
1

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan manusia yang semakin bertambah menyebabkan semakin

bertambah pula kebutuhan akan perumahan. Menurut teori Maslow yang

menyebutkan bahwa sesudah manusia terpenuhi kebutuhan jasmaninya, yaitu

sandang, pangan, dan kesehatan, kebutuhan akan rumah atau tempat tinggal

merupakan salah satu motivasi untuk pengembangan kehidupan yang lebih tinggi

lagi. Tempat tinggal pada dasarnya merupakan wadah bagi manusia atau keluarga

dalam melangsungkan kehidupan. (Hartiah, 2008, hal. 2)

Masyarakat juga berharap terhadap layanan perbankan syariah di

Indonesia yang terus menunjukkan peningkatan, kondisi ini ditandai dengan

semakin bertambahnya segmen, maupun jumlah nasabah. Hal tersebut secara

esensial didasari oleh keinginan masyarakat pelaku ekonomi dan perbankan untuk

menyeleraskan seluruh aktivitas keuangannya dengan ajaran syariah yang

diyakini. Selain itu, didasari oleh keinginan masyarakat akan layanan perbankan

yang lebih variatif sesuai dengan kebutuhan dan kondisi masing-masing nasabah.

Kondisi perekonomian yang selalu berubah mempengaruhi kondisi usaha nasabah

yang dibiayai oleh perbankan. Di tengah jalannya pembiayaan kadangkala

nasabah memerlukan fasilitas pembiayaan ulang (refinancing) untuk

menyesuaikan usaha nasabah dengan kondisi yang ada. Prinsip dalam transaksi

2

berdasarkan syariah adalah adanya underlying asset yang menjadi dasar transaksi.

Perbankan syariah pada saat ini umumnya menerapkan akad murabahah dalam

menjalankan usahanya, oleh karena itu syarat adanya underlying asset sebagai

dasar transaksi menyebabkan skema murabahah tidak dapat digunakan untuk

membiayai ulang/melunasi pembiayaan sebelumnya. Berdasarkan hal tersebut

maka salah satu solusi yang diterapkan untuk proses refinancing adalah melalui

penerapan akad musyarakah mutanaqis}ah. (Felix, 2017)

Sharia Banking products based on partnerships with “profit-loss sharing”

such as Musyarakah currently have not shown significant growth like other

products. One of the musyarakah derivative contracts that has the potential to be

practiced as an innovation product in Islamic banking is the musyarakah

mutanaqishah contract. ((Husein, 2019)

Akad syirkah pada perbankan syariah diaplikasikan dalam bentuk

pembiayaan al-musyarakah. Ketentuan dasar mengenai sistem pembiayaan

musyarakah pada lembaga keuangan syariah tertuang dalam fatwa Dewan

Syariah Nasional No.08/DSN-MUI/IV/2000. Pembiayaan musyarakah yaitu

pembiayaan berdasarkan akad kerja sama antara dua pihak atau lebih untuk suatu

usaha tertentu, maisng-masing pihak memberikan kontribusi dana dengan

ketentuan bahwa keuntungan dan risiko akan ditanggung bersama sesuai dengan

kesepakatan. Dalam aplikasi perbankan syariah, musyarakah diterapkan dalam

pembiayaan, di mana bank sebagai pemilik modal bekerja sama dengan

pengusaha, dengan kontribusi modal dan pembagian keuntungan sesuai

kesepakatan. (Rozalinda, 2016, hal. 200)

3

Pembiayaan musyarakah ini dikenal dengan musyarakah mutanaqis}ah

sesuai dengan Fatwa Dewan Syariah Nasional Nomor: 73/DSN-MUI/XI/2008

tentang Musyarakah Mutanaqis}ah adalah musyarakah atau syirkah yang

kepemilikan asset (barang) atau modal salah satu pihak (syarik) berkurang

disebabkan pembelian secara bertahap oleh pihak lainnya.

Musyarakah mutanaqis}ah (diminishing partnership) adalah bentuk kerja

sama antara dua pihak atau lebih untuk kepemilikan suatu barang atau aset.

Musyarakah Mutanaqis}ah ini dibenarkan dalam syariah, karena sebagaimana

ijarah muntahiyah bi-al-tamlik bersandar pada janji dari bank kepada mitra

(nasabah)-nya bahwa bank akan menjual kepada mitra porsi kepemilikannya

dalam syirkah apabila mitra telah membayar kepada bank harga porsi bank

tersebut. (Rozalinda, 2016, hal. 201)

Dilihat dari sisi lain, produk musyarakah mutanaqis}ah dapat dilakukan

untuk tujuan pembiayaan kepemilikan aset seperti rumah atau kendaraan, baik

kondisi baru, maupun lama. Struktur produk tersebut, berbasis akad musyarakah

mutanaqis}ah dibuat secara multiakad (hybrid) yaitu selain akad musyarakah, juga

terdiri atas akad ijarah (leasing), ijarah mawsufah fi zimmah (advance/forward

lease), bai al-musawamah (penjualan), ataupun akad istishna (manufaktur).

Musyarakah Mutanaqis}ah/Descreasing Particiption adalah kombinasi

antara Musyarakah dengan Ijarah (perkongsian dengan sewa). Dalam kontrak ini

kedua belah pihak yang berkongsi menyertakan modalnya masing-masing

katakanlah (A) 20%, (B) 80%, dengan modal 100% keduanya membeli suatu aset

4

tertentu katakanlah rumah.Rumah tersebut kemudian disewakan ke pemilik modal

terkecil dalam hal ini (A) dengan harga sewa yang telah disepakati bersama.

Karena (A) bermaksud untuk memiliki rumah tersebut pada akhir kontrak maka ia

tidak mengambil bagian sewa miliknya, tetapi seluruhnya diserahkan ke (B)

sebagai upaya penambahan prosentase modal miliknya. Dengan demikian untuk

bulan kedua prosentase modal miliknya. Dengan demikian untuk bulan kedua

prosentase modal (A) akan bertambah dan (B) akan berkurang demikian

seterusnya hingga (A) memiliki 100% dari modal perkongsian. (Muhammad,

2000, hal. 35)

Aktivitas pembiayaan menggunakan produk musyarakah dan musyarakah

mutanaqis}ah, perbankan syariah harus memastikan dan melakukan penelitian

bahwa pelaksanaan pembiayaan tersebut sesuai dengan kepatuhan secara nilai-

nilai syariah sebagaimana telah ditetapkan dalam berbagai ketentuan hukum Islam

termasuk Fatwa DSN-MUI. Berikut dipaparkan beberapa permasalahan yaitu

terkait implementasi produk musyarakah mutanaqis}ah di Bank BNI Syariah

Kantor Cabang Banjarmasin, secara empirik dalam penelitian ini, penulis ingin

menyajikan implementasi akad pembiayaan Griya iB Hasanah (pembiayaan

rumah) produk musyarakah mutanaqis}ah. Produk musyarakah mutanaqis}ah ini

merupakan akad baru di Bank BNI Syariah Kantor Cabang Banjarmasin, baru

berjalan selama 3 tahun belakangan ini yaitu sejak tahun 2018. Penulis ingin

mengungkap lebih jauh terkait barunya penerapan akad ini dan menguji sejauh

mana penerapan tersebut sesuai dengan teori dan hukum yang telah dipelajari.

Selain itu penulis juga ingin membahas lebih jauh mengenai kendala-kendala

5

dalam penerapan akad Musyarakah Mutanaqis}ah pada pembiayaan Griya iB

Hasanah tersebut. Sesuai dengan permasalahan yang dibahas penulis memberi

judul penelitian ini yaitu “Implementasi Akad Musyarakah Mutanaqis}ah Pada

Pembiayaan Griya IB Hasanah di Bank BNI Syariah Kantor Cabang

Banjarmasin”

B. Rumusan Masalah

Berdasarkan uraian diatas penulis telah menentukan permasalahan sebagai

berikut:

1. Bagaimana implementasi akad Musyarakah Mutanaqis}ah pada pembiayaan

Griya iB Hasanah di Bank BNI Syariah Kantor Cabang Banjarmasin ?

2. Apa saja kendala dalam penerapan akad Musyarakah Mutanaqis}ah pada

pembiayaan Griya iB Hasanah di Bank BNI Syariah Kantor Cabang

Banjarmasin ?

C. Tujuan Penelitian

Adapun tujuan penelitian yang ingin dicapai dalam penelitian ini adalah

sebagai berikut:

1. Untuk mengetahui implementasi akad Musyarakah Mutanaqis}ah pada

pembiayaan Griya iB Hasanah di Bank BNI Syariah Kantor Cabang

Banjarmasin.

6

2. Untuk mengetahui kendala dalam penerapan akad Musyarakah

Mutanaqis}ah pada pembiayaan Griya iB Hasanah di Bank BNI Syariah

Kantor Cabang Banjarmasin.

D. Signifikansi Penelitian

Adapun kegunaan penelitian ini adalah sebagai berikut :

1. Mengetahui seperti apa implementasi akad musyarakah mutanaqis}ah

pada pembiayaan Griya iB Hasanah di Bank BNI Syariah Kantor

Cabang Banjarmasin dan mengetahui kendala dalam penerapan akad

Musyarakah Mutanaqis}ah pada pembiayaan Griya iB Hasanah di Bank

BNI Syariah Kantor Cabang Banjarmasin.

2. Peneliti sebagai alat untuk mempraktikkan teori-teori yang didapat

dibangku perkuliahan sehingga menambah pengetahuan praktis

mengenai pembiayaan.

3. Pihak bank sebagai informasi yang bermanfaat untuk mengembangkan

atau memperluas pemasaran pembiayaan khususnya pembiayaan produk

musyarakah mutanaqis}ah pada Bank BNI Syariah KC Banjarmasin.

4. Bahan kajian untuk peneliti-peneliti selanjutnya yang mengadakan

penelitian dalam masalah yang sama namun dalam sudut pandang yang

berbeda.

E. Definisi Operasional

Untuk menghindari penafsiran yang berbeda dan dikhawatirkan keluar dari

7

tujuan yang sebenarnya, maka penulis merasa perlu untuk memberikan batasan

terhadap permasalahan yang sebenarnya yang akan dibahas yaitu:

1. Implementasi adalah suatu penerapan atau tindakan yang dilakukan

berdasarkan rencana yang telah disusun atau dibuat dengan cermat dan

terperinci sebelumnya. (Maxmanroe, 2020) Penerapan yang dimaksud

dalam penelitian ini yaitu mengarah kepada aktivitas yang dijalankan oleh

bank BNI Syariah Kantor Cabang Banjarmasin dan nasabah dalam

melakukan transaksi akad Musyarakah Mutanaqis}ah pada pembiayaan

Griya iB Hasanah apakah benar-benar sudah sesuai dengan nilai-nilai

syariah dan fatwa MUI atau tidak.

2. Akad menurut istilah (terminologi) adalah perikatan ijab qabul yang

dibenarkan syara’ yang menetapkan keridhaan kedua belah pihak.

(Suhendi, 2010, hal. 46) Akad yang dimaksud dalam penelitian ini yaitu

akad Musyarakah Mutanaqis}ah, yang mana akad tersebut merupakan salah

satu akad yang diterapkan dalam pembiayaan Griya iB Hasanah di Bank

BNI Syariah Kantor Cabang Banjarmasin.

3. Musyarakah mutanaqis}ah adalah musyarakah atau syirkah yang

kepemilikan aset (barang) atau modal salah satu pihak (syarik) berkurang

disebabkan pembelian bertahap oleh pihak lainnya. (Utomo, 2016, hal.

140). Akad musyarakah mutanaqis}ah dibuat secara multiakad yaitu selain

akad musyarakah, juga terdiri atas akad ijarah (leasing), bai al-

musawamah (penjualan), ataupun akad istishna (manufaktur). Akad

Musyarakah Mutanaqis}ah merupakan objek akad dalam penulisan skripsi

8

ini yang mana akad ini dalam penerapan dilapangannya menganut sistem

kongsi dan sewa.

4. Pembiayaan adalah penyediaan atau tagihan yang dapat dipersamakan

dengan itu, berdasarkan persetujuan atau kesepakatan antara bank dengan

pihak lain yang mewajibkan pihak yang di biayai untuk mengembalikan

uang atau tagihan tersebut setelah jangka waktu tertentu dengan imbalan

atau bagi hasil. (Kasmir, 2014, hal. 82) Pembiayaan yang dimaksud

peneliti adalah pembiayaan konsumtif yaitu pembiayaan perumahan atau

Griya iB Hasanah.

5. Pembiayaan Griya iB Hasanah adalah fasilitas pembiayaan konsumtif

yang diberikan kepada anggota masyarakat untuk membeli, membangun,

merenovasi rumah (termasuk ruko, rusun, rukan, apartemen dan

sejenisnya). (Syariah B. , 2020) Pembiayaan Griya iB Hasanah merupakan

salah satu pembiayaan yang diterapkan di Bank BNI Syariah Kantor

Cabang Banjarmasin.

F. Kajian Pustaka

Dalam penelitian ini, kajian pustaka sangat diperlukan untuk menghindari

penelitian yang sama antara penelitian yang pernah dilakukan peneliti sebelumnya

dengan penelitian yang akan diteliti oleh peneliti. Berikut penelitian sejenis yang

telah dilakukan, yaitu:

9

1. Penelitian yang dilakukan oleh Alfia Rahmah, NIM : 1201160207 Jurusan

Perbankan Syariah tentang “Pembiayaan Hunian Syariah Pada Bank

Muamalat Cabang Barabai (Analisis perbandingan pilihan nasabah antara

akad Murabahah dan Musyarakah Mutanaqis}ah)” penelitian ini bertujuan

untuk mengetahui lebih dalam tentang perbandingan pilihan atau minat

nasabah untuk melakukan akad Murabahah dan Musyarakah Mutanaqis}ah

terhadap produk pembiayaan hunian syariah pada Bank Muamalat Cabang

Barabai. Sedangkan penelitian yang akan saya teliti ialah “Implementasi

Akad Musyarakah Mutanaqis}ah Pada Pembiayaan Griya iB Hasanah di

Bank BNI Syariah Kantor Cabang Banjarmasin”.

2. Penelitian yang dilakukan oleh Nurul Dwi Arifiani, NIM : 132503161

Jurusan D3 Perbankan Syariah UIN Walisongo Malang tentang

“Mekanisme Akad Musyarakah Mutanaqis}ah (Studi pada nasabah

pembiayaan sindikasi syariah di Bank Jateng Syariah)” penelitian ini

bertujuan untuk mengetahui lebih dalam tentang mekanisme akad

Musyarakah Mutanaqis}ah terhadap pembiayaan sindikasi syariah di Bank

Jateng Syariah. Sedangkan penelitian yang akan saya teliti ialah

“Implementasi Akad Musyarakah Mutanaqis}ah Pada Pembiayaan Griya iB

Hasanah di Bank BNI Syariah Kantor Cabang Banjarmasin”.

3. Penelitian yang dilakukan oleh Bayu Prasetyo, NIM : 1111046100046

Jurusan Perbankan Syariah UIN Syarif Hidayatullah Jakarta tentang

“Analisis Penyelesaian Pembiayaan Musyarakah Mutanaqis}ah Bermasalah

Pada Bank Muamalat Indonesia Berdasarkan Keputusan DSN

10

No.01/DSN-MUI/X/2013” penelitian ini bertujuan untuk mengetahui lebih

dalam tentang langkah-langkah penyelesaian pembiayaan musyarakah

mutanaqis}ah yang bermasalah dan menyesuaikan penyelesaian

masalahnya dengan kedudukan hukum keputusan DSN di Bank Muamalat

Indonesia. Sedangkan penelitian yang akan saya teliti ialah “Implementasi

Akad Musyarakah Mutanaqis}ah Pada Pembiayaan Griya iB Hasanah di

Bank BNI Syariah Kantor Cabang Banjarmasin”.

4. Penelitian yang dilakukan oleh Ruslaini Sitorus, NIM 0504162118 Jurusan

D-III Perbankan Syariah UIN Sumatera Utara Medan tentang “Penerapan

Akad Musyarakah Mutanaqis}ah Pada KPR (Kredit Pemilikan Rumah)

Bank BRI Syariah Kantor Cabang Medan S. Parman” penelitian ini

bertujuan untuk mengetahui lebih dalam tentang penerapan akad

musyarakah mutanaqis}ah pada KPR di Bank BRI Syariah Kantor Cabang

Medan S. Parman dan ingin mengetahui lebih dalam apakah sudah sesuai

dengan teori yang dipelajari di bangku perkuliahan atau belum sesuai.

Sedangkan penelitian yang akan saya teliti ialah “Implementasi Akad

Musyarakah Mutanaqis}ah Pada Pembiayaan Griya iB Hasanah di Bank

BNI Syariah Kantor Cabang Banjarmasin”.

G. Sistematika Penulisan

Untuk memperoleh pemahaman dalam pembahasan ini, maka penulis

membuat sistematika penulisan yang terdiri dari:

11

Bab I Pendahuluan, merupakan bagian awal atau sebagai pengantar

sebelum memasuki inti pembahasan yang menguraikan mengenai latar belakang

masalah yaitu alasan mengapa memilih judul dan gambaran mengenai

permasalahan yang diteliti. Setelah permasalahan tergambar selanjutnya

dirumuskan dalam rumusan masalah, susun pula tujuan dan kegunaan dari

penelitian yang merupakan hasil yang diinginkan. Definisi operasional untuk

menghindari kesalahpahaman dalam menginterpretasi sekaligus memperjelas

maksud judul yang diteliti. Kajian pustaka untuk menghindari penelitian yang

sama antara penelitian yang pernah dilakukan peneliti sebelumnya dengan

penelitian yang akan diteliti oleh peneliti. Adapun sistematika penulisan yaitu

susunan dari penelitian yang dilakukan secara menyeluruh.

Bab II Landasan Teori, merupakan teori-teori yang berkaitan dengan objek

masalah yang diteliti dan ia akan menjadi dasar yang kuat untuk mengetahui

relevansi antara teori dan aplikasinya dilapangan. Ini dapat diperoleh dari buku

atau literature yang berkaitan dengan masalah yang diteliti dan juga sumber

informan dari penelitian sebelumnya atau melalui media.

Bab III Metode Penelitian, merupakan uraian singkat mengenai tatacara

penelitian sekaligus memperrmudah penulis melakukan penelitian seperti

menentukan dan membuat jenis, sifat, dan lokasi penelitian, subjek dan objek

penelitian agar penelitian yang dilakukan tepat sasaran, data dan sumber data juga

diperlukan agar data yang diperoleh valid, kemudian teknik pengumpulan data

yang digunakan untuk dokumentasi, wawancara agar data yang terkumpul benar

12

dan akurat. Setelah data terkumpul, selanjutnya tahap pengolahan dan analisis

data.

Bab IV Penyajian Data dan Analisis Data, merupakan hasil penelitian

berupa gambaran umum lokasi penelitian seperti sejarah ringkas, visi dan

misi, struktur organisasi data yang disesuaikan dengan metode penelitian

terhadap teori yang ada serta jawaban-jawaban dari pernyataan yang telah

disebutkan dalam rumusan masalah.

Bab V Penutup, merupakan simpulan terhadap permasalahan yang diteliti dan

saran-saran yang berisi masukan bagi peneliti, objek penelitian, dan lain-lain

