

BAB I

PENDAHULUAN

A. Latar belakang Masalah

Manusia pada umumnya mempunyai kebutuhan tempat tinggal yakni rumah. Rumah adalah surga bagi keluarga, selain itu juga rumah yang nyaman adalah idaman keluarga. Rumah yang indah menjadi berkah dengan rezeki yang bersih dan dana yang halal. Disamping sebagai tempat untuk berlindung, rumah juga sebagai tempat berkumpul dan berkomunikasi keluarga. Jika masyarakat mempunyai kemampuan dan kecukupan dalam keuangan, maka masyarakat dapat membeli rumah dengan cara tunai atau lunas. Namun, tidak sedikit masyarakat yang membeli rumah secara cicilan dengan jangka waktu tertentu. Hal ini, dikarenakan pembayaran secara cicilan lebih meringankan dibandingkan dengan pembayaran tunai.

Kebutuhan akan rumah telah membuat pihak perbankan serius untuk menggarap dan membuat produk bank tersebut. Di wilayah Indonesia adalah wilayah yang masyarakatnya mayoritas islam tentunya ingin tetap *istiqāmah* (teguh pendirian) dalam memiliki rumah sesuai dengan syariah. Bank syariah adalah bank yang menyediakan produk pembiayaan rumah yang sesuai dengan syariah.

Bank syariah bekerja dengan dana dari masyarakat yang disimpan pada bank syariah atas dasar kepercayaan, serta mempunyai posisi yang sangat strategis bagi penyelenggaraan negara, maka setiap bank selalu menjaga kesehatan

lembaga mereka yang merupakan suatu konsekuensi guna mendukung terciptanya perbankan yang sehat. Perbankan yang sehat dapat diukur dari banyaknya imbalan/bagi hasil yang diperoleh dari nasabah.

Salah satu produk dari bank syariah yaitu pembiayaan. Pembiayaan berdasarkan prinsip syariah adalah penyediaan uang atau tagihan yang dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan antara bank dengan pihak lain yang mewajibkan pihak yang dibiayai untuk mengembalikan uang atau tagihan tersebut setelah jangka waktu tertentu dengan imbalan atau bagi hasil.¹

Pembiayaan pemilikan rumah merupakan pembiayaan konsumtif. Pembiayaan konsumtif yaitu pembiayaan yang digunakan untuk memenuhi kebutuhan konsumsi yang akan habis digunakan. Kebutuhan konsumsi dapat dibedakan atas 2 (dua) yaitu :

1. Kebutuhan primer, adalah kebutuhan pokok, baik berupa barang, seperti makanan, minuman, pakaian dan tempat tinggal maupun berupa jasa, seperti pendidikan dasar dan pengobatan.
2. Kebutuhan sekunder, adalah kebutuhan tambahan yang secara kuantitatif maupun kualitatif lebih tinggi atau lebih mewah dari kebutuhan primer, baik berupa barang, seperti bangunan rumah,

¹Abdul Ghofur Anshori, *Payung Hukum Perbankan Syariah Di Indonesia* (Yogyakarta: UII Pres, 2007), hlm. 4.

kendaraan, perhiasan maupun jasa seperti pendidikan, pariwisata, hiburan dan sebagainya.²

Bank Kalsel Syariah merupakan satu dari sekian banyak bank yang menerapkan produk pembiayaan konsumtif yaitu pembiayaan pemilikan rumah (PPR). Pada tanggal 13 Agustus 2004 Bank BPD Kalsel Syariah hadir dalam rangka memberikan alternatif pelayanan perbankan kepada masyarakat Kalimantan Selatan yang mayoritas beragama Islam.³

Nama produk pembiayaan pemilikan rumah di bank Kalsel Syariah adalah pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman*. Pembiayaan pemilikan rumah *iB Ar-Rahman* merupakan pembiayaan untuk memenuhi kebutuhan nasabah akan rumah yang dikelola berdasarkan akad *murābahah*. Akad *murābahah* yaitu jual beli barang keperluan rumah tangga yang bersifat konsumtif, seperti pembelian rumah, kendaraan untuk pribadi, alat rumah tangga, elektronik dan sebagainya.

Fatwa DSN MUI No 4/DSN-MUI/IV/2000 telah menjamin keabsahan dan diperbolehkannya transaksi *murābahah*, termasuk dalam hal ini pembiayaan rumah di bank syariah.

Dasar hukum *murābahah* pada firman Allah SWT dalam Q.S Al-Baqarah/2: 275:

وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا..... (٢٧٥)⁴

²Muhammad Syafi’I Antonio, *Bank Syariah : Dari Teori Ke Praktek* (Jakarta: Gema Insani, 2001), hlm. 168.

³Bank Kalsel, “Sejarah” , dari www.bankkalsel.co.id. (21 Mei 2016).

⁴Jalaluddin Muhammad dan Jalaluddin Abdurrahman, *Tafsir al-Jalalain* (Alqo Hirah: Darul Hadis, 1418 H, Cet. Ke-1), hlm. 6.

“Allah telah menghalalkan jual beli dan mengharamkan ribā...” (Q.S Al-Baqarah [2]: 275)⁵

Pembiayaan pemilikan rumah haruslah terhindar dari praktek *maisir* (perjudian), *gharar* (ketidakjelasan), *ribā* (tambahan), dan *batil* (ketidakadilan). Bank membeli barang yang diperlukan nasabah atas nama bank sendiri, dan pembelian ini harus sah dan bebas *ribā*. Bank kemudian menjual barang tersebut kepada nasabah (pemesan) dengan harga jual senilai harga beli plus keuntungannya. Dalam kaitan ini bank harus memberitahu secara jujur harga pokok barang kepada nasabah berikut biaya yang diperlukan. Nasabah kemudian membayar harga barang yang telah disepakati tersebut pada jangka waktu tertentu yang telah disepakati. Untuk mencegah terjadinya penyalahgunaan atau kerusakan akad tersebut, pihak bank dapat mengadakan perjanjian khusus dengan nasabah.

Keuntungan untuk nasabah yang melakukan pembiayaan *murābahah* di bank Kalsel Syariah:

- a. Memperoleh pinjaman untuk keperluan rumah tangga.
- b. Barang yang dibeli dapat dijadikan agunan.
- c. Discon atau bonus dari *supplier* (penjual) menjadi hak nasabah.
- d. Angsuran tidak berubah sampai berakhir masa angsuran, jangka waktu minimal 3 bulan maksimal 10 tahun.⁶

⁵Departemen Agama Republik Indonesia, *Al Qur'an dan Terjemahnya* (Bandung: Jumanatul 'Ali, 2004), hlm. 47.

⁶Bank Kalsel, “Produk dan layanan pembiayaan murabahah kredit-konsumtif”, dari www.bankkalsel.co.id. (22 Mei 2016).

Beberapa lembaga keuangan syariah pada khususnya mempunyai tujuan yang sama yaitu untuk mencari imbalan/bagi hasil. Untuk meningkatkan imbalan/bagi hasil tersebut bank Kalsel Syariah membuat kebijakan yang merupakan keunggulannya sendiri yaitu tidak adanya sanksi bagi yang telat membayar angsuran.⁷

Bank Kalsel Syariah juga terus mengembangkan usahanya dengan membuka kantor-kantor baru, baik kantor cabang, kantor-kantor pembantu, ataupun kedai-kedai syariah yang terdapat di IAIN Antasari dan RS. Anshari Saleh Banjarmasin.

Unit layanan syariah ini juga membuka sejumlah kedai, salah satunya kedai IAIN Antasari yang terletak di Komplek IAIN Antasari, kedai ini didirikan pada tanggal 1 Februari 2009. Kedai IAIN Antasari sekarang pindah tempat ke Jl. Gatot Subroto No. 95 RT. 20 Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur Kota Banjarmasin yang dikenal dengan nama bank Kalsel Syariah KCPS Kedai Gatot Subroto.

Di bank Kalsel Syariah KCPS Kedai Gatot Subroto produk pembiayaan yang paling diminati oleh nasabah adalah pembiayaan pemilikan rumah (PPR). Pembiayaan ini selalu mengalami peningkatan setiap tahunnya. Dilihat dari tahun 2014 hanya 5 orang yang melakukan pembiayaan pemilikan rumah (PPR).

Setelah tahun 2015 naik menjadi 12 orang. Dan pada pertengahan tahun 2016 sudah 9 orang yang melakukan pembiayaan pemilikan rumah (PPR) di

⁷ Juliadi Rahman, Staf Pemasaran di bank Kalsel Syariah KCPS Kedai Gatot Subroto wawancara pada hari Kamis, 2 Juni 2016.

bank Kalsel Syariah KCPS Kedai Gatot Subroto. Dan tidak menutup kemungkinan di akhir 2016 akan lebih meningkat dari 2015.⁸

Dengan adanya peningkatan pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* dan keunggulan bank Kalsel yang tidak adanya sanksi jika telat membayar angsuran maka penulis ingin meneliti bagaimana mekanisme pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* dan pembiayaan bermasalah pada pembiayaan pemilikan rumah (PPR) *Ar-Rahman* dengan akad *murābahah*.

Dari gambaran umum diatas, penulis tertarik untuk meneliti pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin yang dituangkan dalam sebuah karya tulis ilmiah berbentuk skripsi dengan judul: **“Pembiayaan Pemilikan Rumah (PPR) *IB Ar-Rahman* Dengan akad *Murābahah* Pada Bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin”**.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, maka yang menjadi rumusan masalah dalam penelitian ini adalah:

1. Bagaimana mekanisme pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin?

⁸Juliadi Rahman, Staf Pemasaran di bank Kalsel Syariah KCPS Kedai Gatot Subroto wawancara pada hari Jum'at, 3 Juni 2016.

2. Bagaimana penyelesaian pembiayaan bermasalah pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin?

C. Tujuan Penelitian

Berdasarkan permasalahan yang dirumuskan diatas, maka tujuan penelitian yang hendak dicapai dalam penelitian ini adalah:

1. Untuk mengetahui bagaimana mekanisme pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin?
2. Untuk mengetahui bagaimana penyelesaian pembiayaan bermasalah pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin?

D. Signifikansi Penelitian

Hasil penelitian ini diharapkan berguna sebagai:

1. Bagi Praktisi

Riset ini diharapkan dapat dijadikan bahan pertimbangan dalam menerapkan prinsip kehati-hatian dalam pemberian pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.

2. Bagi Akademisi

Untuk menambah pengetahuan teoritis dan memperluas wawasan terhadap masalah yang diteliti mengenai pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.

3. Bagi Kampus IAIN Antasari

Sebagai kontribusi pengetahuan dalam memperkaya khazanah ke perpustakaan IAIN antasari pada umumnya dan fakultas syariah khususnya, serta dapat dijadikan informasi tambahan bagi para pembaca untuk menambah referensi bagi penelitian khususnya mengenai pembiayaan pemilikan rumah (PPR) dengan akad *murābahah*.

E. Definisi Operasional

Untuk menghindari kesalahpahaman terhadap penelitian ini, maka penulis perlu memberikan batasan istilah sebagai berikut:

1. Pembiayaan adalah penyediaan uang atau tagihan yang dapat dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan antara lembaga dengan pihak lain yang mewajibkan pihak yang dibiayai untuk mengembalikan uang atau tagihan tersebut setelah jangka waktu tertentu dengan imbalan atau bagi hasil.⁹ Pembiayaan yang diteliti disini adalah pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* merupakan produk pembiayaan untuk memenuhi kebutuhan nasabah akan rumah yang dikelola berdasarkan akad *murābahah*.

⁹Kasmir, *Bank dan Lembaga Keuangan lainnya* (Jakarta: PT. Raja Grafindo Persada, 2008), hlm. 96.

2. *Murābahah* yaitu jual beli barang keperluan rumah tangga yang bersifat konsumtif, seperti pembelian rumah, kendaraan untuk pribadi, alat rumah tangga, elektronik dan sebagainya.¹⁰
3. Bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin yang dimaksud dalam penelitian ini adalah bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin yang beralamat di Jl. Gatot Subroto No. 95 RT. 20 Kelurahan Kebun Bunga Kecamatan Banjarmasin Timur Kota Banjarmasin.

F. Kajian Pustaka

Kajian pustaka dalam penelitian ini sangat diperlukan untuk menghindari penelitian yang sama dengan peneliti yang akan diteliti, oleh sebab itu penulis membuat kajian pustaka dari peneliti sebelumnya untuk menemukan penelitian yang membahas masalah yang terkait, namun demikian ditemukan substansi yang berbeda dengan persoalan yang akan penulis angkat, penelitian yang dimaksud diantaranya:

1. Norhayati (NIM 09011160184) tahun 2015 dengan judul “Mekanisme Pembiayaan KPR Dengan Akad *Murābahah* Di BNI Syariah Cabang Banjarmasin”. Skripsi, Fakultas Syariah Dan Ekonomi Islam Jurusan Perbankan Syariah. Persamaan penelitian ini terletak pada produk dan akad yang digunakan. Perbedaan penelitian ini dengan penelitian penulis adalah dari segi objek penelitian. Hasil penelitian ini membahas secara spesifik tentang mekanisme pembiayaan KPR dengan akad pembiayaan *murābahah*

¹⁰Bank Kalsel, “Produk dan layanan pembiayaan murabahah kredit konsumtif”, dari www.bankkalsel.co.id. (22 Mei 2016).

di BNI Syariah Cabang Banjarmasin. Sedangkan objek penelitian penulis pembiayaan kepemilikan rumah (PPR) *iB Ar-Rahman* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.

2. Hanatun Kamilah (Nim 0901160153) tahun 2015 dengan judul “Pembiayaan KPR Indensya BTN iB dengan Akad *Istisnā* pada BTN Kantor Cabang Banjarmasin”. Skripsi, Fakultas Syariah Dan Ekonomi Islam Jurusan Perbankan Syariah. Persamaan penelitian terletak pada produk pembiayaan kepemilikan rumah. Di dalam skripsi tersebut ia memaparkan tentang mekanisme pembiayaan KPR BTN indent iB dengan akad *istisnā* dan dalam perspektif teori perbankan syariah. Perbedaan penelitian ini dengan penelitian penulis adalah dalam akad yang dijalankan. Hasil penelitian ini mekanisme yang dijalankan tidak sesuai dengan teori pembiayaan perbankan syariah. Sedangkan penulis mengalisis pembiayaan kepemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.
3. Abdi Kurniawan Alusy (NIM 103046128286) tahun 2010 dengan judul “Analisis Kebijakan Kepemilikan Rumah (KPR) Bersubsidi Dengan Skim Syariah (Studi Kasus Pada Bank BTN Syariah Unit Usaha Harmoni Jakarta)”. Skripsi, Fakultas Syariah Dan Hukum Islam Jurusan Muamalah. Persamaan terletak pada pembahasan mengenai pembiayaan Kepemilikan Rumah. Perbedaan penelitian ini dengan penelitian penulis adalah dalam fokus permasalahan yang diteliti dan tempat penelitian. Hasil penelitian ini memfokuskan membahas tentang kebijakan kepemilikan rumah bersubsidi

dengan skim syariah Pada Bank BTN Syariah Unit Usaha Harmoni Jakarta. Sedangkan penelitian saya memfokuskan pada pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.

4. Muhammad Muhyar (NIM 1031161186) tahun 2015 dengan judul “Minat Masyarakat Terhadap KPR Pada BRI Syariah Kota Banjarmasin”. Skripsi, Fakultas Syariah Dan Ekonomi Islam Jurusan Perbankan Syariah. Persamaan terletak pada produk yang digunakan. Perbedaan penelitian ini dengan penelitian penulis adalah dalam fokus permasalahan. Hasil penelitian ini memfokuskan kepada minat masyarakat kota Banjarmasin terhadap produk KPR pada BRI Syariah. Sedangkan penulis memfokuskan pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.

Dengan demikian terdapat pokok permasalahan yang berbeda antara penelitian diatas dengan yang akan penulis teliti. Penulis dalam penelitian ini mengarah kepada pembiayaan pemilikan rumah (PPR) *iB Ar-Rahman* dengan akad *murābahah* pada bank Kalsel Syariah KCPS Kedai Gatot Subroto Banjarmasin.

G. Sistematika Penulisan

Penyusunan skripsi ini terdiri dari lima bab yang mana disusun secara sistematis, dimana masing-masing bab akan membahas persoalan sendiri-sendiri namun dalam pembahasan saling berkaitan, dan dari tiap-tiap bab akan terbagi dalam sub bab, secara garis besar akan tersusun sebagai berikut:

1. Bab I pendahuluan merupakan bab yang akan menguraikan mengenai latar belakang masalah yang menguraikan alasan peneliti memilih judul dan gambaran dari permasalahan yang diteliti. Permasalahan yang sudah tergambar dalam rumusan masalah, setelah itu disusun tujuan penelitian yang merupakan hasil yang diinginkan. Signifikansi penelitian merupakan kegunaan hasil penelitian. Definisi operasional untuk membatasi istilah-istilah dalam judul penelitian yang bermakna umum atau luas. Kajian pustaka ditampilkan sebagai informasi adanya tulisan atau penelitian dari aspek lain. Adapun sistematika penulisan merupakan susunan skripsi secara keseluruhan.
2. Bab II Landasan teori yang menjadi acuan untuk menganalisis data yang diperoleh.
3. Bab III Metodologi penelitian yaitu menguraikan lebih secara singkat mengenai objek penelitian dan metode yang digunakan penulis dalam melakukan penelitian ini, seperti jenis penelitian, pendekatan, lokasi penelitian, subjek dan objek, teknik pengumpulan data, teknik pengolahan data dan analisis, serta tahap penelitian.
4. Bab IV Hasil dan Pembahasan, yaitu berisi tentang hasil dan analisis data serta jawaban atas rumusan masalah.
5. Bab V Penutup, yaitu berisi simpulan dan saran-saran.