

BAB I

PENDAHULUAN

A. Latar belakang masalah

Perkembangan metode hidup umat manusia pada zaman sekarang telah membawa berbagai model perniagaan dan usaha, diantara model perniagaan /perdagangan yang telah memasyarakat ialah jual beli saham.¹ Perdagangan di masa sekarang tidak hanya dilakukan di pasar konvensional tetapi perdagangan saham, valuta asing, dan surat berharga lainnya pun telah dilakukan oleh banyak orang. Secara umum pengertian pasar modal dalam kamus pasar uang dan modal adalah pasar abstrak sekaligus pasar konkret dengan barang yang diperjualbelikan adalah dana yang bersifat abstrak, dan bentuk konkretnya adalah lembar surat-surat berharga di bursa efek. Dijelaskan pula oleh J.Bogen bahwa bursa efek adalah suatu sistem yang terorganisasi dengan mekanisme resmi untuk mempertemukan penjual dan pembeli efek secara langsung atau melalui wakil-wakilnya.

Saham memiliki daya tarik yang mulai digemari masyarakat dan seakan sudah menjadi tuntutan berkehidupan saat ini. Untuk bisa menggapai perekonomian yang lebih baik dan menghadapi ketidakpastian di masa mendatang, investasi menjadi salah satu hal yang pasti. Minat masyarakat terhadap saham dapat dikatakan meningkat secara signifikan. Hal ini seiring dengan pertumbuhan masyarakat kalangan menengah atas global dan

¹Muhammad Arifin bin Badri, *Riba & Tinjauan Kritis Perbankan Syariah*, (Bogor: Pustaka Darul Ilmi, 2011), cet. Ke-4, h.70.

kemajuan teknologi yang terbilang pesat. Selain itu semakin banyaknya masyarakat yang peduli akan kondisi keuangannya di masa depan, sehingga menjadikan instrumen investasi yang tergolong ke dalam sektor keuangan ini kian lama kian disenangi.

Sebagaimana diketahui dalam 1 tahun belakangan ini tercatat total seluruh transaksi anggota bursa yang ada di Banjarmasin berjumlah Rp.835.671.018.265.²

Tabel 1.1 Transaksi Seluruh Anggota Bursa di Banjarmasin Tahun 2015

No	Bulan	Jumlah Transaksi
1	Januari	108.343.754.050
2	Februari	107.213.503.650
3	Maret	60.694.507.550
4	April	51.558.181.850
5	Mei	68.684.682.350
6	Juni	60.907.239.940
7	Juli	42.085.768.350
8	Agustus	48.443.742.500
9	September	62.372.740.800
10	Oktober	91.481.781.200
11	November	81.980.442.475
12	Desember	51.904.673.550
	Total	835.671.018.265

Sumber: Data di peroleh dan diolah dari IDX Kantor Perwakilan Banjarmasin, tahun 2016

Untuk melakukan investasi di pasar modal diperlukan pengetahuan yang cukup, pengalaman, serta naluri bisnis untuk menganalisis efek-efek mana yang akan dibeli, mana yang akan dijual, dan mana yang tetap dimiliki. Sebagai investor harus rasional dalam menghadapi pasar jual beli saham.³ Bagi investor yang tidak mempunyai keterampilan untuk melakukan hal di atas, mereka dapat menghubungi perantara pedagang efek (*broker*) atau

²Feby, *Administrasi* IDX Kantor Perwakilan Banjarmasin, *Wawancara Pribadi*, Banjarmasin, 12 Januari 2016.

³Abdul Halim, *Analisis Investasi*, (Jakarta: Salemba Empat, 2005), Ed.2, h.4.

perusahaan efek seperti PT BNI *Securities* yang berada di wilayah Kota Banjarmasin.

PT BNI *Securities* berdiri pada tanggal 12 April 1995 sebagai anak perusahaan dari PT Bank Negara Indonesia (persero) Tbk dengan kepemilikan sebesar 75% dan sisanya 25% dimiliki oleh SBI *Securities* Japan. Saat ini modal BNI *Securities* adalah sebesar Rp.200 M dan modal disetor sebesar Rp.133 M. Dalam perdagangan saham, BNI *Securities* telah mengembangkan sendiri sistem online trading yang dinamakan “esmart”. Dengan esmart, nasabah dapat bertransaksi saham secara online baik melalui komputer maupun mobile phone.⁴ Disamping itu PT BNI *Securities* mempunyai nasabah yang berjumlah 547 orang nasabah.⁵ Dan tercatat di tahun 2015 total transaksi BNI *Securities* sebesar Rp.407.336.317.100.⁶

Tabel 1.2 Transaksi Seluruh Anggota BNI *Securities* Tahun 2015

Bulan	BNIS
Januari	36.520.271.800
Februari	65.961.228.200
Maret	27.429.679.300
April	20.818.418.700
Mei	31.896.235.400
Juni	28.950.956.500
Juli	18.819.735.400
Agustus	23.057.683.000
September	35.696.160.900
Oktober	52.816.478.700
November	43.076.488.300
Desember	22.292.980.900

Sumber: Data di peroleh dan diolah dari IDX Kantor Perwakilan Banjarmasin, tahun 2016

⁴Lihat Profil Perusahaan BNI *Securities*.

⁵ Atia Mahreta, *Costumer Service* BNI *Securities* Cabang Banjarmasin, *Wawancara Pribadi*, Banjarmasin, 30 Desember 2015.

⁶ Feby, *Administrasi* IDX Kantor Perwakilan Banjarmasin, *Wawancara Pribadi*, Banjarmasin, 12 Januari 2016.

Dalam aplikasi di dunia pasar modal ini, tentunya calon nasabah harus memenuhi persyaratan yang berlaku yaitu ketika calon nasabah ingin bergabung dalam perusahaan tersebut untuk menjadi nasabah maka si calon nasabah harus mengisi formulir pembukaan rekening. Ketika telah resmi terdaftar sebagai nasabah tentunya akan terlibat pada transaksi yang terjadi dalam kerja sama ini baik itu transaksi penjualan maupun pembelian dalam account nasabah. Bisa dikatakan apabila seorang investor yang mau membeli yang mana ia terdaftar sebagai nasabah di salah satu perusahaan efek dan selanjutnya instruksi tersebut di proses oleh sebuah sistem komputer perdagangan di Bursa Efek Indonesia (BEI) yang disebut dengan *Jakarta Automated Trading System* (JATS). Sistem tersebut secara otomatis menggunakan tawar menawar secara terus menerus sehingga untuk pembelian akan diperoleh harga pasar terendah, sebaliknya untuk penjualan akan diperoleh harga pasar tertinggi. Sehingga dapat disimpulkan transaksi jual beli dikatakan berhasil apabila terjadi kecocokan antara penawaran jual dan penawaran beli.

Oleh karena itu, penulis tertarik untuk melakukan penelitian yang hasilnya penulis tuangkan dalam sebuah karya ilmiah yang berbentuk sebuah skripsi yang berjudul **“Perdagangan Saham Pada PT BNI Securities Cabang Banjarmasin”**.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka permasalahan yang akan diteliti adalah :

1. Bagaimana mekanisme transaksi beli dalam perdagangan saham pada PT BNI *Securities* Cabang Banjarmasin?
2. Bagaimana mekanisme transaksi jual dalam perdagangan saham pada PT BNI *Securities* Cabang Banjarmasin?
3. Bagaimana tinjauan hukum Islam tentang jual beli saham?

C. Tujuan Penelitian

Adapun tujuan penelitian ini untuk mengetahui:

1. Untuk mengetahui bagaimana pembelian dalam perdagangan saham pada PT BNI *Securities* Cabang Banjarmasin.
2. Untuk mengetahui bagaimana penjualan dalam perdagangan saham pada PT BNI *Securities* Cabang Banjarmasin.
3. Untuk mengetahui bagaimana tinjauan hukum Islam tentang jual beli saham.

D. Signifikansi Penelitian

Hasil dari penelitian ini diharapkan dapat bermanfaat sebagai :

1. Bahan informasi, pertimbangan dan masukan bagi pihak-pihak yang terkait untuk mengetahui perdagangan saham pada PT BNI *Securities* Cabang Banjarmasin.

2. Acuan atau rujukan bagi kalangan sivitas akademik, khususnya bagi yang berkepentingan terhadap hasil penelitian ini, dan bagi siapa saja yang ingin meneliti masalah ini dari aspek yang lain.
3. Bahan masukan dan sekaligus informasi ilmiah khazanah kepustakaan bagi jurusan Perbankan Syariah fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin. Pengembangan keilmuan terkait dengan bagaimana transaksi perdagangan saham.

E. Definisi operasional

Untuk menjelaskan maksud dan ruang lingkup penelitian ini, maka ditegaskan batasan masalahnya sebagai berikut:

1. Perdagangan adalah perihal dagang; urusan dagang; perniagaan yaitu pekerjaan yang berhubungan dengan menjual dan membeli barang untuk memperoleh keuntungan.⁷ Perdagangan yang penulis maksud disini dilihat dari dua sisi yaitu dari segi pembelian dan penjualan. Bagaimana proses atau cara pembelian dan penjualan saham pada PT BNI *Securities* Cabang Banjarmasin.
2. Saham yaitu bagian, andil (tentang permodalan) *yang tertanam dalam berbagai perusahaan*⁸ atau surat bukti pemilikan bagian modal perseroan terbatas⁹ yang memberi hak atas dividen dan lain-lain menurut besar

⁷ *Kamus Besar Bahasa Indonesia (KBBI)*. <http://kbbi.web.id/dagang> (9 Januari 2016).

⁸ *Kamus Besar Bahasa Indonesia (KBBI)*. <http://kbbi.web.id/saham> (30 Oktober 2015).

⁹ Andry Soemitra, *Bank & Lembaga Keuangan Syariah*, (Jakarta: Kencana, 2009), h.137.

kecilnya modal yang disetor; hak yang dimiliki orang (pemegang saham) terhadap perusahaan berkat penyerahan bagian modal sehingga dianggap berbagi dalam kepemilikan dan pengawasan.¹⁰ Saham yang di maksud oleh penulis dalam penelitian ini adalah saham dalam instrument keuangan yang mana saham itu diperdagangkan tanpa warkat (*scripless trading*) yang berbentuk software didalam portofolio efek nasabah pada akun nasabah PT BNI *Securities*.

3. PT BNI *Securities* adalah anak perusahaan dari PT Bank Negara Indonesia (persero) Tbk yang mana BNI *Securities* bergerak dibidang usaha antara lain yaitu perdagangan saham (*brokerage*), *fixed income*, *investment banking*, *asset managemen* (dijalankan oleh PT BNI Asset Management/ anak perusahaan dari PT BNI *Securities*). PT BNI *Securities* bisa diartikan sebagai jasa perantara perdagangan saham di pasar modal, yang beralamat di LT.2 Bank BNI Antasari Jl. P. Antasari No.44 RT. 08 Banjarmasin.

F. Kajian pustaka

Dari hasil penelusuran yang penulis lakukan, maka penulis menemukan ada beberapa penelitian yaitu:

Mahmudah (0901150103) IAIN Antasari Banjarmasin Fakultas Syariah dan Ekonomi Islam dengan skripsi yang berjudul *Pengaruh Faktor Psikologi dan Pengetahuan Konsumen Terhadap Keputusan Peserta Sekolah*

¹⁰*Kamus Besar Bahasa Indonesia (KBBI)*. <http://kbbi.web.id/saham> (30 Oktober 2015).

Pasar Modal Berinvestasi Saham di Bursa Efek Indonesia. Penelitian terdahulu ini berbeda dengan apa yang akan penulis teliti sekarang baik objek maupun lokasi penelitian. Objek dalam skripsi tersebut adalah membahas tentang pengaruh faktor pengetahuan konsumen dengan adanya kegiatan tersebut terhadap keputusan masyarakat khususnya peserta yang mengikuti sekolah pasar modal bursa efek Indonesia dalam memutuskan berinvestasi di bursa efek Indonesia yang dilakukan oleh peneliti terdahulu di lokasi pusat informasi pasar modal Banjarmasin.

Isa Nasihin (0901140066) IAIN Antasari Banjarmasin Fakultas Syariah dan Ekonomi Islam dengan skripsi yang berjudul *Praktik Investasi Saham di Pasar Modal (Analisis Akad Syariah Pada BNI Securities Cabang Banjarmasin)*. Penelitian terdahulu ini berbeda dengan apa yang akan penulis teliti. Penelitian ini menitik beratkan tentang akad syariah yang ada pada BNI Securities Cabang Banjarmasin, sedangkan penulis akan meneliti tentang perdagangan saham pada PT BNI Securities Cabang Banjarmasin.

Fikri Indra Silmy (107046102077) UIN Syarif Hidayatullah Jakarta Fakultas Syariah dan Hukum Program Studi Muamalat dengan skripsi yang berjudul *Faktor-faktor yang Mempengaruhi Pertimbangan Investasi Saham Syariah*. Penelitian terdahulu ini membahas tentang pengaruh persepsi, motivasi, dan proses belajar peserta sekolah pasar modal terhadap pertimbangan investasi saham syariah.

Dengan demikian, terdapat pokok permasalahan yang berbeda antara penelitian yang telah dikemukakan sebelumnya dengan permasalahan yang

akan penulis teliti. Adapun permasalahan yang akan penulis angkat dalam penelitian ini adalah lebih menitikberatkan pada *Perdagangan Saham Pada PT BNI Securities Cabang Banjarmasin*.

G. Sistematika Penulisan

Skripsi ini ditulis dalam 5 (lima) bab yang dilakukan secara sistematis sesuai dengan pola penulisan karya ilmiah dan secara umum merujuk kepada panduan penulisan skripsi yang diatur oleh fakultas Syariah dan Ekonomi Islam sejak tahun 2015. Adapun sistematika penulisan skripsi ini adalah sebagai berikut:

Bab pertama merupakan pendahuluan yang memuat latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, sistematika penulisan.

Pada bab kedua merupakan tinjauan teoritis tentang perdagangan saham yang memuat tentang perdagangan, saham, jenis-jenis pasar dalam perdagangan saham, proses perdagangan saham, JATS (*Jakarta Automatic Trading System*), *Online Trading System*, perdagangan tanpa warkat (*Scriptless Trading*), pembentukan harga saham, penyelesaian transaksi, biaya transaksi, saham syariah, tinjauan hukum Islam tentang jual beli saham.

Bab ketiga merupakan metode penelitian yang memuat metode penelitian yang terdiri dari jenis, sifat dan lokasi penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan data dan analisis data, tahapan penelitian.

Kemudian bab keempat merupakan tentang pembelian saham pada PT BNI *Securities* Cabang Banjarmasin yakni yang *pertama* laporan hasil penelitian yang berisikan tentang gambaran umum PT BNI *Securities* Cabang Banjarmasin, yang *kedua* penyajian data yang terdiri dari identitas responden dan perdagangan saham pada PT BNI *Securities* Cabang Banjarmasin, dan yang *ketiga* analisis data, dan yang *terakhir* tinjauan hukum Islam tentang jual beli saham.

Dan yang terakhir bab kelima merupakan penutup yang berisi simpulan dan saran. Kesimpulan merupakan suatu hasil untuk menjawab masalah berdasarkan hasil analisis dan bahasan yang telah dilakukan. Adanya kesimpulan ini bermaksud untuk menjawab tujuan penulisan yang ditulis pada karya ilmiah ini. Sedangkan saran merupakan manifestasi dari penulis untuk dilaksanakan sesuatu yang belum ditempuh dan layak untuk dilaksanakan. Saran dicantumkan karena peneliti melihat adanya jalan keluar untuk mengatasi masalah atau kelemahan yang ada.