

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Agama Islam adalah sebagai Agama yang memudahkan umatnya di dalam

memenuhi kehidupan sebuah perekonomian di dalam mengatur berbagai hal kemajuan

umat manusia. Karena itulah sangat perlu sekali kita mengetahui aturan islam dalam

seluruh sisi kehidupan kita sehari-hari, diantaranya ialah yang bersifat interaksi sosial

dengan sesama manusia, khususnya berkenaan dengan berpindahnya harta dari satu

tangan ke tangan lain.
1

Seperti diketahui Islam adalah agama yang amat damai dan sempurna, telah dan

diakui Allah. Hal ini digambarkan dalam firmannya.

 Surah Al-Baqarah ayat 198 sebagai berikut:

������ ��	
���
�� �ִ����� ���

���������� !#$�% &'() ��	
*�+�, -

………..

Artianya”. Tidak ada dosa bagimu untuk mencari karunia (rezki hasil perniagaan) dari

Tuhanmu.
2

1
Http://ustadzkholid.wordpress.com/2007/09/11/al-rahn-gadai/22/08/2011.

2
Departemen Agama RI; Al-Qur’an dan Terjemah nya, (Jakarta:Proyek Pengadaan Kitab Suci

Al-Qur,an, 1995), h.4.

. �*/0� �1234�5 -6� �� �78ִ9 ����0�

���;<=� ��
' ֠5 &@ִAB7�%

CDEF�2G�/H) � ……0

Artinya” jika kamu dalam perjalanan (dan bermu'amalah tidak secara tunai)

sedang kamu tidak memperoleh seorang penulis, Maka hendaklah ada barang

tanggungan yang dipegang”(Q.R. 2: 283).

Ini berarti segala hak yang digariskan dalam islam bahwa kesejahteraan serta

kemakmuran hidup dalam mencari rizki hasil perniagaan. Pegadaian merupakan

penyerahan suatu benda atau jasa dari seorang debitur kepada seorang kreditur sebagai

jaminan atas uang yang dipinjam.
3

Secara umum Pegadaian adalah kegiatan menjaminkan barang-barang berharga

kepada pihak tertentu, guna memperoleh sejumlah uang dan barang yang dijamin akan

ditebus kembali sesuai dengan perjanjian antara nasabah dengan lembaga gadai.

Menurut Susilo (1999) adalah suatu hak yang diperoleh oleh seorang yang mempunyai

piutang atas suatu barang bergerak. Barang bergerak tersebut diserahkan kepada orang

yang berpiutang oleh seorang yang mempunyai utang atau oleh orang lain atas nama

orang yang mempunyai utang. Seorang yang berutang tersebut memberikan kekuasaan

pada orang lain yang berpiutang untuk menggunakan barang bergerak yang telah

diserahkan untuk melunasi utang apabila pihak yang berutang tidak dapat melunasi

kewajibannya pada saat jatuh tempo.

 Gadai menurut Undang – undang Hukum Perdata (Burgenlijk Wetbok) Buku II

Bab XX Pasal 1150, adalah: suatu hak yang diperoleh seorang yang berpiutang atas

3
Muhammad Mushilhuddin, Sistem Perbankan Islam, (Jakarta:Rineka Cipta, 2004), h.30.

suatu barang bergerak, yang diserahkan kepadanya oleh seorang berutang atau orang

lain atas namanya dan yang memberikan kekuasaan kepada yang berpiutang itu untuk

mengambil pelunasan dari barang tersebut secara didahulukan dari pada orang – orang

berpiutang lainnya, dengan pengecualian biaya untuk melelang barang tersebut dan

biaya yang telah dikeluarkan untuk mennyelamatkannya setelah barang tersebut

digadaikan, biaya – biaya mana harus didahulukan.

Dari uraian di atas, dapat disimpulkan bahwa gadai adalah suatu hak yang

diperoleh orang yang berpiutang atas suatu barang yang bergerak yang diserahkan oleh

orang yang berpiutang sebagai jaminan utangnya dan barang tersebut dapat dijual oleh

yang berpiutang bila yang berutang tidak dapat melunasi kewajibannya pada saat jatuh

tempo. Sedangkan BUMN hanya berfungsi memberikan pembiayaan dalam bentuk

penyaluran dana kredit kepada masyarakat atas dasar hukum gadai.

Adapun pengertian yang terkandung dalam istilah tersebut menjadi barang

mempunyai nilai harta menerut pandangan sara’ sebagai jaminan utang hingga orang

yang bersangkutan boleh mengambil hutang
4
, atau ia bisa mengambil sebagian (manfaat

barang itu).

Dalam islam sejarah penggadaian telah ada sejak jaman Rasulullah SAW.

Sebuah hadis yang di riwayatkan Al-Bukhari mereka menceritakan Rasululah SAW,

4
Chairuman Pasaribu, Suhrawardi K.Lunis, Hukun Perjannjian dalam Islam, (Jakarta:Sinar

Grafika, 1994), h.134.

pernah menggadaikan baju perangnya kepada seorang yahudi di Madinah dengan

sebungkus gandum untuk keluarganya.
5

Di dalam perkembangan zaman semakin maju membutuhkan suatu lembaga

Perum pegadaian yang bergerak dibidang kredit usaha dan pinjaman untuk

menggerakan kemajuan perekonomian yang ada di Banjarmasin.

Perum Pegadaian Banjarmasin (Unit Pegadaian Cabang Pekapuran) adalah

merupakan Badan Usaha Milik Negara (BUMN) yang bergerak dalam bidang jasa gadai

dengan jaminan barang bergerak antara lain adalah barang perhiasan (emas, berlian),

barang-barang elektronik, dan kendaraan bermotor (sepeda motor, mobil) dengan cara

hukum gadai, disamping itu pula dalam diversifikasi usahanya Perum Pegadaian

Banjarmasin (Unit Pegadaian Cabang Pekapuran) melayani jasa taksiran, jasa titipan

untuk perhiasan, surat-surat berharga, barang, elektronik.

Apalagi Bangsa Indonesia dalam kurun waktu 7 tahun terakhir ini mengalami

krisis ekonomi yang berkepanjangan dengan berbagai penyebab dunia perbankan heboh

dengan kredit macet yang jumlahnya ratusan juta bahkan triliun, atas dasar inilah

perbankan dewasa ini makin selektif dalam memberikan pinjaman kepada masyarakat.

Namun hal tersebut tidak terjadi pada Perum Pegadaian, disaat lembaga keuangan lain

mengalami krisis, Perum Pegadaian justru mengalami kemajuan yang cukup signifikan.

Akan tetapi sejalan dengan makin ketatnya persaingan antar usaha baik yang

bergerak dibidang jasa maupun barang, dan baik milik pemerintah maupun swasta

semakin tajam dalam memperluas pangsa pasarnya, menjadikan suatu usaha semakin

5
Lutfi Assyaukanie, Politik HAM dan Isu-isu Teknologi dalam Fiqih Kontemporer, (Jakarta:

Pustaka Hidayah, 1990), h.55.

mengembangkan strategi menuju target yang dicapai. Manajemen didalam sebuah usaha

harus dibenahi baik itu dibidang pemasaran produksi, personalia, maupun dibidang

keuangan.

Khususnya masalah di bidang pelayanan yang merupakan sentral didalam suatu

usaha untuk menarik perhatian masyarakat untuk mencapai tujuan yang lebih baik yang

bekerja dengan pihak-pihak lain. Kegagalan memberikan pelayanan akan

mengakibatkan terhambatnya kelancaran atau proses kegiatan suatu usaha yang akan

membuat usaha tidak dapat mencapai keuntungan yang dinginkan.

Namun dengan banyaknya usaha perkreditan, dan usaha pegadaian lainnya yang

ada di Banjarmasin, tentu saja Perum Pegadaian di Banjarmasin (Uunit Pegadaian

Cabang Pekapuran) yang juga memiliki pesaing-pesaing didalam bisnisnya, dengan

adanya hal-hal dan masalah yang sering terjadi di lembaga tersebut maka akan

terhambat juga persaingan bisnisnya. Hal tersebut seharusnya tidak perlu terjadi di

lembaga yang memiliki peran yang sangat penting di kalangan masyarakat.

Hal tersebut sering terjadi dan berulang-ulang kali seperti pelayanan yang tidak

sesuai, merepotkan dan berbelit-belit di mata masyarakat pelayanan tersebut di

antaranya adalah:

Pemberian produk kreasi (kredit angsuran system fidusia) ini adalah suatu

produk yang bergerak di bidang kredit usaha, dimana nasabah mendapat kan dana kredit

dari Perum pegadaian tersebut untuk menambah atau untuk mengembangkan usahanya,

jadi kendala-kendala yang ada dalam produk kreasi tersebut adalah:

Sulit dan rumitnya prosedur yang diterapkan oleh perum tersebut, khususnya

dalam proses pengisian syarat pengajuan kredit kepada nasabah, yang ingin

mengembangkan usahanya. Sehingga nasabah merasa berbelit-belit dan rumit dalam

melakukan pengisian prosedur yang diajukan oleh Perum tersebut. Melihat pentingnya

riset pelayanan dalam pemberian kredit sistetem fidusia, maka penulis tertarik untuk

memilih Perum Pegadaian Banjarmasin (Unit Pegadaian Cabang Pekapuran) untuk di

jadikan sebagai objek penelitian dengan judul: “ Implementasi Pelayan produk kreasi

di Perum Pegadaian Banjarmasin (Unit Pegadaian Cabang Pekapuran)”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang masalah di atas maka dapat dirumuskan

permasalahan sebagai berikut:

1. Bagaimana pelayanan produk kreasi di Perum Pegadaian Banjarmasin (Unit

Pegadaian Cabang Pekapuran)?

2. Faktor-faktor yang mempengaruhi ketidakpuasan nasabah terhadap pelayanan

produk kreasi di Perum Pegadaian Banjarmasin (Unit Pegadaian Cabang

Pekapuran)?

C. Tujuan Penelitian

Adapun yang menjadi tujuan diadakannya penelitian ini adalah untuk

mengetahui:

1. Pelayanan produk kreasi di Perum Pegadaian Banjarmasin (Unit Pegadaian

Cabang Pekapuran)

2. Faktor-faktor yang mempengaruhi ketidakpuasan nasabah terhadap

pelayanan produk kreasi di Perum Pegadaian Banjarmasin (Unit Pegadaian

Cabang Pekapuran)

D. Signifikansi Penelitian

Hasil penelitian ini diharapkan berguna untuk:

1. Menambah pemahaman dan pegetahuan penulis pada khususnya dan pembaca

pada umumnya yang ingin mengetahui permasalahan yang penulis teliti ini

secara lebih mendalam.

2. Bahan informasi ilmiah bagi mereka yang ingin melakukan penelitian yang

lebih mendalam dalam masalah yang sama namun dari sudut yang berbeda.

3. Evaluasi bagi Perum Pegadaian Banjarmasin (Unit Pegadaian Cabang

Pekapuran) yang dapat dipergunakan sebagai bahan pertimbangan untuk

meningkatkan pelayanan dan kinerja manajemen untuk mengambil strategi

pemasaran yang tepat dalam persaingan dimasa mendatang.

4. Untuk membuktikan apakah secara umum kualitas pelayanan produk kreasi,

mempunyai pengaruh signifikan terhadap nasabah di Perum Pegadaian

Banjarmasin (Unit Pegadaian Cabang Pekapuran).

E. Definisi Operasional

Untuk menghindari kesalahpahaman dalam menginterpretasikan judul skripsi ini

dan guna memperjelas masalah yang akan diteliti, maka diperlukan adanya batasan

istilah sebagai berikut:

1. Implementasi adalah proses interaksi antara tujuan dan tindakan untuk

mencapainya suatu kegiatan yang terencana dan dilakukan secara sungguh-

sungguh berdasarkan acuan norma tertentu untuk mencapai tujuan kegiatan.

2. Pegadaian adalah sebuah BUMN di Indonesia yang usaha intinya adalah bidang

jasa penyaluran kredit kepada masyarakat atas dasar hukum gadai.

3. Produk Kreasi adalah (Kredit Angsuran Sistem Fidusia) yang diperuntukkan

bagi pengusaha kecil dan mikro dalam mengembangkan usaha atau juga biasa

diartikan pemberian kredit kepada nasabah yang membutuhkan atau kekurangan

dana dalam usaha nya, dalam arti perum pegadaian dalam produk kreasi

memberikan modal usaha kepada nasabah yang membutuh kan dana, Jaminan

berupa dokumen kepemilikan kendaraan bermotor. Jangka waktu pinjaman

mulai dari 12 bulan hingga 36 bulan. Menggunakan sistem angsuran tetap tiap

bulan dengan tarif Sewa Modal 1% per bulan. Dan bisa juga diartikan Kreasi

adalah pemberian pinjaman uang yang ditujukan kepada pengusaha mikro

dengan menggunakan konstruksi pinjaman kredit atas dasar fidusia. Kredit atas

dasar fidusia merupakan pemusatan jaminan dengan lembaga pemusatan jaminan

yang sempurna dan memberikan hak yang sepenuhnya kepada kreditor, dalam

hal ini adalah lembaga jaminan atau fidusia, kredit dengan fitur fidusia, bagi

kreditur dan debitur merupakan jaminan yang ideal bagi kreditoruang dilepaskan

tetap terjamin sementara itu, bagi debitur prosedur mendapatkan uang lebih

mudah dan barang jaminan tetap dapat di gunakan untuk menjalankan segala

aktivitas.

F. Sistematika Penulisan

Dalam penulisan skripsi ini penulis menggunakan sistematika pembahasan

sebagai berikut:

Bab I Merupakan bab pendahuluan yang berisi tentang latar belakang masalah,

perumusan masalah, tujuan penelitian dan kegunaan penelitian, serta sistematika

penulisan.

 Bab II Ketentuan umum tentang pegadaian berisikan Pengertian Pegadaian,

dasar Hukum Pegadaian, rukun dan Syarat Pegadaian, Jenis-jenis Pegadaian

Bab III Metode penelitian berisikan tentang Jenis Sifat dan Lokasi

Penelitian,Subyek dan Obyek Penelitian, Tehnik Pengumpulan Data, Teknik

Pengolahan Data dan Analisis, Data Prosedur Penelitian.

Bab IV Hasil penelitian Bab ini merupakan hasil penelitian yang diperoleh dari

laporan yaitu, sejarah singkat Perum Pegadaian, gambaran umum Perum Pegadaian di

Banjarmasin (Unit Pegadaian Cabang Pekapuran), struktur organisasi Perum Pegadaian

di Banjarmasin (Unit Pegadaian Cabang Pekapuran), serta distribusi tanggapan

responden..

 Bab V Analisis dan pembahasan Dalam bab ini penulis menjelaskan tentang

pemecahan masalah dari bab-bab sebelumnya dengan menggunakan penelitian

dianalisis dengan analisa yang telah dikemukakan dalam dasar teori serta uraian

pembahasannya.

 Bab VI Simpulan dan saran, merupakan bab terakhir yang berisi simpulan dan

saran-saran penulis berdasarkan hasil penelitian, analisis dan pembahasan.

