

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Era globalisasi mendorong terjadinya peningkatan sektor di berbagai bidang. Bahkan yang dapat dilihat dan rasakan yaitu berkembangnya kegiatan industri dan perdagangan. Semakin meningkatnya kegiatan industri dan perdagangan maka mengakibatkan peningkatan dalam sektor keuangan atau dana.

Gaya hidup individu saat ini juga cenderung konsumtif. Hal yang menimbulkan kecenderungan gaya hidup konsumtif juga dipicu oleh menjamurnya teknologi informasi yang semakin berkembang dan mudah diakses.¹ Namun kenyataannya, tidak semua orang memiliki keuangan yang memadai untuk mengembangkan dan mengikuti perkembangan zaman.

LKM Syariah BMT Darussalam adalah satu-satunya Lembaga Keuangan Mikro (LKM) di Kecamatan Seruyan Hilir yang bergerak dengan prinsip syariah. BMT Darussalam menjadi pilihan masyarakat di Kecamatan Seruyan Hilir dikarenakan tempatnya yang strategis berada di tengah kota dan dekat pasar. Sebelumnya, masyarakat di Kecamatan Seruyan Hilir melakukan pengelolaan keuangan ke bank konvensional seperti Bank Kalteng, Bank Mandiri, Bank BNI, Bank BRI, atau lembaga pembiayaan yang bersifat kekeluargaan. Setelah adanya

¹ Sofyan Wimbo Agung Pradnyawan, *et. al*, "Execution of Fiduciary Collateral Based on the Decision of the Constitutional Court Number 18/PUU-XVII/2019", (Indonesian Journal of Law and Policy Studies: Vol 1 Nomor. 1, Mei 2020), h. 142.

BMT Darussalam, masyarakat mulai beralih pada BMT Darussalam yang menjalankan kegiatannya sesuai syariat Islam agar terhindar dari riba.

Usaha yang sesuai dengan syariat Islam adalah yang tidak menyalahi syariat, orang yang melakukan kegiatan ekonomi sudah seharusnya mengetahui hal-hal yang sah dan tidak sah, hal-hal yang diharamkan dan yang dihalkkan sehingga tidak menimbulkan kerusakan dan kegiatan merugikan bagi orang lain. Sebagaimana firman Allah swt dalam Q.S. an-Nisa/4: 29² yang berbunyi:

هُوَ الَّذِي خَلَقَ لَكُمْ مَّا فِي الْأَرْضِ جَمِيعًا ثُمَّ أَسْتَوَىٰ إِلَى السَّمَاءِ فَسَوَّاهُنَّ سَبْعَ سَمَوَاتٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٩﴾

“Wahai orang-orang yang beriman! Janganlah kamu saling memakan harta sesamamu dengan jalan yang batil (tidak benar), kecuali dalam perdagangan yang berlaku atas dasar suka sama suka di antara kamu. Dan janganlah kamu membunuh dirimu. Sungguh, Allah Maha Penyayang kepadamu”.

Selain itu, dalam hadis yang diriwayatkan oleh Ibn Majah dari Abu Said al-Khudri, Rasulullah SAW bersabda³:

مَا لِلْبَيْعِ عَنْ أَبِي سَعِيدٍ الْخُدْرِيِّ رَضِيَ اللَّهُ عَنْهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ قَالَ: إِذَا عُنْتَرَا ضِ

“Dari Abu Sa‘id Al-Khudri bahwa Rasulullah SAW bersabda: sesungguhnya jual beli itu dilakukan suka sama suka”. (HR. Al-Baihaqi, Ibnu Majah, dan shahih menurut menurut Ibnu Hibban).

²Lajnah Pentashihan Mushaf Al-Qur’an, *Terjemahan Al-Qur’an Edisi Penyempurnaan tahun 2019, 2022*, h. 112.

³ Abu Abdullah Muhammad ibn Yazid al-Qazuwaini wa Majah, *Sunan ibn Majah Juz 7*, (Kairo: Mawqi Wizarah al-Auqaf al-Mishriyah, t.th), h. 10, hadis ke-2269.

Allah swt memberikan petunjuk kepada mereka pentingnya mengadakan kegiatan muamalah yang sesuai syariat Islam agar bermanfaat, sehingga kehidupan masyarakat dapat berjalan baik dan berkembang.

Lembaga Keuangan Mikro (LKM) Syariah *Baitul Maal Wa Tamwil* (BMT) Darussalam mulai beroperasi di awal 2008 di Kecamatan Seruyan Hilir. Dengan sarana yang sangat sederhana dan seadanya lembaga ini beroperasi. pada tahun yang sama Lembaga BMT Darussalam mendapat pengesahan dari Dinas Koperasi dengan Nomor AKTA Pendirian 062/BH/XVIII.14/INDAGKOP/IX/2008.⁴

Akad *murabahah* adalah akad jual beli barang pada harga asal dengan tambahan keuntungan yang disepakati.⁵ Produk Pembiayaan akad *murabahah* merupakan skema paling dominan digunakan dibandingkan dengan produk akad syariah lainnya di BMT Darussalam. Pembiayaan yang menggunakan akad *murabahah* berdasarkan prinsip syariah adalah pembiayaan dengan menggunakan sistem bagi hasil berdasarkan kesepakatan pihak BMT Darussalam dengan nasabah.⁶ Pada sistem pembayarannya, BMT Darussalam menerapkan pembayaran secara angsur. Kemudahan yang diberikan BMT Darussalam tentu bisa berhadapan dengan resiko macet. Oleh karena itu, BMT Darussalam menerapkan perlunya jaminan dari nasabah.

⁴ *Baitul Maal Wa Tamwil*, <https://bmtlds.com/profil/>, diakses 25 April 2022, pukul: 20.30 WIB

⁵ Muhammad Syafi'I Antonio, *Bank Syariah dan Teori ke Praktik*, (Jakarta: Gema Insani Press, 2001), h. 101.

⁶ Djawahir Hejazziey, *Perbankan Syariah dalam Teori dan Praktik*, (Yogyakarta: Deepublish, 2014), h. 137.

Jaminan fidusia yang memungkinkan dilakukannya eksekusi jaminan fidusia jika terjadi pembiayaan bermasalah, hal ini memberikan kesetaraan antara hak dan kewajiban kreditur dan nasabah fidusia, dimana pemberi jaminan fidusia berkewajiban untuk melunasi utangnya sebagai yang dijanjikan dengan keberlakuan jaminan fidusia yang dapat berlaku jika ada perjanjian kredit sebagai perjanjian pokok. Kreditur sebagai penerima jaminan fidusia berhak untuk memperoleh pelunasan utang, yang telah diberikannya kepada pemberi jaminan fidusia, dimana hak itu akan diberikan dilindungi oleh hak untuk melaksanakan eksekusi langsung jika nasabah *wanprestasi*, sehingga meminimalkan risiko *wanprestasi* oleh nasabah sebagai jaminan fidusia.⁷

Al-Qur'an menyatakan bahwa anjuran untuk menghadirkan barang jaminan dalam bermuamalah. Hal tersebut dijelaskan di dalam Q.S. Al-Baqarah: 283⁸:

وَإِنْ كُنْتُمْ عَلَىٰ سَفَرٍ وَلَمْ تَجِدُوا كَاتِبًا فَرِهْنَ مَقْبُوضَةٌ ۖ فَإِنْ أَمِنَ بَعْضُكُم بَعْضًا فَلْيُؤَدِّ الَّذِي أُؤْتِمِنَ أَمْنَتَهُ ۖ وَلْيَتَّقِ اللَّهَ رَبَّهُ ۗ وَلَا تَكْتُمُوا الشَّهَادَةَ ۗ وَمَنْ يَكْتُمْهَا فَإِنَّهُ رِءُوسٌ قَلْبِهِ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ عَلِيمٌ ﴿٢٨٣﴾

“Dan jika kamu dalam perjalanan sedang kamu tidak mendapatkan seorang penulis, maka hendaklah ada barang jaminan yang dipegang. Tetapi, jika sebagian kamu mempercayai sebagian yang lain, hendaklah yang dipercayai itu menunaikan amanatnya (utangnya) dan hendaklah dia bertakwa kepada Allah, Tuhannya. Dan janganlah kamu menyembunyikan kesaksian, karena barangsiapa menyembunyikannya, sungguh, hatinya kotor (berdosa). Allah Maha Mengetahui apa yang kamu kerjakan.”

⁷ Markum, *et. al*, “Legal Consequences of Fiduciary Guarantee Execution Post Decision of Indonesian Constitutional Court”, (Vol. 8, Issue 8, August 2021), h. 221-222.

⁸ Lajnah Pentashihan Mushaf Al-Qur'an, *Terjemahan Al-Qur'an Edisi Penyempurnaan tahun 2019, 2022*. h. 64.

Hadis nabi Muhammad SAW sebagai berikut:

Hadis dari Aisyah r.a.⁹

إِلَى يَهُودِيٍّ مِنْ طَعَامًا اشْتَرَى وَسَلَّمَ عَلَيْهِ اللَّهُ صَلَّى اللَّهُ رَسُولَ نَأَى: عَنْهَا اللَّهُ رَضِيَ عَائِشَةَ عَنْ
حَدِيدٍ مِنْ دِرْعًا وَرَهْنَهُ أَجَلٍ

"Dari Aisyah r.a. : Sesungguhnya Rasulullah SAW pernah membeli makanan dengan berutang dari seorang Yahudi, dan Nabi menggadaikan sebuah baju besi kepadanya." (H.R. Al-Bukhari dan Muslim).

Kaidah Fikih:¹⁰

بِدَلِيلٍ إِلَّا وَالْإِبَاحَةَ الْحِلُّ الْمُعَامَلَاتِ فِي الشُّرُوطِ فِي الْأَصْلِ

"Pada dasarnya, segala sesuatu dalam muamalah boleh dilakukan sampai ada dalil yang mengharamkannya".

Jaminan atau agunan merupakan harta milik nasabah atau nasabah yang harus diserahkan kepada lembaga keuangan sebagai kreditur sebagai pegangan untuk menjamin nasabah melakukan semua kewajibannya.¹¹

Jaminan fidusia adalah hak jaminan atas benda bergerak baik yang berwujud maupun yang tidak berwujud dan benda tidak bergerak khususnya bangunan yang tidak dapat dibebani hak tanggungan sebagaimana dimaksud dalam Undang-Undang Nomor 4 Tahun 1996 tentang Hak Tanggungan yang tetap berada dalam penguasaan Pemberi Fidusia, sebagai agunan bagi pelunasan utang

⁹ Muhammad As-Syakuni, *Nailul Authar Juz III*, (Beirut: Darul Kalam Ath- Thayib 1999), h. 650.

¹⁰ Mahmudatus Sa'diyah, *Fiqh Muamalah II: Teori dan Praktik*, (Jawa Tengah: Unisnu Press, 2019), h. 107.

¹¹ Sandra Kusumawati dan Abdullah Kelib, "Eksekusi Objek Jaminan Fidusia dalam Akad *Murabahah* Pada Perbankan Syariah", (Notrarius Vol. 12 Nomor 1, 2019), h. 387.

tertentu, yang memberikan kedudukan yang diutamakan kepada Penerima Fidusia terhadap kreditur lainnya.¹²

Jaminan fidusia memberikan manfaat yang besar dalam perekonomian khususnya dalam pembangunan dunia bisnis, namun seringkali terdapat berbagai masalah, termasuk mengenai pelaksanaan pengaturan terhadap jaminan fidusia jika *wanprestasi* nasabah.¹³

Dari pengertian di atas, maka objek jaminan fidusia meliputi:¹⁴

1. benda bergerak yang berwujud
2. benda bergerak yang tidak berwujud
3. benda tidak bergerak khususnya bangunan yang tidak dapat dibebani hak tanggungan.

Salah satu pembiayaan yang diminati masyarakat di Kecamatan Seruyan Hilir adalah pembiayaan benda bergerak (kendaraan bermotor roda dua). Pada awal pembiayaan di BMT Darussalam nasabah diwajibkan menyerahkan jaminan berupa surat berharga atau lainnya sebagai jaminan tambahan serta penahanan terhadap bukti kepemilikan benda bergerak (kendaraan bermotor roda dua) berupa BPKB (Buku Pemilik Kendaraan Bermotor) atas pembiayaan. Jika terjadi

¹² Ismail Koto & Faisal, "Application of Fiduciary Guarantee on Movable Object to Default Debtors", *Journal of Education: Humaniora and Social Sciences (JEHSS)*: Vol. 4 Nomor 2, November 2021), h. 778.

¹³ Siti Malikhatus Badriyah, *et. al*, "Implementation of the Constitutional Court Decision Regarding the Execution of Fiduciary Guarantees and Inclusion of Default Clauses in Indonesia", (*International Journal of Criminology and Sociology*, Vol. 10, 2021), h. 33.

¹⁴ Ismail Koto & Faisal, "Application of Fiduciary Guarantee on Movable Object to Default Debtors", *Journal of Education: Humaniora and Social Sciences (JEHSS)*: Vol. 4 Nomor 2, November 2021), h. 778.

pembiayaan bermasalah, konsekuensinya jaminan atas pembiayaan tersebut dapat dijadikan pelunasan atas akad *Murabahah* dengan cara menguangkannya.

Ketidaksesuaian awal perjanjian oleh nasabah mengakibatkan perlu terjadinya eksekusi terhadap barang jaminan oleh nasabah yang diserahkannya pada awal perjanjian kepada pihak BMT Darussalam.

Ketentuan pelaksanaan eksekusi atas benda yang menjadi objek jaminan fidusia diatur dalam pasal 29 sampai dengan pasal 34 Undang-Undang Fidusia sebagai berikut:

- a. Pelaksanaan title eksekutorial sebagaimana yang dimaksud pada pasal 15 ayat (2) oleh penerima fidusia.
- b. Penjualan benda atas kekuasaan penerima fidusia sendiri melalui pelelangan umum serta mengambil pelunasan piutangnya dari hasil penjualan (*parate eksekusi*).
- c. Penjualan bawah tangan yang dilakukan berdasarkan kesepakatan pemberi dan penerima fidusia jika dengan cara yang demikian dapat diperoleh harga yang tertinggi yang menguntungkan para pihak.¹⁵

Sebelum eksekusi jaminan dilakukan hendaknya diberikan kelonggaran atau kesempatan untuk melunasi kredit yang masih macet, tetapi melalui proses pemberian jangka waktu tertentu untuk mengatasi kredit macet yang terjadi. Setelah pemberian kelonggaran atau jangka waktu dilakukan, sedangkan pihak

¹⁵ Arie S. Hutagalung, "Execution of Fiduciary Guarantee Under Law No. 42 Of 1999 on Fiduciary Guarantee (A Socio-Juridical Analysis to Anticipate Its Effectiveness)", (Indonesia Law Review: Year 3 Vol. 3, December 2013), h. 205.

nasabah tetap tidak dapat melunasinya, maka kreditur dapat meminta ganti rugi kepada nasabah.¹⁶

Islam mengenal adanya akad *kafalah* (*dhaman*) dan *rahn* sebagai akad penangguh kepercayaan (jaminan). Dalam perkembangannya, muncul Fatwa DSN MUI Nomor 68/DSN-MUI/2008 tentang *Rahn Tasjily*. Dalam Fatwa *Rahn Tasjily* memiliki karakteristik sama dengan jaminan fidusia. Objek jaminan *Rahn Tasjily* jaminan (*marhun*) tidak diserahkan kepada kreditur (*murtahin*), melainkan sebatas bukti kepemilikan jaminan yang diserahkan debitur (*rahin*) kepada murtahin sebagai jaminan atas utangnya (*marhun bih*).¹⁷

Penyitaan dalam Islam telah ada sejak zaman Rasulullah SAW, pada saat itu Rasulullah SAW menyita harta Muadz, kemudian menjualnya dan digunakan untuk melunasi utang Muadz, seperti dalam hadis berikut ini:¹⁸

يُنِ دَ فِي بَاعَهُ وَ مَالَهُ مُعَاذِ عَلِي حَجَرَ وَسَلَّم عَلَيْهِ اَ لَلَّهِ صَلَّى النَّبِيِّ أَنَّ مَالِكِ ابْنِ كَعْبِ عَن
عَلَيْهِ كَانَ

“Sesungguhnya Nabi *shallallahu ‘alaihi wa sallam*. pernah menyita harta Muadz dan menjualnya untuk membayar utangnya”. (H.R. ad-Daar al-Quthni).

¹⁶ Iffaty Nasyi’ah dan Asna Jazillatul Chusna, “Implementasi Prinsip Syariah Terhadap Penyitaan Jaminan Fidusia”, (de Jure, Jurnal Syariah dan Hukum: Vol. 4 Nomor 2, Desember 2012), h. 156.

¹⁷ Anggarian Andisetya, *et. al.*, “Sinkronisasi Fatwa DSN-MUI No. 68/DSN-MUI/III/2008 Tentang Rahn Tasjily Terhadap Pasal 5, Pasal 7, dan Pasal 11 Undang-Undang Nomor 42 Tahun 1999 Tentang Jaminan Fidusia”, (Fakultas Hukum Universitas Brawijaya, 2014), h. 3.

¹⁸ Muhammad bin Ali bin Muhammad Asy Syaukani, *Nailul Authar Juz V*, (Mesir: Syirkah Maktabah wa Matba’ah Muthafa al-Halaby wa Auladuhu), h. 275

Dalam kasus pailitnya Muadz, Rasulullah SAW bertindak sebagai juru sita di samping sebagai hakim pada waktu itu. Berdasarkan hadis di atas maka jelaslah bahwa pada dasarnya penyitaan terhadap barang atau benda itu diperbolehkan.

Dewasa ini diakui atau tidak diakui begitu banyak masyarakat di kecamatan Seruyan Hilir yang menjaminkan BKPB kendaraan bermotor (roda dua) sebagai jaminan pembiayaan akad *Murabahah* di BMT Darussalam. Pembiayaan akad *Murabahah* kebanyakan diminati masyarakat sebagai sarana pemenuhan kebutuhan. Namun, dalam pelaksanaannya banyak terjadi pembiayaan bermasalah oleh pihak nasabah. Hal ini tentunya bisa mengakibatkan kerugian bagi pihak kreditur (BMT Darussalam). Oleh sebab itu, perlu dilakukannya eksekusi terhadap barang jaminan atau agunan oleh pihak nasabah. Eksekusi jaminan yang dilakukan oleh pihak BMT Darussalam yaitu pada barang pembiayaannya sedangkan jaminan yang diserahkan pada awal pembiayaan merupakan jaminan tambahan terhadap pembiayaan akan diserahkan jika telah terjadi pelunasan.

Dalam pelaksanaan eksekusi jaminan, masyarakat tidak ikut campur dalam proses eksekusi, hal tersebut sepenuhnya merupakan kekuasaan pihak BMT Darussalam untuk melakukan eksekusi jaminan setelah jaminannya disita.

Jadi, dalam uraian yang telah dijelaskan di atas, maka banyak masyarakat belum mengetahui prinsip Islam dalam eksekusi jaminan yang diterapkan oleh pihak BMT Darussalam terhadap jaminan nasabah yang melakukan pembiayaan bermasalah dalam akad *Murabahah* dan belum mengetahui mekanisme eksekusi jaminannya di BMT Darussalam.

Berdasarkan uraian di atas, maka penulis bermaksud untuk meneliti tentang tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap mekanisme eksekusi jaminan benda bergerak terhadap akad *Murabahah* yang berjudul **“Tinjauan Fatwa DSN MUI No. 68 Tahun 2008 Terhadap Eksekusi Jaminan Benda Bergerak (Kendaraan Bermotor Roda Dua) Pembiayaan Bermasalah Pada Akad *Murabahah* Di BMT Darussalam Kecamatan Seruyan Hilir”**.

B. Rumusan Masalah Penelitian

1. Bagaimana eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *murabahah* di BMT Darussalam Kecamatan Seruyan Hilir?
2. Bagaimana tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *murabahah* di BMT Darussalam Kecamatan Seruyan Hilir?

C. Tujuan Penelitian

1. Mengetahui eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *murabahah* BMT Darussalam di Kecamatan Seruyan Hilir.
2. Mengetahui tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua)

pembiayaan bermasalah pada akad *murabahah* BMT Darussalam di Kecamatan Seruyan Hilir

D. Signifikansi Penelitian

Signifikansi penelitian merupakan dampak dari tercapainya tujuan penelitian ini, secara teoritis memperluas wawasan penulis bagi mahasiswa(i) Universitas Islam Negeri Antasari Banjarmasin. Signifikansi berisi manfaat penelitian. Manfaat penelitian dibedakan antara manfaat yang ditinjau dari segi akademis dan dari segi praktis, yakni:

1. Manfaat Akademis

Bagi perguruan tinggi Universitas Islam Negeri Antasari Banjarmasin terutama jurusan Hukum Ekonomi Syariah hasil penelitian ini dapat menjadi bahan bacaan bagi perpustakaan UIN Antasari Banjarmasin yang bermanfaat dan dapat digunakan sebagai acuan bagi mahasiswa(i) dalam menyelesaikan tugas perkuliahan serta masukan penelitian berikutnya maupun hal lainnya yang berkaitan dengan akademik.

2. Manfaat Praktik

Bagi masyarakat di seluruh Indonesia, terutama bagi nasabah yang melakukan/akan melakukan Akad *Murabahah* di BMT Darussalam dapat menambah, dan memperluas wawasan ilmu pengetahuan, baik bagi penulis sendiri serta pembaca pada umumnya.

E. Definisi Operasional

Untuk menghindari kesalahpahaman dan kekeliruan dalam menginterpretasikan judul serta permasalahan yang penulis teliti, maka diperlukan adanya definisi operasional sebagai pegangan agar terarahnya pemahaman bagi pembaca, yaitu sebagai berikut:

1. Fatwa DSN MUI No. 68 Tahun 2008

Pedoman atau dasar keberlakuan kegiatan ekonomi syariah bagi pemerintah atau Lembaga Keuangan Syariah.

2. Eksekusi Jaminan

Eksekusi jaminan adalah melaksanakan penyelesaian jaminan nasabah gagal bayar berupa tindakan penyitaan dan penjualan benda yang dijadikan tanggungan atas pemberian kredit atau pembiayaan berdasarkan prinsip syariah, guna pelunasan pembiayaan yang diperjanjikan.¹⁹ Jaminan dalam pembiayaan BMT Darussalam terdapat 2 (dua) jaminan, yaitu jaminan tambahan yang diserahkan pada awal pembiayaan dan jaminan atas penahanan bukti kepemilikan kendaraan bermotor pembiayaan berupa BPKB yang akan dieksekusi jika terjadi pembiayaan bermasalah.

3. Benda Bergerak (Kendaraan Bermotor Roda Dua)

Pasal 509 KUH Perdata berbunyi: kebendaan bergerak karena sifatnya adalah ialah kebendaan yang dapat berpindah atau dipindahkan, salah satunya adalah kendaraan bermotor roda dua.

¹⁹ Hatma Sri Woro Hutami dan Andi Triyanto, "Eksekusi Jaminan Pada Pembiayaan Bermasalah di BMT Bima Kota Magelang (Telaah Fatwa DSN MUI No.17/DSN/IX/2000)", (Cakrawala: Vol. XI Nomor 2, Desember 2016), h. 209.

4. Pembiayaan Bermasalah

Pembiayaan bermasalah atau *wanprestasi* atau gagal bayar yaitu resiko yang terjadi dari pinjaman yang tertunda atau ketidakmampuan peminjam untuk membayar kewajiban yang telah dibebankan.²⁰

5. Akad

Menurut *fiqh* Islam, akad berarti perikatan, perjanjian dan permufakatan (*ittifaq*). Dalam kaitan ini peranan *Ijab* (pernyataan melakukan ikatan) dan *Qabul* (pernyataan menerima ikatan) sangat berpengaruh pada objek perikatannya, apabila *ijab qabul* sesuai dengan ketentuan syariah, maka muncul segala akibat hukum dari akad yang disepakati tersebut.²¹

6. *Murabahah*

Murabahah adalah akad jual beli atas barang tertentu, dimana penjual (bank) menyebutkan harga pembelian barang kepada pembeli (nasabah) kemudian dijual kepada pihak pembeli dengan mensyaratkan keuntungan yang diharapkan sesuai jumlah tertentu.²²

Dapat disimpulkan penelitian ini berfokus pada tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *Murabahah* di BMT Darussalam kecamatan Seruyan Hilir.

²⁰ Hatma Sri Woro Hutami dan Andi Triyanto, "Eksekusi Jaminan Pada Pembiayaan Bermasalah di BMT Bima Kota Magelang (Telaah Fatwa DSN MUI No.17/DSN/IX/2000)", (Cakrawala: Vol. XI Nomor 2, Desember 2016), h. 209.

²¹ Nurul Ihsan, "Akad Bank Syariah", (Asy-Syir'ah Jurnal Ilmu Syari'ah dan Hukum: Vol. 50 No. 2, Desember 2016), h. 401.

²² Ismail, *Perbankan Syariah*, (Jakarta: Kencana, 2011), h. 138.

F. Kajian Pustaka

Agar terhindar dari kesalahpahaman dan memperjelas permasalahan yang penulis angkat, maka diperlukan kajian pustaka untuk membedakan ini dengan yang terdahulu diantaranya:

1. Skripsi yang ditulis oleh Nurul Choiriyatin Nisa (C02207158) tahun 2011 mahasiswa Institut Agama Islam Negeri Sunan Ampel Surabaya dengan judul “Tinjauan Hukum Islam terhadap Akad *Murabahah* Pembiayaan Konsumtif di PT BPRS Amanah Sejahtera Kecamatan Cerme Kabupaten Gresik”.

Skripsi ini meneliti tentang penerapan dan tinjauan Hukum Islam terhadap akad *murabahah* pembiayaan konsumtif di PT BPRS Amanah Sejahtera Kecamatan Cerme Kabupaten Gresik. Persamaan dengan penelitian ini yaitu sama-sama jenis penelitian lapangan atau empiris dengan meninjau suatu pembiayaan akad *murabahah*. Perbedaannya yaitu penelitian ini membahas penerapan akad *murabahah* pembiayaan konsumtif dan meninjaunya berdasarkan hukum Islam. Sedangkan, penelitian saya berfokus pada mekanisme eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *Murabahah* di BMT Darussalam Kecamatan Seruyan Hilir dan meninjaunya berdasarkan Fatwa DSN MUI No. 68 Tahun 2008.

2. Skripsi yang ditulis oleh Muhammad Fahri Zaini (152111102) tahun 2019 mahasiswa Institut Agama Islam Negeri Surakarta dengan judul “Tinjauan

Hukum Islam terhadap Penyelesaian Kasus *Wanprestasi* dalam Akad Pembiayaan *Murabahah* di Bank Syariah Sragen”.

Skripsi ini meneliti cara penyelesaian kasus *wanprestasi* di Bank Syariah Sragen berdasarkan musyawarah kekeluargaan, administratif dengan melalui (*rescheduling*, *reconditioning*, dan *restructuring*), dan penyelesaian perselisihan di Pengadilan Agama. Persamaan penelitian ini sama-sama sama jenis penelitian lapangan atau empiris dengan meninjau terhadap penyelesaian kasus *wanprestasi* pada akad *murabahah*. Perbedaan penelitian ini membahas pada cara penyelesaian permasalahan pembiayaan pada kasus *wanprestasi* dan meninjau berdasarkan hukum Islam di Bank Syariah Sragen. Sedangkan, penelitian saya penelitian saya berfokus pada tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *Murabahah* di BMT Darussalam Kecamatan Seruyan Hilir.

3. Skripsi yang ditulis oleh Asep Haerudin (151300894) tahun 2020 mahasiswa UIN Sultan Maulana Hasanuddin dengan judul “Tinjauan Hukum Islam Terhadap Penerapan Jaminan Fidusia Pada Akad *Murabahah* (Studi Kasus di Bank Syariah Mandiri KCP Balaraja)”.

Skripsi ini meneliti mekanisme jaminan fidusia menggunakan akad *Murabahah* yang merupakan produk dari Bank Syariah Mandiri dan meneliti pandangan hukum Islam terhadap pembiayaan jaminan fidusia di Bank Syariah Mandiri KCP Balaraja. Persamaan penelitian ini sama-sama jenis penelitian lapangan atau empiris dengan jaminan akad *Murabahah*. Perbedaan penelitian

ini berfokus terhadap mekanisme jaminan fidusia menggunakan akad *Murabahah* dan tinjauan Hukum Islam terhadap pembiayaan jaminan fidusia di Bank Syariah Mandiri KCP Balaraja. Sedangkan penelitian saya, berfokus pada tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *Murabahah* di BMT Darussalam Kecamatan Seruyan Hilir.

Dari beberapa referensi di atas, belum ada yang mengkaji tentang “Tinjauan Fatwa DSN MUI No. 68 Tahun 2008 Terhadap Eksekusi Jaminan Benda Bergerak (Kendaraan Bermotor Roda Dua) Pembiayaan Bermasalah Pada Akad *Murabahah* di BMT Darussalam Kecamatan Seruyan Hilir”. Pembahasan dalam penyusunan skripsi saya lebih menitikberatkan pada tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah yang dilakukan oleh pihak BMT Darussalam untuk membantu pemenuhan kewajiban nasabah, sesuai dengan kesepakatan bersama dengan metode penelitian yang menggunakan jenis deskriptif-kualitatif dan pendekatan penelitian normatif-empiris guna menemukan hasil yang faktual di lapangan.

G. Sistematika Penulisan

Sistematika penelitian bertujuan untuk menggambarkan alur pemikiran penulis dari awal hingga kesimpulan pada akhir penelitian. Penulis menggunakan pokok-pokok bahasan secara sistematika yang terdiri dari lima bab dan pada setiap

bab mempunyai beberapa sub bab tersendiri. Adapun sistematika pembahasannya sebagai berikut:

Bab I Pendahuluan, pada bab ini berisikan latar belakang, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, dan sistematika penelitian.

Bab II Jaminan, Pembiayaan *Murabahah*, dan Eksekusi Jaminan, pada bab ini membahas landasan teori yang berkaitan dengan eksekusi jaminan pembiayaan *murabahah*.

Bab III Metode Penelitian, berisi tentang metode penelitian, yakni jenis dan pendekatan penelitian, subjek dan objek penelitian, data dan sumber data penelitian, teknis pengumpulan data, teknik pengolahan data dan analisis data penelitian.

Bab IV Hasil Penelitian dan Pembahasan, pada bab ini menyajikan data penelitian yang merupakan pokok pembahasan skripsi, dimana dipaparkan analisis peneliti terkait jaminan benda bergerak (kendaraan bermotor roda dua), mekanisme eksekusi barang jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *Murabahah*, dan tinjauan Fatwa DSN MUI No. 68 Tahun 2008 terhadap eksekusi jaminan benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada akad *Murabahah* di BMT Darussalam Kecamatan Seruyan Hilir.

Bab V Penutup, berisi tentang kesimpulan dari analisis yang dilakukan peneliti yang dijabarkan dalam bentuk pembahasan yang telah diuraikan pada bab sebelumnya. Kesimpulan berguna untuk membantu pembaca mengetahui hasil penelitian secara cepat. Bab ini juga memuat saran.