

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pembangunan ekonomi suatu negara memerlukan program yang terencana

dan terarah serta membutuhkan modal atau dana pembangunan yang tidak sedikit.

Lembaga keuangan dan perbankan mempunyai peranan strategis dalam

membangun perekonomian suatu negara. Lembaga perbankan dipandang sebagai

lokomotif pembangunan ekonomi. Karena itu tidaklah mengherankan apabila

pemerintah dalam suatu negara terus menerus melakukan upaya peningkatan

pertumbuhan ekonomi melalui perbaikan dan peningkatan kinerja bank.
1

Dengan demikian perbankan sebagai salah satu lembaga keuangan

mempunyai peranan yang sangat penting dalam kehidupan suatu negara, apalagi

suatu negara yang sedang berkembang seperti Indonesia. Peranan strategi bank

tersebut terutama disebabkan oleh fungsi utama bank sebagai lembaga yang dapat

menghimpun dan menyalurkan dana masyarakat baik itu secara efektif atau secara

efesien. Dengan berperan sebagai perantara antara pihak yang berlebihan dana

dengan pihak yang kekurangan dana, sehingga dana tersebut dapat memberikan

kemanfaatan yang besar bagi masyarakat, serta diberi kebebasan untuk memilih

antara bank syariah atau bank konvensional. Bagi mereka yang mempunyai

kekhawatiran adanya bunga bank (riba), maka bank syariah bisa menjadi alternatif

1
Muhammad, Lembaga Ekonomi Syariah, (Yogyakarta: Graha Ilmu, 2007). hlm.1.

2

yang lebih inovatif sebagai sarana peminjaman modal ataupun menginvestasi

dana.
2

Dalam mewujudkan fungsi bank, maka bank syariah memiliki produk

pembiayaan untuk para pelaku usaha sehingga dapat meningkatkan usahanya.

Pembiayaan mempunyai peranan yang sangat penting dalam perekonomian.

Secara garis besar fungsi pembiayaan didalam perekonomian, perdagangan, dan

keuangan antara lain untuk peningkatan utility (daya guna) suatu barang,

meningkatkan peredaran dan lalu lintas uang, menimbulkan gairah usaha

masyarakat, sebagai stabilitas ekonomi, sebagai jembatan untuk peningkatan

pendapatan nasional, serta sebagai alat hubungan ekonomi internasional.
3

Dalam menyalurkan dana tersebut pastinya diperlukan nasabah yaitu

pelaku yang menjalankan usaha yang memerlukan modal usahanya. Bank syariah

menawarkan produk pembiayaan dalam bentuk modal kerja untuk nasabah.

Produk ini dapat menunjang pelaku usaha dalam mengembangkan usahanya.

Nasabah yang juga sebagai masyarakat merupakan objek yang sangat penting

untuk pembangunan nasional.

Pembiayaan modal kerja juga merupakan solusi bagi para pengusaha untuk

memperluas bisnis yang dijalaninya. Misalnya untuk mengembangkan produksi.

Setiap usaha memerlukan pengembangan usaha agar tidak kalah dengan para

2
Heri Sudarsono, Bank dan Lembaga Keuangan Syariah, cet III (Yogyakarta : Ekonomi,

2005) hlm. 82.

3
H Veithzal Rivai dan Andria Permata Veithzal, Islamic Financial Management (Jakarta:

PT. RajaGrafindo Persada, 2008), hlm.7-9.

3

pesaing dan untuk mempertahankan konsumen agar tidak berpindah ke pengusaha

lain yang memiliki produk lebih unggul dan bervariatif.

Pembiayaan modal kerja yaitu pembiayaan untuk memenuhi kebutuhan:

peningkatan produksi, baik secara kuantitatif yaitu jumlah hasil produksi maupun

secara kualitatif, yaitu peningkatan kualitas atau mutu hasil produksi. Untuk

keperluan perdagangan atau peningkatan utility of palace dari suatu barang.
4

Pembiayaan modal kerja syariah yaitu suatu pembiayaan jangka pendek

yang diberikan kepada perusahaan untuk membiayai kebutuhan modal kerja

usahanya berdasarkan prinsip syariah. Jangka waktu pembiayaan modal kerja

syariah maksimum 1 tahun dan dapat diperpanjang sesuai kebutuhan.

Bank Syariah dapat membantu memenuhi seluruh kebutuhan modal kerja

tersebut bukan dengan meminjamkan uang, melainkan dengan menjalin hubungan

partnership dengan nasabah, dimana Bank Syariah bertindak sebagai penyandang

dana (Ṣaḥibul māl), sedangkan nasabah sebagai pengusaha. Skema pembiayaan

ini disebut dengan mudarabah. Fasilitas ini diberikan untuk jangka waktu tertentu,

sedangkan bagi hasil dibagi secara periodik dengan nisbah yang disepakati.

Setelah jatuh tempo, nasabah mengembalikan jumlah dana tersebut beserta prosi

bagi hasil (yang belum dibagikan) yang menjadi bank syariah.
5

Ekonomi kerakyatan yang didasarkan pada Pancasila dan UUD 1945

sudah lama menjadi cita-cita para pendiri republik ini. Ekonomi kerakyatan

4
Muhammad Syafi’i Antonio, Bank Syariah: Dari Teori ke Praktik, (Jakarta: Gema

Insani, 2001), hlm. 160

5
Adiwarman A. Karim, Bank Islam: Analisa Fiqih dan Keuangan, (Jakarta: Raja Grafindo

Persada, 2010), hlm. 234

4

menurut visi dari UUD 1945 Pasal 27 adalah “ Tiap-tiap warga negara berhak atas

pekerjaan dan penghidupan yang layak bagi kemanusiaan”. Sedangkan misi

ekonomi kerakyataan yang pokok adalah penyediaan lapangan kerja, serta

mewujudkan taraf hidup yang layak bagi seluruh warga negara
6

 Untuk

mewujudkan visi dan misi ekonomi kerakyatan tersebut maka diperlukan pihak-

 mendirikan usaha-usaha yang dapat menyediakan lapangan pekerjaan.

Dalam kapasitas bank mengenai penyaluran dana kepada masyarakat, bank

juga diharapkan mampu untuk meningkatkan keadaan ekonomi masyarakat, salah

satunya dengan cara membantu masyarakat yang tidak memiliki cukup modal

dalam mengembangkan usahanya. Hal ini berkaitan dengan prinsip tolong

menolong dalam ajaran Islam, yang terdapat pada Firman Allah swt. Dalam QS.

al-Maidah : 2 yakni,

                             

     

 “Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa,

dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. Dan

bertakwalah kamu kepada Allah, sesungguhnya Allah amat berat siksa-Nya”
7

Setiap usaha atau kegiatan yang akan dijalani selalu berhubungan dengan

orang lain. Setiap usaha baru membutuhkan modal. Modal kerja dapat diperoleh

dari kerja sama beberapa orang mengumpulkan sejumlah uang sebagai modal

usaha atau melalui pembiayaan pada lembaga keuangan seperti bank. Kebutuhan

6
Prijono Tjiptoherijanto, Prospek Perekonomian Indonesia Dalam Rangka Globalisasi

(Jakarta: PT Rineka Cipta, 2002), hlm. 138.

7
Departemen Agama RI, Al-Qur’an dan Terjemahnya (Jakarta: Lintas Media, 2002), hlm.

5

modal kerja yang semakin meningkat membutuhkan suatu lembaga keuangan

untuk dapat menangani masalah tersebut. Agar masyarakat dapat menciptakan

suatu usaha baru dengan mudah dan dapat membuka lapangan pekerjaan bagi

masyarakat sekitar. Salah satu tugas Bank syariah adalah menyalurkan dana.

Bank BNI Syariah Kantor Cabang Banjarmasin merupakan salah satu

lembaga keuangan yang dalam menjalankan kegiatan usahanya selalu

mengutamakan kepuasan nasabah diantaranya melayani masyarakat yang ingin

menabung dan juga memberikan fasilitas pinjaman atau penyaluran pembiayaan

kepada masyarakat yang ingin membutuhkan.

Bank BNI Syariah memiliki berbagai varian produk yang ditawarkan.

Produk-produk tersebut mencakup produk penghimpunan dana (funding product),

pembiayaan (financing product),dan layanan jasa (service). Masyarakat yang

menjadi nasabah pun tidak terbatas pada satu lapisan masyarakat atau golongan,

akan tetapi, termaksud pada sektor usaha kecil iB Hasanah.

Bank Syariah yang menawarkan produk pembiayaan modal kerja untuk

usaha kecil iB Hasanah salah satunya terdapat pada BNI Syariah Kantor Cabang

Banjarmasin. Bank BNI Syariah merupakan bank yang menjadi tempat penelitian

penulis. BNI Syariah yang menjadi tempat peneliti merupakan bank yang

termasuk dalam kategori pemberi modal aset terbanyak di Banjarmasin.

BNI Syariah menawarkan produknya berupa produk pembiayaan usaha

kecil iB Hasanah, yaitu pembiayaan yang disalurkan untuk tujuan produktif

(modal kerja maupun investasi) kepada pengusaha kecil berdasarkan prinsip-

prinsip syariah. Dengan adanya produk pembiayaan usaha kecil iB Hasanah ini

6

dapat memudahkan para pelaku pengusaha kecil yang membutuhkan dana untuk

modal pengembangan usaha.

Dalam praktiknya, masih banyak pelaku usaha yang sudah melakukan

pembiayaan usaha kecil iB Hasanah tetapi belum bisa mengoptimalkan dana

tersebut untuk pengembangan usahanya. Sehingga peran bank sangat diperlukan

untuk mengoptimalkan usaha nasabah dengan pengawasan dari pihak bank.

Berdasarkan uraian di atas maka penulis tertarik untuk melakukan

penelitian mengenai “Analisis Pembiayaan Modal Kerja Usaha Kecil iB

Hasanah pada Bank BNI Syariah Kantor Cabang Banjarmasin”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka dapat diungkapkan rumusan

masalah sebagai berikut:

1. Bagaimana gambaran pembiayaan modal kerja untuk usaha kecil iB

Hasanah pada Bank BNI Syariah Banjarmasin? dan

2. Bagaimana Analisis Pembiayaan Modal Kerja Usaha Kecil iB Hasanah

yang ada di Bank BNI Syariah Banjarmasin?

C. Tujuan Penelitian

Untuk menjawab rumusan masalah tersebut, di tetapkan tujuan penelitian

ini, yaitu:

1. Untuk mengetahui bagaimana gambaran pembiayaan modal kerja untuk

Usaha kecil iB Hasanah pada Bank BNI Syariah Banjarmasin, dan

7

2. Untuk mengetahui bagaimana analisis Pembiayaan Modal Kerja Usaha

Kecil iB Hasanah yang ada di Bank BNI Syariah Banjarmasin.

D. Signifikasi Penelitian

Hasil penelitian ini diharapkan dapat berguna, baik secara teoritis maupun

praktis:

1. Secara teoritis penelitian ini diharapkan berguna sebagai;

a. Sebagai suatu bahan informasi ilmiah untuk menambah wawasan

pengetahuan penulis khususnya dan pembaca pada umumnya

mengenai Analisis Pembiayaan modal kerja Usaha Kecil iB Hasanah

pada Bank BNI Syariah Kantor Cabang Banjarmasin,

b. Sebagai sumbangan pemikiran dalam mengisi khazanah bagi

perpustakaan Fakultas Ekonomi Dan Bisnis Islam khususnya dan UIN

Antasari Banjarmasin pada umumnya, dalam bentuk karya tulis

khususnya disiplin ilmu pengetahuan Perbankan Syariah, dan

c. Sebagai bahan referensi bagi peneliti berikutnya secara kritis dan

mendalam lagi tentang hal–hal yang sama dari sudut pandang yang

berbeda;

2. Secara praktis penelitian ini diharapkan bisa berguna sebagai bahan

informasi bagi pihak Fakultas dalam meningkatkan dan mempertahankan

kualitas pengajaran terhadap Mahasiswa khususnya Perbankan Syariah dan

pihak Bank sendiri dalam pelaksanaan Analisis Pembiayaan modal kerja

usaha Kecil iB Hasanah.

8

E. Definisi Operasional

Untuk menghindari kekeliruan dan kesalahpahaman dalam penelitian yang

dikehendaki pada penelitian ini, penulis berusaha membuat definisi operasional

sebagai berikut

1. Analisis adalah penyelidikan terhadap suatu peristiwa untuk mengetahui

keadaan yang sebenarnya dan menguraikan suatu pokok atas berbagai

bagiannya dan penelaahan bagian itu sendiri serta hubungan antarbagian

untuk memperoleh pengertian yang tepat dan pemahaman arti

keseluruhan,
8

2. Pembiayaan adalah salah satu tugas pokok bank, yaitu pemberian fasilitas

penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang

merupakan defisit unit, yang menurut sifat penggunaannya, pembiayaan

dapat dibagi dalam : memenuhi kebutuhan konsumsi, yang akan habis

dipakai untuk memenuhi kebutuhan. Dan produksi dalam arti luas, yaitu

untuk peningkatan usaha, baik usaha produksi, perdagangan maupun

investasi.
9
 Pembiayaan ini berupa pembiayaan modal kerja pada Bank

BNI Syariah Kantor Cabang Banjarmasin,

3. Modal Kerja adalah modal lancar yang digunakan untuk mendukung

kegiatan operasi perusahaan sehari-hari sehingga perusahaan dapat

8
Poerwadarminta, Kamus Besar Bahasa Indonesia, Edisi Kedua (Jakarta : Balai Pustaka,

2010)

9
Drs.Zainul Arifin , MBA. Dasar-dasar manajemen bank syariah. (jakarrta: Alvabet,

2002). hlm. 200.

9

berfungsi secara lancar dan normal.
10

 Modal Kerja yang dimaksud disini

adalah modal yang diberikan oleh PT. BNI Syariah Kantor Cabang

Banjarmasin dalam menjalankan usaha sehari-hari dengan prinsip syariah

kepada masyarakat dengan menggunakan pembiayaan modal kerja usaha

kecil iB Hasanah,

4. Pembiayaan Usaha Kecil iB Hasanah adalah pembiayaan dalam artian

sempit, dipakai untuk mendefinisikan pendanaan yang dilakukan oleh

lembaga pembiayaan seperti bank syariah kepada nasabah. Pembiayaan

secara luas berarti financing atau pembelanjaan yaitu pendanaan yang

dikeluarkan untuk mendukung investasi yang telah direncanakan, baik

yang dilakukan sendiri maupun yang dikerjakan oleh orang lain.
11

Pembiayaan adalah salah satu tugas pokok bank, yaitu pemberian fasilitas

penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang

merupakan deficit unit, yang menurut sifat penggunaannya, pembiayaan

dapat di bagi dalam: memenuhi kebutuhan konsumsi, yang akan habis

dipakai untuk memenuhi kebutuhan. Dan produksi dalam arti luas, yaitu

untuk peningkatan usaha, baik usaha roduksi, perdagangan maupun

investasi. Usaha Kecil iB hasanah adalah fasilitas pembiayaan produktif

untuk memenuhi kebutuhan pembiayaan usaha-usaha produktif seperti

modal kerja dan investasi, dalam modal kerja bisa menggunakan akad

10

 Adiwarman karim, bank Islam Analisis Fiqih dan Keuangan, (Jakarta: PT. Raja

Grafindo Persada, 2006), cet ke-3, jilid 3, hlm. 260.

11
Muhammad, Manajemen Bank Syariah (Yogyakarta : UPP AMP YKPN, 2005) hlm.

304.

10

murabāhah dan akad wakalah sedangkan investasi hanya menggunakan

akad murabahah. Yang tidak bertentangan dengan syariah dan ketentuan

peraturan perundangan yang berlaku, dan

5. Bank BNI Syariah KC Banjarmasin adalah lembaga keuangan perbankan

syariah. Bank BNI Syariah yang menjadi tempat penelitian penulis adalah

Bank BNI Syariah KC Banjarmasin yang bertempat DI JL. Jendral

Ahmad Yani Km. 4,5 No. 385, Kebun Bunga, Kec. Banjarmasin Timur,

70235.

F. Kajian Pustaka

Untuk menghindari kesalahpahaman dan untuk memperjelas masalah yang

penulis angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini

dengan yang telah ada. Dari hasil penelusuran yang dilakukan penulis tidak

menemukan penelitian yang identik dengan apa yang penulis lakukan. Namun,

ada beberapa penelitian terdahulu yang membicarakan masalah pembiayaan

modal kerja usaha kecil iB Hasanah.

Noor Hapisah (0501156846) yang meneliti mengenai “Analisis

Pembiayaan Mudharabah Untuk Nasabah Kelompok Usaha Bersama (studi pada

KJKS-BMT Tapin tengah sejahtera unit 064)”. Penelitian ini membahas mengenai

penyelesaian pembiayaan mudharabah di BMT Tapin tengah. Hasil dari penelitian

ini adalah pembiayaan yang di berikan oleh BMT Tapin tengah diharapkan dapat

menumbuhkan jiwa-jiwa entrepreneur pada anggota yang memperoleh

pembiayaan, pembiayaan mudarabah di sini berbentuk mudarabah muṭlaqah.

11

1. Muhammad Fahmi Nurani (0801158963) yang meneliti mengenai

“Analisis Pembiayaan Hunian Syariah di Bank Muamalat Indonesia

Kantor Cabang Banjarmasin”. Penelitian ini membahas mengenai proses

pembiayaan hunian syariah serta akad yang ada didalamnya pada Bank

Muamalat Indonesia Kantor Cabang Banjarmasin. Hasil dari penelitian ini

adalah proses pengajuan pembiayaan nya terbilang mudah berdasarkan

prosuder yang telah ditetapkan dan akad pembiayaan ini adalah akad

Murābahah dan Musyārakah Mutanāqisah dan pada praktek nya mereka

menjalankan pembiayaan ini sesuai dengan rukun dan syarat jual beli.

2. Hunatun Kamilah (0901160153) yang meneliti mengenai “Pembiayaan

KPR Indensya BTN iB Dengan Akad Istisna’ Pada BTN Kantor Cabang

Syariah Banjarmasin ”. Dalam penelitian ini membahas mengenai proses

pembiayaan KPR Indensya BTN iB dengan akad Istisna’ pada BTN

Kantor Cabang Syariah Banjarmasin. Hasil dari penelitian ini adalah

nasabah yang ingin pembiayaan KPR ternyata mendatangi developer

untuk mengetahui harga dari tipe rumah yang mereka inginkan setelah itu

developer lah yang nantinya datang ke BTN untuk memberitahukan atas

pemesanan KPR oleh nasabah dan melakukan penawaran kerjasama untuk

penyediaan dana dari Bank atas pemesanan KPR tersebut dengan katalain

disini yang mendapatkan pembiayaan adalah developer yang menjelin

kerjasama indent dengan BTN.

Berdasarkan beberapa penelitian di atas, para peneliti sebelumnya meneliti

mengenai pembiayaan Murabahah. Mudarabah, Musyarakah Mutanaqisah dan

12

Istisna’. Terdapat perbedaan yang jelas dalam penelitian yang akan penulis

lakukan, selain dari tempat yang akan dijadikan lokasi penelitian, perbedaan juga

terdapat pada pokok permasalahan. Dimana penulis lebih memfokuskan kepada

Analisis Pembiayaan Modal Kerja Usaha Kecil iB Hasanah pada Bank BNI

Syariah Kantor Cabang Banjarmasin .

G. Sistematis Penulisan

Penyusunan Skripsi ini terdapat dari lima bab yang disusun secara

sitematis, yaitu sebagai berikut:

Bab I merupakan pendahuluan, merupakan bab yang menguraikan serta

menjelaskan bagaimana latar belakang masalah yang membantu dalam penetuan

judul dan gambaran permasalahan yang akan diteliti. Setelah permasalahan sudah

digambarkan dan dirumuskan dalam rumusan masalah, selanjutnya disusun tujuan

penelitian yang diinginkan. Selain dari pada itu, penelitian ini juga untuk

membatasi istilah-istilah judul penelitian yang bermakna umum atau luas agar

terhindar dari kekeliruan dalam menafsirkan sehingga dibuatlah definisi

operasional. Kemudian menentukan kajian pustaka sebagai salah satu informasi

bahwa belum adanya tulisan. Adapun sitematika penulisan, yaitu susunan skripsi

secara keseluruhan.

Bab II adalah landasan teori, pada bab ini akan dijabarkan teori-teori yang

akan berhubungan dengan objek penelitian melalui teori-teori yang mendukung

serta relevan dari buku atau literatur, maupun dari situs web yang berkaitan

dengan masalah yang diteliti dan juga sumber informasi, yaitu seperti teori-teori

13

tentang Pembiayaan Modal Kerja pada Usaha Kecil iB Hasanah yang dijadikan

penulis jadikan tolak ukur dari penyajian data yang ditemukan dalam penelitian

dan pedoman penganalisaan data yang penulis lakukan.

Bab III adalah metode penelitian, yang merupakan cara atau teknik yang

ditempuh dalam melakukan pengumpulan data yang ada di lapangan. Terdiri dari

jenis penelitin yaitu jenis penelitian ini penelitian lapangan yang di gunakan

dalam penelitian ini. Sifat penelitian yang bersifat kualitatif, dan lokasi penelitian

yang sudah dipilih yaitu Bank BNI Syariah Kantor Cabang Banjarmasin.

Selanjutnya subjek dan objek penelitian yang menjadi sumber informasi tentang

data-data yang digali, setelah itu maka dibuatlah data dan sumber data yang

berisikan tentang data-data yang diperlukan dan siapa yang menjadi sumber

datanya, untuk teknik pengumpulan data tersebut dianalisis, kemudian untuk

mengetahui tahapan-tahapan penelitian maka disusun dalam tahap penelitian.

Bab IV penyajian dan analisis data, bab ini berisi tentang hasil penelitian

di Bank BNI Syariah Kantor Cabang Banjarmasin. Selanjutnya membahas

mengenai analisis data dan hasil analisis serta pembahasannya yang disesuaikan

dengan metode penelitian pada bab tiga, sehinggga akan memberikan

perbandingan hasil penelitian dengan kriteria yang ada dan pembuktian dari

hipotesis serta jawaban-jawaban dari pertanyaan yang telah disebutkan dalam

perumusan masalah.

Bab V sebagai penutup, dalam bab ini penelitian memberikan kesimpulan

terhadap permasalahan yang telah dibahas dalam uraian sebelumnya, selanjutnya

akan dikemukakan beberapa saran yang dirasa perlu.

