, sebagai berikut :

1. Tgl. 26/05/10 s/d 01/06/10 = 6 hari x 575.000 = 3.450.000
 2. Tgl. 02/06/10 s/d 09/06/10 = 8 hari x 450.000 = 3.600.000
 3. Tgl. 10/06/10 s/d 14/06/10 = 5 hari x 700.000 = 3.700.000
 4. Tgl. 15/06/10 s/d 20/06/10 = 6 hari x 600.000 = 3.600.000
 5. Tgl. 21/06/10 s/d 25/06/10 = 5 hari x 1.000.000 = 5.000.000
- 30 hari 19.150.000

$$\text{Saldo Rata-Rata Harian} = \frac{19.150.000}{30} = 638.333$$

Berbicara mengenai HI-1000 adalah metode untuk menghitung bagi hasil investor dari penempatan dana yang dilakukan setiap seribu rupiah yang diperoleh dari hasil penyaluran pembiayaan. Besarnya HI-1000 setiap bulannya akan berubah-ubah tergantung dari keuntungan yang Bank Muamalat dapatkan. Berikut formula untuk pendistribusian bagi hasil produk tabungan mudharabah seperti yang disebutkan Oktavia Mutmainna bahwa :

“untuk besarnya HI-1000 yang dibagikan ke nasabah itu berubah-ubah sesuai dengan pendapatan yang diterima oleh bank muamalat dari penyaluran dana pihak ketiga”

Sedangkan rumus untuk menghitung bagi hasil tabungan bank muamalat yaitu :

$$\text{Bagi Hasil} = \frac{\text{Saldo Rata} - \text{Rata Nasabah}}{1000} \times \text{HI} - 1000 \times \frac{\text{Nisbah Nasabah}}{100}$$

Namun ada perhitungan bagi hasil pola baru dimana pola baru ini memiliki kelebihan yaitu penyertaan dana shohibul mall dalam investasi dikoreksi dengan GMW, bobot dihilangkan atau diseragamkan = 1, cara perhitungan relative lebih murah, mempermudah perencanaan dan penggunaan ekuivalent rate hasil investasi per-1000 dana nasabah. Selanjutnya contoh perhitungan bagi hasil pola baru yaitu :

Diasumsikan apabila bank muamalat mampu mengumpulkan dana pihak ketiga (DPK) sebanyak Rp 90.000.000. DPK yang disalurkan pada pembiayaan sebanyak Rp 85.500.000 (karena ada giro wajib minimum sebesar 5%). Pembiayaan yang harus disalurkan ke masyarakat sebanyak Rp 100.000.000 diperoleh pendapatan dari penyaluran pembiayaan sebesar Rp 6.000.000. nisbah bagi hasil 65% (nasabah): 35% (bank). Saldo rata-rata harian nasabah (Pak Amir) sebesar Rp 1.000.000.

Tabel 4.4 Uraian DPK

Dana Pihak Ketiga (DPK)	A	90.000.000
DPK yang disalurkan untuk pembiayaan (DPK Mudharabah)	B	85.500.000
Pembiayaan yang Disalurkan	C	100.000.000
Dana Bank		14.500.000
Pendapatan dari penyaluran pembiayaan	D	6.000.000
Pendapatan bagi hasil setiap Rp 1000 DPK	E	57

Sumber : Data Kelola Penelitian

Untuk menghitung pendapatan bagi hasil setiap Rp 1000 DPK yaitu :

$$\mathbf{E = B/C \times D \times 1/A \times 1000}$$

$$\text{Sehingga, E} = 85.500.000 / 100.000.000 \times 6.000.000 \times 1 / 90.000.000 \times 1.000$$

$$= 57$$

Selanjutnya pendapatan dari penyaluran pembiayaan untuk perhitungan bagi hasil ke nasabah adalah merupakan pendapatan bank yang telah dikurangi biaya-biaya yang dikeluarkan oleh pengelola bank. Seperti yang diungkap oleh Oktavia Mutmainna sebagai Business Development Manager Funding bahwa :

“Untuk pendapatan dari penyaluran dana pihak ketiga yang dibagikan ke nasabah adalah pendapatan bersih yang sudah di dikurangi dengan biaya yang di keluarkan. Jadi biaya-biaya yang dikeluarkan untuk mendapatkan pendapatan yang akan di bagikan ke nasabah tersebut sudah dikurangi dengan biaya yang dikeluarkan”

Jadi untuk perhitungan besarnya bagi hasil yaitu :

$$\text{Bagi Hasil} = \frac{\text{Saldo Rata - Rata Nasabah}}{1000} \times \text{HI} - 1000 \times \frac{\text{Nisbah Nasabah}}{100}$$

$$\text{Bagi Hasil} = \frac{1.000.000}{1000} \times 57 \times \frac{65}{100}$$

$$\text{Bagi Hasil} = 57.000.000 \times 0.65$$

$$\text{Bagi Hasil} = 37,050$$

Dari hasil perhitungan di atas, ditemukan pendapatan nasabah untuk bulan ini dengan dananya sebesar Rp 1.000.000, bagi hasilnya sebesar Rp 37.050.

2. Penerapan Sistem Bagi Hasil Program Deposito Mudharabah Pada PT Bank Muamalat KC Makassar

Tahun 2016 memberikan berbagai tantangan sehubungan dengan beberapa perkembangan yang kurang menguntungkan dalam perekonomian dan pasar perbankan Indonesia, yang kemudian berimbas pada kinerja Bank Muamalat Indonesia. Namun demikian, dengan kerja keras dan dedikasi seluruh jajaran manajemen dan karyawan Bank Muamalat Indonesia, tahun 2014 menjadi sebuah perjalanan dalam mengatasi tantangan dan kesulitan, melakukan perubahan perubahan yang diperlukan, dan membangun kembali optimisme akan pertumbuhan yang lebih sehat dan berkelanjutan di tahun-tahun mendatang. PT Bank Muamalat Indonesia Tbk mengincar pertumbuhan Dana Pihak Ketiga (DPK) senilai Rp 4 Triliun di sepanjang 2016. Penghimpunan DPK mengalami kenaikan bila dibandingkan pencapaian hingga Desember 2015 yang sebesar Rp 45 triliun.

Direktur Ritel Banking Bank Muamalat Purnomo B Soetadi mengatakan :

“Dari nilai Rp 45 triliun itu komposisi perolehan dana murah (CASA) sebesar 38,44 % sedangkan sisanya sebesar 61,56 % merupakan *time deposito* atau deposito.

PT Bank Muamalat telah mengeluarkan produk tabungan deposito yang menggunakan akad mudharabah yaitu Deposito Mudharabah iB Muamalat yaitu deposito syariah dalam mata uang rupiah dan US Dollar yang fleksibel dan memberikan hasil investasi yang optimal bagi nasabah. Adapun keuntungan yang diterima oleh nasabah adalah produk ini sangat menguntungkan karena nasabah mendapat bagi hasil yang optimal, ketenangan hati karena dana yang di investasikan

dikelolah secara syariah dan dapat memberikan ketenangan batin untuk nasabahnya, kemudian fleksibel karena pilihan jangka waktu sesuai dengan kebutuhan nasabah yaitu 1,3,6 atau 12 bulan. Deposito mudharabah iB Muamalat juga bisa dijadikan sebagai jaminan pembiayaan jika dibutuhkan. Disamping banyak keuntungan yang didapatkan nasabah, terdapat juga manfaat yang akan di dapat seperti yang di ungkap oleh Oktavia Mutmainna bahwa :

“Banyak manfaat yang akan di dapat nasabah yang menganbil deposito di bank Muamalat yaitu karena bank muamalat adalah bank yang murni syariah sehingga bank muamalat dapat menjaga amanah nasabah dan lebih menguntungkan nasabahnya karena menerapkan sistem bagi hasil, di bank muamalat juga tidak terpengaruh dengan tingkat suku bunga dan dijamin oleh lembaga penjamin tingkat suku bunga”.

Deposito Mudharabah iB Muamalat ini bias dibuka untuk perorangan ataupun non perorangan. Adapun syarat pembukaan untuk perorangan adalah :

- a. Mengisi formulir pembukaan rekening
- b. Melampirkan fotocopi identitas diri (WNI :KTP/SIM, WNA: KITAS/KITAP, paspor dan surat referensi)
- c. Lampiran NPWP/Surat pernyataan terkait (WNI) atau *Tax registrasion* (WNA).

Adapun syarat pembukaan untuk non-perprangan yaitu :

- a. Mengisi formulir pembukaan rekening
- b. Melampirkan berkas seperti :
 - a) NPWP
 - b) Akad pendirian perusahaan
 - c) Izin usaha yaitu TDP dan SIUP bai badan usaha

- d) Surat kuasa penunjukkan pengelolaan rekening
- e) Bukti identitas penerima dan pemberi kuasa

Tabel 4.5 Tarif Deposito Mudharabah

Deskripsi	Deposito Mudharabah
Kategori Nasabah	1. Perorangan 2. Badan Hukum
Minimal Saldo Rekening	Rp 5.000.000 USD 1.000
Pilihan Jangka Waktu	<ul style="list-style-type: none"> • 1 bulan • 3 bulan • 6 bulan • 12 bulan
Fasilitas Asuransi	Tidak ada

Sumber : www.bankmuamalat.co.id

Adapun prosedur dalam membuka deposito di Bank Muamalat seperti yang diungkap oleh Oktavia Mutmainna yaitu :

“Pertama mengambil nomor antrian di customer service kemudian membawa advis deposito, menandatangani form pencarian deposito, membawa tanda pengenal KTP/SIM, membawa buku tabungan, terakhir membayar biaya materai 6000.”

Dari tabel 4.5 terdapat pilihan jangka waktu deposito mudharabah dimana ketika nasabah mengambil deposito dengan jangka waktu 1 bulan, nasabah akan mendapatkan nisabah sebesar 50 dan bank sebagai pengelola mendapat 50. Ketika nasabah mengambil jangka waktu 3 bulan maka nisabah yang di bagi kepada nasabah dan bank 49:51. Seperti yang ungkap oleh Oktavia Mutmainnah bahwa :

“Semakin lama jangka waktu deposito maka semakin besar nisbah bagi hasil yang diterima oleh nasabah karena kita menggunakan akad bagi hasil”.

Selanjutnya kembali dijelaskan oleh Oktavia Mutmainnah mengenai pendapatan bagi hasil deposito di Bank Muamalat bahwa :

“Pendapatan yang dibagikan ke nasabah adalah pendapatan bersih, untuk pajak tetap dibayarkan ke Negara namun yang menanggung pajak itu adalah Bank Muamalat”

Untuk perhitungan nisbah Bank Muamalat menggunakan rumus HI-1000. Dimana penetapan bagi hasil Bank Muamalat dilakukan dengan terlebih dahulu menghitung HI-1000 yakni angka yang menunjukkan hasil investasi yang diperoleh dari penyaluran dana setiap Rp 1.000 dana nasabah. Sebagai contoh diasumsikan HI-1000 bulan januari 2009 adalah 9,99.

Hal tersebut berarti bahwa dari setiap Rp 1000 dana nasabah yang dikelola Bank Muamalat akan menghasilkan Rp 9,99 (HI-1000 sebelum bagi hasil). Apabila nisbah bagi hasil antara nasabah dan bank muamalat untuk deposito 1 bulan adalah 50 : 50 maka dari Rp 9,99 tersebut, untuk porsi nasabah dikalikan dahulu dengan 50% sehingga untuk Rp 1000 dana yang dimiliki, nasabah akan memperoleh bagi hasil sebesar Rp 4,99 (berarti HI-1000 nasabah = 4,99 rupiah). Secara umum hal tersebut dirumuskan sebagai berikut :

$$\text{Bagi Hasil} = \frac{\text{Saldo Rata} - \text{Rata Nasabah}}{1000} \times \text{HI} - 1000 \times \frac{\text{Nisbah Nasabah}}{100} \times \text{Jangka Waktu}$$

Diasumsikan Pak Slamet adalah seorang nasabah di bank Muamalat yang mengambil deposito mudharabah pada bulan juni senilai Rp 10.000.000 dengan jangka waktu 1 bulan. Diketahui nisbah deposito 1 bulan 50:50. HI-1000 untuk bulan juni 10,93. maka untuk mengetahui nilai bagi hasil yang akan di dapatkan pak slamet adalah :

$$\text{Bagi Hasil} = \frac{\text{Saldo Rata} - \text{Rata Nasabah}}{1000} \times \text{HI} - 1000 \times \frac{\text{Nisbah Nasabah}}{100} \times \text{Jangka Waktu}$$

$$\text{Bagi Hasil} = \frac{10.000.000}{1000} \times 10,93 \times \frac{50}{100} \times 1$$

Bagi Hasil = Rp 54,650,-

3. Penerapan Sistem Bagi Basil yang Diterapkan PT Bank Muamalat KC Makassar dilihat dari Perspektif Islam

Di tahun 2016, Dewan Pengawas Syariah (DPS) bangga menjadi bagian dari Bank Muamalat Indonesia yang selalu menyadari esensi dari transformasi sebagai pintu untuk mencapai resistensi. Di tengah pangsa pasar perbankan syariah yang masih terbilang sangat rendah di antara bank konvensional serta kondisi makroekonomi global maupun nasional yang masih penuh turbulensi, DPS memandang bahwa Bank Muamalat Indonesia telah mengerahkan kinerja terbaiknya. Seluruh elemen Bank bahu membahu dalam mengaktualisasikan fokus membangun fondasi pertumbuhan yang kuat sekaligus menjaga stabilitas bisnis.

Seiring kapasitas Bank yang semakin diakui, Bank Muamalat Indonesia berkomitmen untuk terus meningkatkan kinerja produk dan layanannya demi memberikan pengalaman perbankan terbaik bagi nasabah. Arah kebijakan Bank Muamalat Indonesia untuk tahun 2017 adalah melanjutkan upaya efisiensi biaya yang telah dilakukan di tahun 2016, melengkapinya dengan inisiatif untuk meningkatkan pendapatan, serta menyelaraskan kembali arah pertumbuhan bisnis kepada pembiayaan ritel khususnya pembiayaan perumahan. Keseluruhan arah kebijakan tersebut diharapkan dapat mempercepat pertumbuhan bisnis serta meningkatkan kinerja keuangan Bank Muamalat Indonesia.

Pertumbuhan funding atau pendanaan PT Bank Muamalat Cabang Makassar stagnan pada tahun 2016 dengan estimasi 10-11%. Bank Muamalat tidak menargetkan pertumbuhan yang tinggi pada tahun 2016 mengingat perekonomian

yang masih melambat sehingga asumsi pertumbuhan pun tidak tinggi. Hal ini sama dengan kondisi yang terjadi pada tahun 2015 dimana bisnis secara keseluruhan tetap bertumbuh tapi tidak begitu signifikan. Funding masih didominasi penghimpunan dana murah atau CASA dengan share sebesar 65% sedangkan deposito individu sebesar 35%. Sehingga pada tahun 2016 Bank Muamalat fokus untuk meningkatkan tabungan CASA dari berbagai produk unggulan seperti tabungan rencana baik tabungan rencana pendidikan, wisata atau tabungan rencana nikah.

Prinsip dasar dalam perbankan syariah adalah tidak menggunakan sistem bunga seperti pada bank-bank konvensional, melainkan dengan menggunakan sistem bagi hasil. Hal ini didasarkan pada prinsip agama Islam bahwa bunga mengandung unsur riba yang diharamkan dalam agama Islam. Hal ini kemudian diimplikasikan dalam *shariah enterprice theory* dimana *shariah enterprice theory* ini dikembangkan berdasarkan karakteristik keseimbangan yang mengandung nilai egoistic-altruistik, material-spiritual, individu-jama'ah. Konsekuensi dari nilai keseimbangan ini menyebabkan *shariah enterprice theory* tidak hanya peduli pada kepentingan individu dalam hal ini pemegang saham, tetapi juga pihak-pihak lainnya. Oleh karena itu, *shariah enterprice theory* memiliki kepedulian yang besar terhadap stakeholder yang luas meliputi Tuhan, manusia dan alam. Kepedulian stakeholder merupakan sisi keseimbangan kreativitas yang merupakan perwujudan akuntabilitas manusia sebagai wakil Allah di bumi (*khalifatul fill ardh*). Disisi lain *shariah enterprice theory* memiliki pertanggung jawaban dari sisi ketundukan dan kepatuhan menjalankan syariah Islam yang merupakan perwujudan akuntabilitas

manusia sebagai abdi Allah (Abd' Allah). Ketundukan manusia diharapkan berdampak pada terpenuhinya tujuan syariah bahwa setiap penciptaan, hasil dan distribusi kesejahteraan harus memenuhi kriteria halal, thoyib dan bebas riba. Terkait dengan kepatuhan menjalankan hukum islam merupakan tujuan dari akuntansi syariah itu sendiri seperti yang di ungkap oleh Saiful Muckhlis bahwa :

“Tujuan akuntansi syariah adalah realisasi kecintaan utama kepada Allah SWT. dengan melaksanakan akuntabilitas ketundukan dan kreativitas atas transaksi-transaksi ekonomi dalam sebuah entitas yang sesuai dengan nilai-nilai islam dan tujuan syariat”.

Shariah enterprice theory menempatkan Tuhan sebagai stakeholder tertinggi, sehingga tali penghubung antara akuntansi syariah tetap bertujuan pada membangkitkan kesadaran keTuhanan para pengguna tetap terjamin. Intinya adalah bahwa dengan sunnatullah sebagai basis konstruksi akuntansi syariah ini hanya dibangun berdasarkan pada tata aturan atau hukum-hukum Tuhan. Hal inilah yang kemudian membuat masyarakat yakin dan percaya untuk memilih perbankan syariah khususnya nasabah Bank Muamalat KC Makassar untuk menyimpan dananya baik itu dalam bentuk tabungan mudharabah maupun deposito mudharabah. Seperti yang kemudian diungkap oleh Oktavia Mutmainnah bahwa :

“Masyarakat lebih mempercayakan dananya untuk dikelola oleh Bank Muamalat karena Bank Muamalat adalah bank yang berlabel syariah sehingga bagi masyarakat yang menghendaki kepatuhan syariah merasa aman dan telah menjalankan syariat dengan memilih bank yang dalam kegiatan operasionalnya mengikuti prinsip-prinsip dan aturan syariat islam”.

Hal ini kemudian menjadi akuntabilitas baik bagi pihak bank sebagai pengelola dana maupun pihak nasabah sebagai penyedia dana pada Bank Muamalat sebagai

pertanggung jawabannya terhadap kepatuhannya kepada Tuhan pemilik semesta akan tata aturan dan hukum-hukum Allah SWT.

Syariah islam berkeyakinan dalam sistem bunga terdapat unsur ketidakadilan seperti yang diterapkan pada bank konvensional, karena pemilik dana mewajibkan peminjam membayar lebih daripada yang telah dipinjamkan tanpa memperhatikan peminjam mengalami keuntungan atau kerugian. Sebaliknya sistem bagi hasil yang diterapkan pada bank syariah merupakan sistem ketika pengelola dana dan penyedia dana berbagi dalam resiko dan keuntungan dengan pembagian sesuai kesepakatan. Sehingga tidak ada pihak yang dirugikan (Saputro dan Dzulkirom, 2015:1). Terkait pembagian dalam nisbah mudharabah haruslah berdasarkan kesetaraan kesempatan dalam mendapatkan keuntungan sesuai dengan porsi masing-masing dalam bentuk kontribusi dan tanggung jawab yang dibebankan. Keadilan sebagai landasan dalam segala hal dijadikan acuan untuk melakukan tindakan atau keputusan lebih baik. Hal ini sesuai dengan firman Allah SWT :

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A I
﴿ إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴾

Terjemahnya :

“Sesungguhnya Allah menyuruh (kamu) Berlaku adil dan berbuat kebajikan, memberi kepada kaum kerabat, dan Allah melarang dari perbuatan keji, kemungkaran dan permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran”.

Pada ayat diatas Allah SWT telah menjelaskan betapa suatu keadilan sudah menjadi perintah. Penerapan keadilan yang ada tidaklah hanya pada tingkat sikap individu

yang harus diterapkan akan tetapi tingkat intraksi social pin harus dilaksanakan hingga tercapainya suatu kedailan yang merata dalam tatanan social. Ketika dikembalikan kepada tingkat ekonomi ini juga menjadi suau hal yang bias dikontrol dalam kebijakan-kebijakan.

Stakeholder yang kedua dalam *shariah enterprice theory* adalah manusia disini dibedakan menjadi dua kelompok yaitu *direct-stakeholder* dan *indirect-stakeholder*. i adalah pihak-pihak yang secara langsung memberikan kontribusi pada perusahaan, baik dalam bentuk kontribusi keuangan maupun non-keuangan. Karena mereka telah memberikan kontribusi kepada perusahaan, maka mereka mempunyai hak untuk mendapatkan kesejahteraan dari perusahaan. Seperti yang diungkap oleh Oktavia Mutmainnah bahwa :

“Nasabah yang telah menabung dan menandatangani pada Bank Muamalat KC Makassar berhak mendapatkan hak untuk mendapatkan kesejahteraan dari perusahaan berupa bagi hasil yang akan didistribusikan kepada nasabahnya setiap bulan sesuai dengan nisbah kesepakatan di awal”.

Sementara yang dimaksud dengan *indirect-stakeholder* adalah pihak-pihak yang sama sekali tidak memberikan kontribusi kepada perusahaan baik itu secara keuangan maupun non-keuangan. Akan tetapi secara syariah mereka adalah pihak yang memiliki hak untuk mendapatkan kesejahteraan dari perusahaan. Hal ini berkaitan dengan adanya kebermanfaatannya atau mudharat atas esensi Bank Muamalat KC Makassar dengan memberikan bantuan-bantuan kepada masyarakat yang kurang beruntung. Salah satu contohnya adalah pada tanggal 27 November 2017 Bank Muamalat dan Badan Amil Zakat telah menyalurkan beasiswa untuk ratusan anak-anak yatim di Masjid Baitussalam. Bank Muamalat melalui program CSR

unggulannya yaitu sekolah prestasi muamalat, menyalurkan beasiswa pendidikan senilai lebih dari Rp 90 juta yang terdiri dari donasi tunai dan perlengkapannya.

Seperti yang diungkap oleh Achmad K. Permana bahwa :

“Sampai dengan saat ini apabila dilihat dari skala nasional pendidikan di Indonesia masih banyak ditemukan berbagai kendala, seperti misalnya terbatasnya memperoleh akses pendidikan, selain itu kualitas relevansi dan daya saing yang masih rendah serta ketersediaan sarana dan prasarana pendidikan yang berkualitas pun masih terbatas”.

Golongan stakeholder yang terakhir dari *shariah enterprice theory* adalah alam. Alam adalah pihak yang memberikan kontribusi bagi materi hidupnya perusahaan sebagaimana pihak Tuhan dan manusia. Perusahaan eksis secara fisik karena didirikan diatas bumi, menggunakan energy yang tersebar di alam dan memberikan jasa kepada pihak lain dengan menggunakan energy yang tersedia di alam. Namun demikian, alam tidak menghendaki distribusi kesejahteraan dari perusahaan dalam bentuk uang sebagaimana yang diinginkan manusia. Wujud distribusi kesejahteraan berupa kepedulian terhadap kelestarian alam, pencegahan pencemaran dan menjaga kebersihan lingkungan.

Dari analisis penerapan sistem bagi hasil untuk jasa dan produk penghimpun dana pada Bank Muamalat seperti tabungan dan deposito, bank muamalat membagi pendapatan dari pendapatan bersih Bank. Sehingga hal ini sesuai dengan prinsip pendistribusian bagi hasil yaitu *profit sharing*. Seperti yang diungkap oleh Oktavia Mutmainna bahwa :

“Untuk pendistribusian bagi hasil di Bank Muamalat produk dan jasa penghimpun dana itu kami menggunakan sistem *profit sharing* jadi pendapatan yang dibagikan ke nasabah itu adalah pendapatan bersih yang di dapat Bank”.

Dimana *profit sharing* ini merupakan sistem pendistribusian bagi hasil dengan membagi pendapatan bersih yang didapat oleh Bank dari penyaluran dana pihak ketiga. Penerapan prinsip *profit sharing* pada Bank Muamalat KC Makassar mendapat dukungan dari Saiful Mukhlis selaku nasabah Bank Muamalat seperti yang diungkap bahwa :

“ Prinsip *profit sharing* yang diterapkan oleh Bank Muamalat KC Makassar memang lebih mencerminkan keberadaan islam karena aspek keadilan lebih tercermin dalam pembagian pendapatan atas penyaluran dana kepihak ketiga baik kepada Bank sebagai pengelola maupun kepada nasabah sebagai penyedia dana”.

Pada dasarnya lembaga keuangan syariah dalam hal ini Bank Muamalat boleh menggunakan prinsip *revenue sharing* maupun *profit sharing* dalam pembagian hasil usaha dengan mitranya. Namun dewan syariah nasional lebih menekankan menggunakan prinsip *revenue sharing* dilihat dari segi kemaslahatannya. Bukan cuman Fatwah DSN yang mendukung di terapkannya sistem *revenue sharing* pada lembaga keuangan syariah, namun beberapa penelitian seperti Supono mengungkap bahwa prinsip *revenue sharing* lebih mudah diterapkan oleh masyarakat Indonesia. Hal ini disebabkan masyarakat Indonesia belum terbiasa untuk menerima bagi rugi. Ketika dilihat dari pihak penyedia dana prinsip *revenue sharing* memang lebih menguntungkan dibanding dengan penerapan prinsip *profit sharing*.

Namun apabila dilihat dari pihak pengelola dana dalam hal ini bank, prinsip *revenue sharing* kurang maslahat seperti yang diungkap oleh Oktavia Mutmainnah bahwa :

“Prinsip *revenue sharing* menurut saya kurang maslahat karena apabila tingkat pendapatan yang diterima bank sedemikian rendah maka bagian bank setelah didistribusikan oleh bank, tidak akan mampu membiayai

kebutuhan operasionalnya sehingga merupakan kerugian bank dan membebani para pemegang saham sebagai penanggung kerugian. Sementara para penyandang dana atau investor tidak akan pernah menanggung kerugian akibat biaya operasional tersebut”.

Dengan kata lain secara tidak langsung bank menjamin nilai nominal nasabah (penyedia dana) karena pendapatan paling rendah yang akan dialami oleh bank adalah nol dan tidak mungkin terjadi pendapatan negatif. Hal ini kemudian bertentangan dengan karakteristik keseimbangan, kesejahteraan dan keadilan yang ada dalam *shariah enterprice theory*. Dalam aspek kesejahteraan ketika menggunakan prinsip *revenue sharing* maka pihak bank sebagai pengelola dana akan menanggung sendiri biaya yang dikeluarkan sementara pendapatan yang dibagikan kepada penyedia dana adalah pendapatan diluar biaya yang dikeluarkan sehingga kesejahteraan bagi pengelola dana tidak akan tercapai. Hal ini juga bertentangan dengan teori maslahat dimana dalam teori masalah ini berarti kebaikan yang terkait dengan materi, fisik, psikologi sedangkan esensi masalah dalam kategori ekonomi adalah tercapainya kesejahteraan manusia yang terletak dalam perlindungan lima hal yaitu agama, jiwa, intelektual, keturunan dan harta.

Sehingga Khasanah (2006:6) mengatakan bahwa prinsip *profit sharing* lebih maslahat daripada *revenue sharing* karena dengan sistem ekonomi berdasarkan *profit and lost sharing* akan menjamin alokasi sumber ekonomi yang lebih baik dan akan mendukung terjadinya distribusi pendapatan yang sesuai. Penelitian yang dilakukan Nabhan (2006:20) mengatakan bahwa prinsip *profit sharing* adalah mekanisme keuangan yang paling baik ditinjau dari aspek hukum islam sekaligus menjadi ciri keberadaan bank islam. Kemudian hal ini sesuai dengan teori maslahat dimana teori

masalahat ini merupakan seperangkap hukum Dengan penerapan prinsip *profit sharing* dalam manajemen dana bank akan meningkatkan kekuatan portofolio investasi. Hal ini disebabkan karena dengan penerapan prinsip *profit sharing* akan meningkatkan kemampuan bank dalam mendapatkan kepercayaan masyarakat dan memobilisasi dana mereka dengan mempertimbangkan faktor-faktor internal dan eksternal. Prinsip *profit sharing* ini lebih sesuai dengan teori masalahat karena pembagian pendapatan itu di bagikan kepada shahibul mall dan mudharib adalah pendapatan bersih yang sudah dikurangi dengan biaya operasional pengelola dana. Sehingga apabila menggunakan *profit sharing* kedua belah pihak yaitu penyedia dana dan pengguna dana akan mendapat keuntungan dari bagi hasil meskipun pendapatan yang didapatkan oleh pengelola dana tergolong kecil, pendapatan tersebut akan dibagi sesuai dengan nisbah setelah pengguna dana membayar biaya-biaya dalam proses mendapatkan keuntungan tersebut. Sehingga salah satu pihak tidak akan merasakan kerugian meskipun pendapatan yang diterima tergolong minim, hal ini sesuai dengan prinsip keadilan dan teori masalahat berkenaan dengan kesejahteraan kedua belah pihak. Dengan melalui proses pembagian hasil yang berjalan secara adil dan berprinsip syariah maka kedua belah pihak telah menjalankan syariah dengan menghindari praktek bunga yang biasa kita kenal dengan istilah riba yang jelas diharamkan dalam agama.

BAB V

PENUTUP

A. Kesimpulan

Bank Muamalat KC Makassar adalah salah satu bank yang dalam keseluruhan aspek kegiatannya harus sesuai dengan prinsip syariah sehingga dalam pendistribusian bagi hasil atas pendapatan yang diterima dari penyaluran dana pihak ketiga haruslah sesuai syaria yang harus menjunjung tinggi kesejahteraan berbagai pihak. Sehingga kesimpulan yang diambil penulis adalah sebagai berikut :

1. Produk dan jasa penghimpun dana seperti Tabungan dan Deposito pada PT Bank Muamalat Indonesia adalah suatu simpanan dan investasi yang berdasarkan akad mudharabah muthlaqah yang tidak bertentangan dengan prinsip syariah dan penarikannya hanya dapat dilakukan menurut syarat dan ketentuan tertentu yang disepakati tetapi tidak dapat ditarik dengan cek atau bilyet giro.
2. Dalam sistem tabungan dan deposito mudharabah tingkat keuntungan yang diperoleh nasabah akan mengalami peningkatan dan penurunan tergantung kepada nisbah bagi hasil yang diperoleh. Bagi hasil di Bank Muamalat Indonesia dihitung pada akhir bulan.
3. Pendistribusian bagi hasil pada jasa dan produk penghimpun dana seperti tabungan dan deposito yang diterapkan oleh Bank Muamalat Indonesia adalah menggunakan prinsip *profit sharing* artinya pendapatan yang didistribusikan kepada nasabah adalah pendapatan bersih.

4. Pendistribusian bagi hasil dengan prinsip *profit sharing* pada Bank Muamalat Indonesia lebih sesuai dengan teori maslahat karena masing-masing pihak menanggung keuntungan dan kerugian sehingga tidak ada salah satu pihak yang merasa dirugikan dan akan mencapai kesejahteraan dan kedua belah pihak akan merasakan mudharatnya.

B. Keterbatasan Penelitian

Setiap manusia pasti memiliki kekurangan, begitupula dengan tulisan ini. Dimana masih banyak kekurangan dalam penelitian ini termasuk informan yang dibatasi dari pihak Bank itu sendiri dan beberapa dokumen yang tidak bisa di publikasikan sehingga pihak bank membatasi untuk dokumen yang terkait dengan penelitian ini. Pihak bank juga membatasi untuk informan terkait. Pihak bank hanya memberikan satu informan yang sesuai dengan posisi dan apa yang diteliti. Karena SK langsung penunjukkan dari pimpinan Cab.Makassar yang menetapkan siapa informan yang akan di wawancarai oleh peneliti.

C. Saran

Adapun saran yang mungkin dapat berguna untuk perkembangan Bank Muamalat Indonesia KC Makassar dimasa yang akan datang yaitu sebagai berikut :

1. Untuk meningkatkan dan memperkenalkan Bank Muamalat Indonesia terutama mengenai produk-produk dan jasa penghimpun dana seperti tabungan dan deposito dengan prinsip syariah haruslah diperbanyak promosi karena masyarakat masih banyak yang belum faham betul mengenai produk-produk yang berbasis syariah dan bedanya dengan yang konvensional.

2. Menyiapkan sumber daya manusia yang professional dan yang menguasai basic syariah sehingga dapat memajukan Bank Muamalat KC Makassar dan perlunya jaringan perbankan syariah sehingga dapat dijangkau oleh banyak kalangan masyarakat luas.
3. Secara terus menerus melakukan pembaharuan dan pelayanan yang memuaskan bagi nasabah Bank Muamalat Indonesia KC Makassar.

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemahnya. 2014. Jakarta: Departmen Agama RI.
- Afif, Mufti. 2014. Efektivitas Sukuk vs Obligasi Konvensional. *Rasail*. 1(1): 1-22.
- Afifah, sitti dan Ahmad Sobari. 2013. Analisis Produk Deposito Mudharabah dan Penerapannya pada PT BPRS Amanah Ummah. *Jurnal Al-Muzara'ah*. 1(2): 139-160
- Antonio, Muhammad Syafi'i. 2001. *Bank Syariah Dari Teori ke Praktek*. Jakarta: Gema Insani.
- Antoni, Muhammad Syafi'i. 2004. *Bank Syariah Dari Teori Ke Praktek*. Dema Insani. Jakarta
- Antoni, Muhammad Syafi'i. 2002. *Bank Syariah Suatu Pengenalan Umum*. Takzia Institute. Jakarta
- Arsad, Syahiza., Rahayati Ahmad, Wan Nazjmi Mohamed Fisol, Roshima Said dan Yusuf Haji-Othman. 2015. Maqasid Shariah in Corporate Social Responsibility of Shari'ah Compliant Companies. *Research Journal of Finance and Accounting*. 6(6): 239-247.
- Arwani, Agus. 2012. Konstruksi UU No.21 Tahun 2008 Tentang Perbankan Syariah: Studi Revenue Sharing Dalam Perspektif Islam. *Wahana Akademika*. 14(2). 97-110
- Arifin, Zainul. 2006. *Dasar-Dasar Manajemen Bank Syariah*. Cetakan keempat. Putaka Alvabet. Jakarta. h.139-140
- Dariah, AR, Yuhka Sundaya dan Zaini Abdul Malik. 2014. Enriching the Theory of Factor Pricing and Income Distribution in Islamic Perspective. *Journal Of Social Sciences Research*. 5(3): 872-881
- Dariah, AR, Yuhka Sundaya dan Zaini Abdul Malik. 2015 .Optimizing Input dan Output bawah Skema Mudharabah. *International Journal of Sciences dan Penelitian*. 4(5): 227-231.
- Dusuki, Asyraf Wajdi dan Nurdianawati Irwani Abdullah. 2007. Maqasid al-Shari`ah, Maslahah, and Corporate Social Responsibility. *The American Journal of Islamic Social Sciences*. 24(1): 25-45
- Fatah, Dede Abdul. 2011. Perkembangan Sukuk Korporasi Di Indonesia Menggunakan Metode Analytical Network Process (ANP). *Jurnal Keuangan Dan Perbankan*.13(3): 359-372

- Fauziah, Umi. 2006. Analisis Metode Perhitungan Bagi Hasil Pembiayaan Mudharabah Berdasarkan Fatwa Dewan Syariah Nasional (DSN) Di BMT KHONSA Cilacap. *Skripsi*: 1-68
- Febriandika, Nur Rizqi. 2015. Penerapan Sistem Bagi Hasil Revenue Sharing Pada Akad Mudharabah Di BMT Amanah Sukoharjo Tahun 2015. *Skripsi*. Universitas Muhammadiyah Surakarta
- Falikhatun., Sri Iswati dan Mohammad Saleh. 2015. Implementation Of Qardh On Islamic Banking Indonesia Based On Islamic Economics Theory. *Jurnal Unissula*. 2(1): 268-273
- Hardiwinoto. 2011. Analisis Komparasi Revenew And Profit Sharing Pada Sistem Mudharabah Pada PT BPRS PNM BINAMA SEMARANG. *Value Added*. 7(2): 46-67
- Hisamuddin, Nur. 2015. Analisis Faktor-Faktor- Yang Dipertimbangkan Dalam Penentuan Nisbah Bagi Hasil Simpanan Deposito Mudharabah Dan Perlakuan Akuntansinya Pada BPR Syariah Asri Madani Nusantara. *Jurnal Bisnis Dan Manajemen Islam*. 3(1): 134-173).
- IAI (Ikatan Akuntansi Indonesia). 2002. *Pernyataan Standar Akuntansi (PSAK) No.59 Tentang Akuntansi Perbankan Syariah*. Jakarta
- Karim, Adiwarmarman. 2004. *Bank Islam: Analisis Fiqih dan Keuangan*, Edisi 1, Jakarta: PT Raja Grafindo Persada
- Khasanah, Umrotul. 2006. Implementasi Profit And Lost Sharing (PLS) Petani Bawang Merah Ditinjau Dari Konsep Ekonomi Islam. *Skripsi*. Fakultas Ekonomi Universitas Islam Negeri Malang
- Mansur. 2009. *Seluk Beluk Ekonomi Islam*. Salatiga: STAIN Salatiga Press: h. 83.
- Mansur, Syuhada. 2012. Pelaporan Corporate Social Responsibility Perbankan Syariah Dalam Prespektif Shariah Enterprise Theory: Studi Kasus pada Laporan Tahunan PT Bank Syariah Mandiri. *Jurnal Ekonomi dan Hukum Islam*. 2(2): 107-133.
- Mohammad, Mustafa Omar dan Syahidawati Shahwan. 2013. The Objective of Islamic Economic and Islamic Banking in Light of Maqasid Al-Shariah: A Critical Review. *Middle-East Journal of Scientific Research 13 (Research in Contemporary Islamic Finance and Wealth Management)*. 75-84.
- Muhammad, wiroso dan harahap. 2002. *Akuntansi Perbankan Syariah*. UPP AMK YKPN, Yogyakarta. 1

- Muhammad. 2005. *Manajemen Pembiayaan Bank Syariah*. UPP AMK YKPN. Yogyakarta
- Nabhan, Faqih. 2006. Profit And Lost Sharing : Solusi Ekonomi Islam Menghadapi Globalisasi Ekonomi. *Artikel*. Sekolah Tinggi Agama Islam Negeri (STAIN) Salatiga
- Naranpanawa. 2012. Empiris Pendapatan Distribusi: thecase dari Sri Lanka. *International Journal of Economics Sosial*. 40(1): 26 - 50.
- Purnamasari, Septi. 2013. Faktor Yang Mempengaruhi Rating Sukuk Yang Ditinjau Dari Faktor Akuntansi Dan Non-Akuntansi. *Accounting Analysis Journal*. 2(3): 360-368
- Purnamasari, Ike. 2014. Analisis Perbandingan Revenue And Profit Sharing Pada Sistem Mudharabah Pada PT BPRS Hijrah Rahmah Samarinda. *Skripsi*. Universitas Mulawarman Samarinda.
- Purwitasari, Fadilla. 2011. Analisis Pelaporan Corporate Social Responsibility Perbankan Syariah Dalam Perspektif Shariah Enterprise Theory. *Skripsi*. Fakultas Ekonomika dan Bisnis Universitas Diponegoro. Semarang.
- Putri, Gianisha Oktaria. 2012. Analisis Bagi Hasil Deposito Mudharabah Pada Bank Umum Syariah Indonesia. *Skripsi*. Universitas Indonesia
- Raziq dan Diptyanti, "Variabel Penentu dalam Keputusan Memilih Tabungan Mudharabah Pada Bank Syariah Mandiri Cabang Jember", Vol, XII No.1/2013. ISSN: 1412-5366.
- Samsiyah, Yudhanta Sambharakhresna dan Nurul Kompyurini. 2013. Kajian Implementasi Corporate Responsibility Perbankan Syariah Ditinjau dari Shariah Enterprises Theory pada PT. Bank Pembiayaan Rakyat Syariah Bakti sumekar Cabang Pamekasan. *Jurnal Investasi*. 9(1): 47-60.
- Saputro, Anan Dwi Dan Moch Dzulkirom. 2015. Sistem Perhitungan Bagi Hasil Pembiayaan Mudharabah Pada PT. Bank Syariah Mandiri Cabang Malang. *Jurnal Administrasi Bisnis (JAB)*. 21(2): 1-6
- Sayyid Sabiq. 1997. *Fiqhus Sunnah*. Jilid 3. Riyad: Daarul Muayyad: 220.
- Supono. 2010. Evaluasi Bagi Hasil Pada BPRS WAKALUMI. *Jurnal Penelitian Pengembangan Ilmu Manajemen Dan Akuntansi, INOVASI*. 3. 1-32
- Suwiknyo, Dwi. 2009. *Kompilasi Tafsir Ayat-Ayat Ekonomi Islam*. Yogyakarta: Pustaka Pelajar: 181.

- Thoha. 2011. Praktek Revenue Sharing Dan Implikasinya Pada Kesejahteraan Masyarakat. *Jurnal Akuntansi Multiparadigma*. 2(1). 1-185
- Trisilo, Rudi Bambang. 2014. Penerapan Akad Pada Obligasi Syariah Dan Sukuk Negara (Surat Berharga Syariah Negara/ SBSN). *Jurnal Ekonomi Dan Hukum Islam*. 4(1): 18-32
- Triyuwono, Iwan. 2007. Mengangkat Sing Liyan untuk formulasi nilai tambah Syariah. Makassar. *Simposium Nasional Akuntansi X*. Makassar.
- Triyuwono Dan As'udi. 2002. *Akuntansi Syariah*. Salemba Empat. Jakarta
- Undang-Undang No.21 Tahun 2008 tentang Perbankan Syariah
- Usanti, Trisadini Prasastina dan Ari Kurniawan. 2014. The Principle Of Justice In Transactions Based On Profit And Lost Sharing In Sharia Banks. *Mimbar Hukum*. 26(2): 306-320.
- Yahya, Muschlis dan Edy Yusuf Agunggunanto. 2011. Teori Bagi Hasil (Profit And Loss Sharing) Dan Perbankan Syariaah Dalam Ekonomi Syariah. *Jurnal Dinamika Ekonomi Pembangunan*. 1(1): 65-73.
- Yuliati, Lilis. 2011. Faktor-Faktor Yang Mempengaruhi Minat Masyarakat Berinvestasi. *Walisongo*. 19(1): 103-126
- Zain, Mustaffa Mohamed., Faizah Darus, Haslinda Yusoff, Azlan Amran, Hasan Fauzi, Yadi Purwanto dan Dayang Milianna Abang Naim. 2014. Corporate ibadah: an Islamic Perspective of Corporate Social Responsibility. *Middle-East Journal of Scientific Research*. 22(2): 225-232.

L

A

M

P

I

R

A

N

HASIL WAWANCARA

Tanggal : 11/08/2017

Narasumber : Oktavia Mutmainnah

Waktu : 15:40

Jabatan : Buisness Development Manager Funding and Wealth Management

I. Bagaimana penerapan sistem bagi hasil yang diterapkan Bank Muamalat KC Makassar ?

1. Apa produk tabungan yang spesifik di Bank Muamalat KC Makassar ?

- Tabungan iB Muamalat Haji dan Umroh
- Tabungan iB Muamalat
- Tabungan iB muamalat Dollar
- Tabunganku
- Tabungan iB Muamalat Rencana
- Tabungan iB muamalat prima
- Tabungan iB Muamalat Sahabat
- Tabungan iB Muamalat simple

2. Bagaimana tata cara melakukan penarikan tabungan ?

Jawab :

1. Mengambil nomor antrian teller
2. Membawa buku tabungan
3. Jika melakukan penarikan di atas 5jt wajib menyertakan tanda pengenal KTP/SIM Asli

3. Apa manfaat menabung di Bank Muamalat KC Makassar ?

Jawab :

- Bank Muamalat adalah bank syariah yang murni syariahj, menjaga amanah nasabah, lebih menguntungkan nasabah karena menerapkan sistem bagi hasil
- Menjaga amanah nasabah

- Menguntungkan nasabah karena menerapkan sistem bagi hasil
 - Tidak terpengaruh dengan tingkat suku bunga
 - Dijamin lembaga penjamin simpanan
4. Bagaimana penerapan bagi hasil tabungan di Bank Muamalat KC Makassar ?

Jawab :

$$\text{Bagi Hasil} = \frac{\text{Saldo Rata - Rata Nasabah}}{1000} \times \text{HI} - 1000 \times \frac{\text{Nisbah Nasabah}}{100}$$

5. Apakah fakto-faktor yang mempengaruhi bagi hasil tabungan di Bank Muamalat KC Makassar ?

Jawab :

adapun factor-faktor yang mempengaruhi bagi hasil tabungan adalah kurangnya hasil keuntungan dari pembiayaan yang disalurkan Bank Muamalat kepada nasabah HI-1000 kantor, jumlah saldo nasabah yang ditabung di bank muamalat dan adanya pembiayaan bermasalah.

6. Bagaimana proses perhitungan bagi hasil penentuan nisbah bagi hasil di pengaruhi oleh beberapa faktor?

Jawab :

Adapun mengenai proses penentuan nisabah ditentukan oleh dewan syariah nasional dan ALCO bank muamalat.

7. Bagaimana cara menghitung saldo rata-rata tabungan harian untuk bank ?

Jawab :

$$\text{saldo rata - rata harian} = \frac{\text{saldo hari ini}}{\text{jumlah bulan berjalan}} \times \text{jumlah hari mengendap}$$

8. Apakah ada pendistribusian bagi hasil ?

Jawab :

Ya, ada dan langsung didistribusikan ke nasabah

9. Apakah ada batasan minimum menabung di Bank Muamalat ?

Jawab :

Ya, setiap produk memiliki fitur dan ketentuan saldo mengendap yang berbeda, minimal Rp25.000 dan maksimal Rp50.000.

10. Apakah besar tabungan mempengaruhi persen nisbah yang diterima ?

Jawab :

Tidak, nisbah untuk nasabah tidak pernah berubah sesuai dengan akad tabungan yang berlaku.

11. Bagaimana jika dana nya belum tersalurkan? Apakah ada bagi hasil buat nasabah ?

Jawab :

Ya, nasabah tetap mendapatkan bagi hasil tiap bulan dan namanya perbankan pasti ada penghimpun dan penyaluran dananya.

12. Berapa besar prosentase tabungan nasabah dengan bank ?

Jawab :

Nisbah tabungan antara nasabah dan bank sudah ditentukan sesuai dengan jenis produk tabungan yang akan dipilih nasabah

13. Penentuan nisbah dan bagi hasil pada tabungan mudharabah di Bank Muamalat didasarkan pada apa ?

Jawab :

Berdasarkan pada keputusan dewan syariah nasional dan rapat ALCO

II. Bagaimana penerapan sistem bagi hasil program Deposito Mudharabah pada Bank Muamalat KC Makassar ?

14. Apa produk deposito yang spesifik di Bank Muamalat KC Makassar ?

Jawab :

Deposito Mudharabah iB Muamalat.

15. Bagaimana tata cara melakukan penarikan deposito ?

Jawab :

- Mengambil nomor antrian customer service

- Membawa advis deposito
- Menandatangani form pencarian deposito
- Membawa tanda pengenal KTP/SIM
- Membawa buku tabungan
- Membayar biaya materai 6000

16. Apa manfaat mendepositokan di Bank Muamalat KC Makassar ?

Jawab :

- Bank Muamalat adalah bank syariah yang murni syariah, menjaga amanah nasabah, lebih menguntungkan nasabah karena menerapkan sistem bagi hasil
- Menjaga amanah nasabah
- Menguntungkan nasabah karena menerapkan sistem bagi hasil
- Tidak terpengaruh dengan tingkat suku bunga
- Dijamin lembaga penjamin simpanan

17. Apakah faktor-faktor yang mempengaruhi bagi hasil deposito di Bank Muamalat KC Makassar ?

Jawab :

adapun factor-faktor yang mempengaruhi bagi hasil tabungan adalah kurangnya hasil keuntungan dari pembiayaan yang disalurkan Bank Muamalat kepada nasabah HI-1000 kantor, jumlah saldo nasabah yang ditabung di bank muamalat dan adanya pembiayaan bermasalah.

18. Bagaimana proses perhitungan bagi hasil penentuan nisbah bagi hasil di pengaruhi oleh beberapa faktor?

19. Bagaimana cara menghitung saldo rata-rata deposito per bulan?

Jawab :

$$\text{saldo rata – rata harian} = \frac{\text{saldo hari ini}}{\text{jumlah bulan berjalan}} \times \text{jumlah hari mengendap}$$

20. Apakah ada pendistribusian bagi hasil ?

Jawab :

Ya, bagi hasil didistribusikan ke rekening nasabah

21. Apakah ada batasan minimum mendepositokan di Bank Muamalat ?

Jawab :

Ya, jumlah dana minimum untuk membentuk deposito adalah 5jt

22. Bagaimana jika dana nya belum tersalurkan? Apakah ada bagi hasil buat nasabah ?

Jawab :

Ya, tetap ada yang disalurkan

23. Bagaimana rumus perhitungan bagi hasil deposito ?

Jawab :

$$\text{Bagi Hasil} = \frac{\text{Saldo Rata - Rata Nasabah}}{1000} \times \text{HI} - 1000 \times \frac{\text{Nisbah Nasabah}}{100} \times \text{Jangka Waktu}$$

24. Penentuan nisabah dan bagi hasil pada deposito mudharabah di Bank Muamalat didasarkan pada apa ?

Jawab :

Penentuan bagi hasil sesuai dengan nisbah, dimana semain lama jangka waktu deposito maka semakin besar juga nisbah yang diterima nasabah.

III. Bagaimana penerapan sistem bagi hasil pada Bank Muamalat KC Makassar dilihat dari theory kemaslahatan ?

25. Seperti yang kita ketahui bahwa konsep bagi hasil mempunyai dua prinsip yaitu prinsip revenue sharing dan profit sharing. Dari kedua prinsip tersebut manakah yang lebih cenderung digunakan oleh PT Bank Muamalat KC Makassar ?

Jawab :

kalau untuk tabungan dan deposito kita dsni menggunakan prinsip profit sharing. Kecuali kalau untuk pembiayaan mudharabah kita menggunakan prinsip revenue sharing.

26. Apakah prinsip pendistribusian bagi hasil yang diterapkan oleh PT Bank Muamalat KC Makassar telah sesuai dengan Fatwa Dewan Syariah Nasional (DSN) No.15/DSN-MUI/IX/2000 ?

Jawab :

Ya, sesuai dengan Fatwah DSN

27. Apa feedback yang didapat perusahaan ketika menggunakan prinsip tersebut ?

Jawab :

Lebih banyak nasabah yang mempercayakan dana nya untuk diolah oleh Bank Muamalat karena berlabel syariah sehingga kaum yang menghendaki kepatuhan syariah merasa lebih Aman dan telah menjalankan syariah yaitu menghindari prakter riba.

HASIL WAWANCARA

Tanggal : 11 September 2017

Narasumber : Saiful Muchlis

Waktu : 15:04

Jabatan : Nasabah

1. Sudah berapa lama Anda menjadi nasabah di Bank Muamalat ?

Jawab :

±10 thn

2. Mengapa Anda memilih Bank Muamalat sebagai tempat menyimpan dana Anda ?

Jawab :

Karena Bank Muamalat adalah salah satu bank yang dalam pengoperasiannya menggunakan sistem bagi hasil yang lebih mendekati nilai-nilai syariah.

3. Apakah Anda transaksi pada PT Bank Muamalat sudah sesuai dengan keinginan dan aturan syariah ?

Jawab :

Menurut saya, belum sepenuhnya 100% sesuai keinginan saya, karena biasa dengan pendapatan yang tidak seberapa namun dikenakan biaya administrasi pada buku rekening dan menurut saya belum sepenuhnya syariah namun telah mendekati syariah.

4. Bagaimana pendapat Anda mengenai pelayanan di Bank Muamalat ?

Jawab :

Menurut Saya, mengenai pelayanan secara umum bagus karena mengamalkan "SALAM" senyum dan sapa dan para karyawan selalu melaksanakan sholat 5 waktu. Dan dalam hal pergaulan baik di dalam

kantor dan di luar seperti media social selalu di pantau dan tidak melanggar syariat.

5. Apakah Anda mengambil salah satu atau kedua produk tersebut ?

Jawab :

Ya, Tabungan Umat

6. Apakah Anda Mengetahui terkait pendistribusian bagi hasil pada Bank Muamalat ?

Jawab :

Ya, menurut pemahaman saya bank menggunakan *profit sharing*.

7. Apakah telah dijelaskan di awal mengenai produk apa, nisbah dan akad apa?

Jawab :

Ya, dari awal memang telah dijelaskan, tergantung nasabah ingin mengambil produk, dan akad apa sesuai keinginan, terkait nisbahnya telah di beritahukan diawal mengenai berapa yang didapatkan. Namun terkait nisbah, saya pernah kehilangan buku tabungan saya karna awalnya saya membuka rekening di Malang namun setelah hilang saya membuka kembali di Makassar, namun disini ada perbedaan nisbah. Di Malang 40:60 namun di Makassar 49:51 alasannya karena aturan nasional.

HASIL WAWANCARA

Tanggal : 11 September 2017

Narasumber : Saiful Muchlis

Waktu : 15:04

Jabatan : Nasabah

1. Sudah berapa lama Anda menjadi nasabah di Bank Muamalat ?

Jawab :

±10 thn

2. Mengapa Anda memilih Bank Muamalat sebagai tempat menyimpan dana Anda ?

Jawab :

Karena Bank Muamalat adalah salah satu bank yang dalam pengoperasiannya menggunakan sistem bagi hasil yang lebih mendekati nilai-nilai syariah.

3. Apakah Anda transaksi pada PT Bank Muamalat sudah sesuai dengan keinginan dan aturan syariah ?

Jawab :

Menurut saya, belum sepenuhnya 100% sesuai keinginan saya, karena biasa dengan pendapatan yang tidak seberapa namun dikenakan biaya administrasi pada buku rekening dan menurut saya belum sepenuhnya syariah namun telah mendekati syariah.

4. Bagaimana pendapat Anda mengenai pelayanan di Bank Muamalat ?

Jawab :

Menurut Saya, mengenai pelayanan secara umum bagus karena mengamalkan “SALAM” senyum dan sapa dan para karyawan selalu melaksanakan sholat 5 waktu. Dan dalam hal pergaulan baik di dalam

kantor dan di luar seperti media social selalu di pantau dan tidak melanggar syariat.

5. Apakah Anda mengambil salah satu atau kedua produk tersebut ?

Jawab :

Ya, Tabungan Umat

6. Apakah Anda Mengetahui terkait pendistribusian bagi hasil pada Bank Muamalat ?

Jawab :

Ya, menurut pemahaman saya bank menggunakan *profit sharing*.

7. Apakah telah dijelaskan di awal mengenai produk apa, nisbah dan akad apa?

Jawab :

Ya, dari awal memang telah dijelaskan, tergantung nasabah ingin mengambil produk, dan akad apa sesuai keinginan, terkait nisbahnya telah di beritahukan diawal mengenai berapa yang didapatkan. Namun terkait nisbah, saya pernah kehilangan buku tabungan saya karna awalnya saya membuka rekening di Malang namun setelah hilang saya membuka kembali di Makassar, namun disini ada perbedaan nisbah. Di Malang 40:60 namun di Makassar 49:51 alasannya karena aturan nasional.