

BAB II

BANK SYARIAH DAN PEMBIAYAAN *MURABAHAH*

A. Bank Syariah

Menurut ensiklopedia Islam, bank Islam berarti bank yang tata cara beroperasinya didasarkan pada tata cara ber-*mu'āmalat* secara Islam, yakni mengacu pada ketentuan-ketentuan Alquran dan hadis. Di dalam operasionalnya bank Islam harus mengikuti dan berpedoman kepada praktik-praktik usaha yang dilakukan di zaman Rasulullah saw., bentuk-bentuk yang telah ada sebelumnya tetapi tidak dilarang oleh Rasulullah saw. atau bentuk-bentuk usaha baru sebagai hasil ijtihad para ulama/cendekiawan muslim yang tidak menyimpang dari ketentuan Alquran dan hadis.¹

Perbankan syariah adalah segala sesuatu yang menyangkut tentang bank syariah, dan Unit Usaha Syariah (UUS), mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usahanya (Pasal 1 Ayat 1 Undang-Undang Nomor 21 Tahun 2008 Tentang Perbankan Syariah). Dengan definisi itu, berarti perbankan syariah meliputi Bank Umum Syariah (BUS), Unit Usaha Syariah (UUS), dan Bank Pembiayaan Rakyat Syariah (BPRS).²

¹Warkum Sumitro, *Asas-Asas Perbankan Islam dan Lembaga-Lembaga Terkait (BMUI dan Takaful) di Indonesia*, ed. I, cet. I (Jakarta: PT. RajaGrafindo Persada, 1996), hlm. 5-6.

²Zubairi Hasan, *Undang-Undang Perbankan Syariah Titik Temu Hukum Islam dan Hukum Nasional*, ed. I, cet. I (Jakarta: Rajawali Pers, 2009), hlm. 4.

Bank syariah pertama kali muncul pada tahun 1963 sebagai *pilot project* dalam bentuk bank tabungan pedesaan di kota kecil Mit Ghamr, Mesir. Percobaan berikutnya terjadi di Pakistan pada tahun 1965 dalam bentuk bank koperasi. Lama tidak terdengar kiprahnya, gerakan bank syariah mulai muncul lagi pada pertengahan tahun 1970-an dengan berdirinya *Islamic Development Bank*. *Islamic Development Bank* (IDB) yang berdiri pada 20 Oktober 1975 merupakan lembaga keuangan Islam yang bersifat multilateral. Berdirinya IDB telah memicu munculnya bank-bank syariah di berbagai negara seperti *Dubai Islamic Bank* di Dubai (Maret 1975), *Faisal Islamic Bank* di Mesir dan Sudan (1977), dan *Kuwait Finance House* di Kuwait (1977).

Perbankan syariah telah diterima bukan saja di negara-negara muslim tetapi juga di negara-negara non-muslim seperti Denmark, Luxemburg, Switzerland, dan The United Kingdom. Sampai saat ini telah tumbuh lebih dari 200 bank dan lembaga keuangan syariah yang beroperasi di lebih dari 70 negara muslim dan non-muslim yang total portofolionya mencapai \$200 miliar.³

Perkembangan perbankan syariah di Indonesia sendiri dari sisi jumlah jaringan kantor sebelum diundangkannya Undang-Undang Nomor 10 tahun 1998 hanya dapat dilihat dari perkembangan jumlah kantor cabang, kantor cabang pembantu dan kantor kas pada Bank Muamalat Indonesia. Perkembangan tersebut cenderung meningkat cukup signifikan menjelang krisis moneter 1997-1998 dibandingkan masa-masa awal munculnya bank syariah. Krisis ekonomi dan

³M. Sulhan dan Ely Siswanto, *Manajemen Bank Konvensional dan Syariah*, (Malang: UIN-Malang Press, 2008), hlm. 139-140.

moneter yang terjadi di Indonesia pada kurun waktu 1997-1998 merupakan suatu pukulan yang sangat bagi sistem perekonomian Indonesia. Dalam periode tersebut, banyak lembaga-lembaga keuangan, termasuk perbankan mengalami kesulitan keuangan. Namun lain halnya dengan bank syariah, selama periode krisis ekonomi tersebut bank syariah masih dapat menunjukkan kinerja yang relatif lebih baik dibandingkan dengan lembaga perbankan konvensional. Hal ini dapat dilihat dari relatif lebih rendahnya penyaluran pembiayaan yang bermasalah (*non performing loans*) pada bank syariah.⁴

Dari sisi kelembagaan, perbankan syariah telah mengalami pertumbuhan, jumlah Bank Umum Syariah (BUS) telah meningkat dari 6 Bank Umum Syariah (BUS), 25 Unit Usaha Syariah (UUS), dan 138 Bank Pembiayaan Rakyat Syariah (BPRS) pada tahun 2009 menjadi 12 BUS, 22 UUS, dan 161 BPRS pada Juni 2015.⁵

B. Pembiayaan *Murabahah*

1. Pengertian Pembiayaan *Murabahah*

Secara teori *murabahah* adalah akad yang dipergunakan dalam jual-beli. Dijelaskan dalam kitab *I'ānah At-Ṭōlibin* bahwa yang dimaksud jual-beli adalah:

⁴*Ibid.*, hlm. 142-144.

⁵Departemen Perizinan dan Informasi Perbankan, *Statistik Perbankan Syariah*, (Jakarta: Otoritas Jasa Keuangan, 2015), hlm. 1.

الْبَيْعُ هُوَ لُعَّةٌ: مُقَابَلَةٌ شَيْءٍ بِشَيْءٍ، وَشَرْعًا: مُقَابَلَةٌ: مَالٍ بِمَالٍ. عَلَى وَجْهِ مَخْصُوصٍ.⁶

Jual-beli secara bahasa adalah menukarkan sesuatu dengan sesuatu, dan menurut istilah yaitu menukarkan harta dengan harta, dengan cara tertentu.

Murabahah adalah akad yang dipergunakan dalam perjanjian jual-beli barang dengan menyatakan harga pokok barang dan keuntungan (*margin*) yang disepakati oleh penjual dan pembeli.⁷ Pembiayaan merupakan salah satu tugas pokok bank, yaitu pemberian fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang tergolong sebagai pihak yang mengalami kekurangan dana (*deficit unit*).⁸

Sedangkan pembiayaan *murabahah* yaitu pembiayaan berupa talangan dana yang dibutuhkan nasabah untuk membeli suatu barang dengan kewajiban mengembalikan talangan dana tersebut seluruhnya ditambah keuntungan bank pada waktu jatuh tempo. Bank memperoleh keuntungan berupa selisih harga beli dari pemasok dengan harga jual bank kepada nasabah.⁹

⁶Abu Bakar bin Muhammad Syaṭo Ad-Dimyāṭī, *I'ānah Aṭ-Ṭōlibin*, juz III (Lebanon: Dar Ibnu 'Aṣṣōh, 2005), hlm. 5.

⁷Muhammad, *Audit & Pengawasan Syariah Pada Bank Syariah*, (Yogyakarta: UII Press, 2011), hlm. 65.

⁸Gina Danupranata, *Buku Ajar Manajemen Perbankan Syariah*, (Jakarta: Salemba Empat, 2013), hlm. 103.

⁹Wirdyaningsih, *et al.* eds. *Bank Dan Asuransi Islam Di Indonesia*, ed. I, cet. II (Jakarta: Kencana Prenada Media, 2006), hlm. 106.

2. Perbedaan Akad *Salam*, *Istishna*, dan *Murabahah*

Salam, *istishna*, dan *murabahah* merupakan jenis pembiayaan berdasarkan akad jual-beli. Inti dari pembiayaan berdasarkan akad jual-beli adalah bahwa nasabah yang membutuhkan suatu barang tertentu, maka padanya akan menerima dari pihak bank dengan harga sebesar harga pokok ditambah besarnya keuntungan yang dikehendaki oleh bank (*profit margin*) dan tentu saja harus ada kesepakatan mengenai harga tersebut oleh kedua belah pihak. *Murabahah* merupakan jual-beli di mana barangnya sudah ada, sedangkan *salam* dan *istishna* adalah jual-beli barang dengan pemesanan terlebih dahulu.¹⁰

3. Dasar Hukum Pembiayaan *Murabahah*

Jual-beli dengan sistem *murabahah* merupakan akad jual beli yang diperbolehkan, hal ini berlandaskan pada dalil-dalil yang terdapat dalam Alquran, Hadis ataupun ijma' ulama. Di antara dalil yang memperbolehkan praktik akad jual-beli *murabahah* adalah firman Allah Q.S. An-Nisa/4: 29.

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ
مِنْكُمْ ۖ وَلَا تَقْتُلُوا أَنْفُسَكُمْ ۚ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا.¹¹

“Hai orang-orang yang beriman, janganlah makan hartamu dengan jalan yang batil di antara sesamamu. Kecuali dengan perdagangan sukarela di antara

¹⁰Mardani, *Fiqh Ekonomi Syariah: Fiqh Muamalah*, ed. I, cet. I (Jakarta: Kencana Prenada Media Group, 2012), hlm. 139.

¹¹Departemen Agama Republik Indonesia, *op. cit.*, hlm. 65.

kamu. Dan janganlah kamu membunuh dirimu sendiri. Sesungguhnya Allah amat Penyayang terhadap dirimu”.¹²

Dalam ayat ini, Allah mempertegas legalitas dan keabsahan jual-beli secara umum serta menolak dan melarang konsep ribawi. Berdasarkan ketentuan ini, jual-beli *murabahah* mendapat pengakuan dan legalitas dari syariah, dan sah untuk dioperasionalkan dalam praktik pembiayaan bank syariah karena ia merupakan salah satu bentuk jual-beli dan tidak mengandung unsur ribawi.¹³

Syekh Ibrōhim Al-Baijuri dalam kitab *Hasyiah Al-Baijuri* menerangkan bahwa:

وَالْأَصْلُ فِيهِ قَبْلَ الْإِجْمَاعِ آيَاتُ كَقَوْلِهِ تَعَالَى: {وَأَحَلَّ اللَّهُ الْبَيْعَ}، وَأَحَادِيثُ كَقَوْلِهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: (إِنَّمَا الْبَيْعُ عَنْ تَرَاضٍ)، وَخَبَرٌ: سُئِلَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: أَيُّ الْكَسْبِ أَطْيَبُ؟ قَالَ: (عَمَلُ الرَّجُلِ بِيَدِهِ، وَكُلُّ بَيْعٍ مَبْرُورٍ) أَيُّ لَأَ عَشَّ فِيهِ وَلَا خِيَانَةً.¹⁴

Dan asal (hukum) pada jual-beli sebelum ijma' terdapat beberapa ayat, seperti firman Allah swt.: Sedangkan Allah telah menghalalkan jual-beli (Q.S. Al-Baqarah/2: 275), dan ada beberapa hadis, seperti sabda Nabi saw.:

¹²Departemen Agama Republik Indonesia, terj. Yayasan Penyelenggara Penerjemah Alquran, *op. cit.*, hlm. 122.

¹³H. Ismail Nawawi, *Fikih Muamalah Klasik dan Kontemporer Hukum Perjanjian, Ekonomi, Bisnis, dan Sosial*, (Bogor: Ghalia Indonesia, 2012), hlm. 91-92.

¹⁴Syekh Ibrōhim Al-Baijuri, *Hasyiah Al-Baijuri*, juz I (Jakarta: Dar Al-Kutub Al-Islāmiyyah, 2007), hlm. 652.

Sesungguhnya jual-beli itu atas dasar suka sama suka (H.R. Ibnu Majah/2185), dan dikabarkan: Rasulullah telah ditanya oleh seseorang: Usaha apa yang lebih baik? Nabi saw. menjawab: pekerjaan seseorang dengan kemampuannya sendiri, dan setiap jual-beli yang sah, artinya tidak ada kecurangan dan penipuan di dalamnya (H.R. Bazzar/660).

Nabi saw. menjelaskan dalam sebuah Hadis, yakni H.R. Ibnu Majah/776.

عَنْ صُهَيْبٍ رَضِيَ اللَّهُ عَنْهُ: أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: (ثَلَاثٌ فِيهِنَّ الْبَرَكَهُ، الْبَيْعُ إِلَى أَجَلٍ، وَالْمُقَارَضَةُ، وَخَلْطُ الْبُرِّ بِالشَّعِيرِ لِلْبَيْتِ، لَا لِلْبَيْعِ). رَوَاهُ ابْنُ مَاجَةَ بِإِسْنَادٍ ضَعِيفٍ.¹⁵

“Suhaib ra. mendengar Nabi saw. bersabda: Ada tiga macam yang dapat berkah Allah swt., jual-beli dengan masa temponya, memberi modal kepada orang lain (*mudharabah*), dan mencampur gandum kasar dan gandum halus untuk keperluan rumah tangga, tetapi bukan untuk dijual”.¹⁶

Hadis di atas memberikan prasyarat bahwa jual-beli *murabahah* harus dilakukan dengan adanya kerelaan masing-masing pihak ketika melakukan transaksi. Segala ketentuan yang terdapat dalam jual-beli *murabahah*, seperti penentuan harga jual, *margin* yang diinginkan, mekanisme pembayaran, dan

¹⁵Ibnu Hajar Al-‘Asqōlanī, *Bulūḡul Marom*, (Indonesia: Harōmain, 2008), hlm. 169.

¹⁶Ibnu Hajar Al-‘Asqōlanī, *Bulūḡul Marom*, terj. Kahar Masyhur, jilid I, (Jakarta: PT. Rineka Cipta, 1992), hlm. 505.

lainnya, harus terdapat persetujuan dan kerelaan antara pihak nasabah dan bank, tidak bisa ditentukan secara sepihak.¹⁷

H.R. Abu Dawud/3504.

... قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: ((لَا يَحِلُّ سَلْفٌ وَبَيْعٌ، وَلَا رِيحٌ مَا لَمْ يُضْمَنْ [تَضْمَنْ]، وَلَا بَيْعٌ [لَا تَبِعَ] مَا لَيْسَ عِنْدَكَ)).¹⁸

“... Rasulullah saw. bersabda: Tidak halal pinjaman dan penjualan, tidak pula dua syarat dalam penjualan, tidak pula laba sesuatu yang belum terjamin, dan tidak pula penjualan sesuatu yang bukan milikmu”.¹⁹

Nabi saw. juga melarang orang yang berhutang untuk menunda-nunda pembayaran hutang padahal dia mampu untuk membayarnya, sebagaimana dalam H.R. Abu Dawud/3345.

... عَنْ أَبِي هُرَيْرَةَ: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: ((مَطْلُ الْغَنِيِّ ظُلْمٌ، وَإِذَا أَتَبَعَ أَحَدُكُمْ عَلَى مَلِيٍّ فَلْيَتَّبِعْ)).²⁰

“Dari Abi Hurairah ra. Bahwa Rasulullah saw. bersabda: Menunda-nunda waktu pembayaran hutang seseorang yang mampu membayarnya, adalah perbuatan zalim. Dan apabila seseorang di antara kamu piutangnya dialihkan kepada orang yang mampu membayarkannya, maka terimalah cara yang demikian itu”.²¹

¹⁷H. Ismail Nawawi, *loc. cit.*

¹⁸Abu Dawud Sulaiman bin Al-Asy‘at As-Sajastani, *op. cit.*, hlm. 267.

¹⁹Abu Dawud Sulaiman bin Al-As‘yat As-Sajastani, terj. Bey Arifin, *op. cit.*, hlm. 103.

²⁰Abu Dawud Sulaiman bin Al-As‘yat As-Sajastani, *op. cit.*, hlm. 212.

²¹Abu Dawud Sulaiman bin Al-As‘yat As-Sajastani, terj. Bey Arifin, *op. cit.*, hlm. 14.

4. Rukun dan Syarat *Murabahah*

Sayyid Ahmad bin Umar Asy-Syaṭiri dalam kitabnya *Al-Yāqut An-Nāfis* menjelaskan tentang rukun-rukun yang ada pada jual-beli, yaitu:

أَرْكَانُ الْبَيْعِ ثَلَاثَةٌ: عَاقِدَانِ، وَهُمَا الْبَائِعُ وَالْمُشْتَرِي، وَمَعْقُودٌ عَلَيْهِ: وَهُوَ الثَّمَنُ وَالْمُثَمَّنُ، وَصِيغَةٌ: وَهِيَ الْإِجَابُ وَالْقَبُولُ.²²

Rukun jual-beli ada tiga, yaitu:

- a. Orang yang berakad, yaitu penjual dan pembeli.
- b. *Ma'qud 'alaih* (objek akad), yaitu barang yang diperjualbelikan dan harga.
- c. Akad/ *ṣigot*, yaitu serah (*ijab*) dan terima (*qōbul*).

Selain karena faktor yang telah ada seperti akad menjadi sah atau lengkap adalah adanya syarat. Syarat yaitu sesuatu yang keberadaannya melengkapi rukun (*sufficient condition*). Adapun syarat jual-beli *murabahah* sebagai berikut:

- a. Penjual dan pembeli
 - 1) Berakal.
 - 2) Dengan kehendak sendiri/ tidak dengan paksaan.
 - 3) Keadaan tidak *mubazir* (boros).
 - 4) Balig.

²²Sayyid Ahmad bin Umar Asy-Syaṭiri, *Al-Yāqut An-Nāfis*, (Indonesia: Harōmain, 1950), hlm. 74.

- b. Uang dan benda yang diperjualbelikan
- 1) Suci.
 - 2) Ada manfaat.
 - 3) Keadaan barang tersebut dapat diserahkan (barang ada pada saat akad).
 - 4) Keadaan barang tersebut kepunyaan penjual atau kepunyaan yang diwakilkan.
 - 5) Barang tersebut diketahui antara si penjual dan pembeli dengan terang *zāt*: bentuk, kadar (ukuran), dan sifat-sifatnya sehingga tidak terjadi keadaan yang mengecewakan.
- c. *Ijab qōbul*
- 1) Jangan ada yang memisahkan, janganlah pembeli diam saja setelah penjual menyatakannya *ijab*-nya begitu pula sebaliknya.
 - 2) Jangan diselingi dengan kata-kata lain antara *ijab* dan *qōbul*.
- d. Beragama Islam, syarat ini khusus untuk pembeli saja dalam benda-benda tertentu seperti seseorang dilarang menjual hambanya yang beragama Islam kepada pembeli yang beragama tidak Islam, sebab besar kemungkinan pembeli tersebut akan merendahkan ‘*abid* (hamba) yang beragama Islam, sedangkan Allah melarang *mu’min* memberi jalan kepada orang kafir untuk merendahkan *mu’minin* (orang-orang beriman).

Selain syarat di atas ada beberapa syarat yang secara khusus mengatur *murabahah*, seperti yang dikemukakan oleh Syafi'i Antonio, yaitu:

- a. Penjual memberi tahu biaya modal kepada nasabah.
- b. Kontrak yang pertama harus sah sesuai dengan rukun yang diterapkan.
- c. Penjual harus menjelaskan kepada pembeli bila terjadi cacat atau barang sesudah pembelian.
- d. Penjual harus menyampaikan segala sesuatu hal yang berkaitan dengan pembelian, misalnya jika pembelian dilakukan secara hutang.²³

Penting untuk diperhatikan, bahwa syarat yang harus dipenuhi dalam *bai' al-murabahah*, yaitu jual-beli secara *murabahah* hanya untuk barang atau produk yang telah dikuasai atau dimiliki oleh penjual pada waktu negosiasi terjadi atau ketika melakukan kontrak. Bila produk tersebut belum dimiliki oleh penjual maka sistem yang digunakan adalah *murabahah* kepada pesanan pembelian (*murabahah* KPP), karena model ini semata-mata untuk memenuhi kebutuhan pembeli yang memesannya.²⁴

5. Aplikasi Akad *Murabahah* pada Perbankan Syariah

Al-bai' naqdan adalah akad jual-beli biasa yang dilakukan secara tunai (*al-bai'* berarti jual-beli, sedangkan *naqdan*, artinya tunai). Baik uang maupun

²³Hj. Masunah Hanafi, *Fiqh Praktis*, (Banjarmasin: IAIN Antasari Press, 2015), hlm. 97-98.

²⁴H. Veithzal Rivai dan H. Arviyan Arifin, *Islamic Banking Sistem Bank Islam Bukan Hanya Solusi Menghadapi Krisis Namun Solusi dalam Menghadapi Berbagai Persoalan Perbankan & Ekonomi Global Sebuah Teori, Konsep, dan Aplikasi*, (Jakarta: Bumi Aksara, 2010), hlm. 761.

barang diserahkan di muka pada saat yang bersamaan, yakni pada awal transaksi (tunai).

Jual-beli dapat juga dilaksanakan tidak secara tunai, tetapi dengan cicilan. Jual-beli cicilan ini disebut dengan *al- bai ' mu 'ajjal*. Pada jenis ini, barang diserahkan pada awal periode, sedangkan uang dapat diserahkan pada awal periode selanjutnya. Pembayaran ini dapat dilakukan secara cicilan selama periode utang, atau dapat juga dilakukan secara sekaligus (*lump-sum*) pada akhir periode.

Selain itu, ada pula akad jual-beli, yakni penjual menyatakan dengan terbuka kepada pembeli mengenai tingkat keuntungan yang diambilnya. Bentuk jual-beli seperti ini disebut dengan *murabahah* (diambil dari kata bahasa Arab, *ribhu* yakni keuntungan). Dalam ilmu fiqih, akad *murabahah* ini pada mulanya digunakan untuk bertransaksi dengan anak kecil atau dengan orang yang kurang akalnya. Hal ini dilakukan untuk menghindari mereka dari penipuan.

Akad *murabahah* digunakan dalam praktik perbankan syariah. Hal ini karena nasabah diasumsikan tidak begitu mengetahui teknis perhitungan bagi hasil (dengan demikian dapat dianalogikan sebagai orang yang kurang mengerti, seperti anak kecil). Jadi, bank syariah memberitahukan tingkat keuntungan yang diambilnya kepada nasabah.²⁵

²⁵M. Asro dan M. Kholid, *Fiqih Perbankan*, (Bandung: Pustaka Setia, 2011), hlm. 86.

Under a murabahah, the bank acts as seller, while the client as a buyer. The bank's selling price is equal to its buying price from a supplier, albeit plus a margin of profit.

*Both parties must agree on the selling price and payment time. Meanwhile, the selling price is quoted in the contract and, once it is agreed, it cannot be changed in the course of the contracting period. In banking, the payment in murabahah is invariably done through installment (*bi saman 'ajil*, or *mu 'ajjal*). In such a transaction, the merchandise is delivered as soon as the contract is agreed upon, while the payment is deferred until a later time or made in installment.²⁶*

Bank bertindak sebagai penjual, sementara nasabah sebagai pembeli. Harga jual adalah harga beli bank dari pemasok ditambah keuntungan (*margin*).

Kedua belah pihak harus menyepakati harga jual dan jangka waktu pembayaran. Harga jual dicantumkan dalam akad jual-beli dan jika telah disepakati tidak dapat berubah selama berlakunya akad. Dalam perbankan, *murabahah* selalu dilakukan dengan cara pembayaran cicilan (*bi saman 'ajil*, atau *mu 'ajjal*). Dalam transaksi ini barang diserahkan segera setelah akad, sementara pembayaran dilakukan secara tangguh/cicilan.²⁷

²⁶Adiwarman A. Karim, *Islamic Banking Fiqh And Financial Analysis*, ed. III, cet. I (Jakarta: PT. Raja Grafindo, 2005), hlm. 98.

²⁷Adiwarman A. Karim, *op. cit.*, hlm. 98.

Teknik *murabahah* yang dewasa ini digunakan oleh perbankan Islami adalah sesuatu yang berbeda dengan *murabahah* klasik yang digunakan dalam perdagangan normal. Transaksinya diselesaikan dengan janji terlebih dahulu untuk membeli atau permintaan oleh seseorang yang berminat memperoleh barang secara kredit dari institusi keuangan manapun. Karenanya ia disebut *murabahah* kepada pesanan pembelian (*murabahah to purchase orderer* = MPO). Standar syariah AAOIFI (*Accounting and Auditing Organization for Islamic Financial Institution*) atas *murabahah* juga didasarkan atas kesepakatan ini. Kita membahas peraturan umum mengenai *murabahah* dan beragam struktur yang dapat diadopsi oleh institusi keuangan dalam penjualan untuk membantu nasabah.

Beragam aspek yang dibahas berkenaan dengan hal ini mencakup karakteristik *murabahah* seperti yang kita temukan dalam literatur klasik mengenai fiqih Islami, jenis barang yang memenuhi syarat untuk penjualan melalui *murabahah* secara kredit, *disclosure* (penyingkapan) kepada pembeli oleh penjual, konsep *khiyar* (pilihan untuk membatalkan penjualan), dan kecacatan objek penjualan yang mungkin terjadi, pembayaran di muka atau di akhir oleh nasabah, kemungkinan kerugian likuiditas/ganti rugi kepada bank, dan penerapan modern atas *murabahah* bersamaan dengan persoalan terkait. Ketetapan harga, pengambilan kepemilikan, risiko yang terkait kepemilikan, dan penguasaan objek kontrak (akad) oleh bank sebelum penjualan kepada nasabah waktu pelaksanaan *murabahah*, dan prinsip-prinsip yang terkait

dengan piutang *murabahah* yang memerlukan fokus berlebih karena pengaruh mereka terhadap kesesuaian syariah.²⁸

Sesuai penjelasan di atas, bahwa transaksi *murabahah* yang dilakukan oleh bank biasanya berbentuk *murabahah* kepada pesanan pembelian (*murabahah to purchase orderer/MPO*), yang merupakan suatu perjanjian di mana bank berdasarkan permintaan nasabah membeli suatu aset dari pihak ketiga dan menjualnya kepada nasabah dengan basis pembayaran tunda.²⁹

Kemudian dijelaskan juga dalam Fatwa Dewan Syariah Nasional Majelis Ulama Indonesia Nomor 04/DSN-MUI/IV/2000 Tentang *Murabahah* mengenai perlakuan bank syariah terhadap beberapa hal, yakni: jika nasabah menunda pembayaran angsuran perbulan dengan sengaja, jika nasabah tidak mampu membayar karena bangkrut/pailit, dan jaminan yang diberikan nasabah kepada bank syariah jika terjadi bangkrut atau pailit terhadap nasabah tersebut.

Dalam Fatwa Dewan Syariah Nasional Majelis Ulama Indonesia Nomor 04/DSN-MUI/IV/2000 Tentang *Murabahah* dijelaskan bahwa:

a. Bagian memutuskan pada *point* kelima:

Penundaan pembayaran dalam *murabahah*:

1) Nasabah yang memiliki kemampuan tidak dibenarkan menunda penyelesaian utangnya.

²⁸Muhammad Ayub, *Understanding Islamic Finance A-Z Keuangan Syariah*, (Jakarta: PT. Gramedia Pustaka Utama, 2009), hlm. 334.

²⁹*Ibid.*, hlm. 348.

2) Jika nasabah menunda-nunda pembayaran dengan sengaja, atau jika salah satu pihak tidak menunaikan kewajibannya, maka penyelesaiannya dilakukan melalui Badan Arbitrase Syariah setelah tidak tercapai kesepakatan melalui musyawarah.

b. Bagian memutuskan pada *point* keenam:

Bangkrut dalam *murabahah*:

Jika nasabah telah dinyatakan pailit dan gagal menyelesaikan utangnya, bank harus menunda tagihan utang sampai ia menjadi sanggup kembali, atau berdasarkan kesepakatan.³⁰ Yang penulis mengartikannya bahwa jaminan yang diberikan nasabah tidak boleh digunakan sebagai pelunasan dengan cara apapun atau lelang jika tidak ada kesepakatan di awal yang mengaturnya.

³⁰Majelis Ulama Indonesia, *loc. cit.*