

1

BAB I

PENDAHULUAN

A. Latar Belakang

Lembaga keuangan adalah “Setiap perusahaan yang bergerak di bidang

keuangan, menghimpun dana,menyalurkan dana atau kedua-duanya”. Dalam

praktiknya lembaga keuangan digolongkan ke dalam dua golongan besar

yaitu: Pertama,lembaga keuangan bank dan yang Kedua, lembaga keuangan

lainnya (lembaga pembiayaan).
1

Bank adalah lembaga yang memiliki peran dasar sebagai “ intermediaris”

antara pemilik dana (Surplus Spending Unit) dan peminjam dana (Defesit

Spending Unit), sehingga bank memiliki produk dasar dan utama bank berupa

simpanan dan pinjaman.
2
 Penerapan bunga sebagai landasan opersional

perbankan yang ada sebelumnya (bank konvensional) dianggap sebagai

bentuk transaksi riba yang dalam agama Islam jelas-jelas dilarang.
3

1
Kasmir, Bank dan Lembaga Keuangan lainnya edisi revisi 2014 (Jakarta : Rajawali

Pers,2014), hlm. 2-5.

2
M.Sulhan dan Ely Siswanto, Manajemen Bank Konvensional dan Syariah (Malang :

UIN Malang Press,2008), hlm. 10.

3
Kasmir, op.cit., hlm. 126.

2

Sebagaimana yang tercantum dalam QS Al-Baqarah [2] : 275) :

لِكَ بأِنَ َّهُمْ ۚ الَّذِينَ يأَْكُلُونَ الرِّباَ لََ يَ قُومُونَ إِلََّ كَمَا يَ قُومُ الَّذِي يَ تَخَبَّطوُُ الشَّيْطاَنُ مِنَ الْمَسِّ ذََٰ

اَ الْبَ يْعُ مِثْلُ الرِّباَ مِنْ رَبِّوِ فاَنْ تَ هَىَٰ فَ لَوُ فَمَنْ جَاءَهُ مَوْعِظةَ ۚ وَأَحَلَّ اللَّوُ الْبَ يْعَ وَحَرَّمَ الرِّباَ ۚ قاَلُوا إِنََّّ

ىُمْ فِيهَا خَالِدُونَ ۚ وَمَنْ عَادَ فأَُولََٰئِكَ أَصْحَابُ النَّارِ ۚ مَا سَلَفَ وَأمَْرهُُ إِلََ اللَّوِ

Orang-orang yang makan (mengambil) riba tidak dapat berdiri melainkan

seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan)

penyakit gila. Keadaan mereka yang demikian itu, adalah disebabkan

mereka berkata (berpendapat), sesungguhnya jual beli itu sama dengan

riba, padahal Allah telah menghalalkan jual beli dan mengharamkan riba.

Orang-orang yang telah sampai kepadanya larangan dari Tuhannya, lalu

terus berhenti (dari mengambil riba), maka baginya apa yang telah

diambilnya dahulu (sebelum datang larangan); dan urusannya (terserah)

kepada Allah. Orang yang kembali (mengambil riba), maka orang itu

adalah penghuni-penghuni neraka; mereka kekal di dalamnya.
4

Bank syariah, yaitu bank yang dalam aktivitasnya, baik penghimpunan

dana maupun dalam rangka penyaluran dananya, memberikan dan

mengenakan imbalan atas dasar prinsip syariah yaitu jual beli dan bagi

hasil.
5
Bank syariah sebagai subsistem dari sistem perbankan Nasional

berdasarkan Undang-Undang Nomor 21 Tahun 2008 tentang Perbankan

Syaiah, melakukan kegiatan penyaluran dana kepada masyarakat dalam

bentuk pembiayaan, pembiayaan tersebut tertera dalam pasal 1 ayat 25

Undang-Undang Nomor 21 Tahun 2008 tentang perbankan syariah

4
Al Furqan, Al-Qur’an dan Terjemahnya (ayat Pojok bergaris) (semarang : Asy- Syifa),

hlm. 36.

5
Totok budisantoso dan Nuritomo, Bank dan Lembaga Keuangan Lain,edisi 3 (Jakarta :

Salemba Empat,2014), hlm.207.

3

menyebutkan, pembiayaan adalah penyediaan dana atau tagihan yang

dipersamakan dengan itu berupa :

1. Transaksi bagi hasil dalam bentuk mudarabah dan musyarakah.

2. Transaksi sewa-menyewa dalam bentuk ijarah atau sewa beli dalam

bentuk ijarah muntahiya bittamlik.

3. Transaksi jual beli dalam bentuk piutang murᾱbahah, sᾱlam, dan

istishna.

4. Transaksi pinjam meminjam dalam bentuk piutang qᾱrdh.

5. dan transaksi sewa-menyewa jasa dalam bentuk ijarah untuk transaksi

multijasa berdasarkan persetujuan atau kesepakatan antara bank

syariah dan/atau UUS dan pihak lain yang mewajibkan pihak yang

dibiayai dan/atau diberi fasilitas dana untuk mengembalikan dana

tersebut setelah jangka waktu tertentu dengan imbalan ujrᾱh, tanpa

imbalan, atau bagi hasil.
6

Sesuai dengan fungsinya, bank tidak hanya berperan dalam

penghimpunan dana dari masyarakat. Bank juga memberikan kredit atau

pembiayaan sebagai bentuk penyaluran dana kepada masyarakat yang

membutuhkan. Secara umum, ada 2 jenis kredit yang diberikan oleh bank,

yaitu kredit produktif dan kredit konsumtif. Kredit produktif diberikan antara

lain dalam bentuk kredit usaha.
7

6
Ibid., hlm.146.

7
Bank Indonesia, Dunia Perbankan Produk dan Jasa Perbankan, hlm. 22.

4

Menurut keperluannya pembiayaan produktif dapat dibagi menjadi :

1. Pembiayaan modal kerja, yaitu pembiayaan untuk memenuhi

kebutuhan:

a. Peningkatan produksi baik secara kuantitatif yaitu jumlah hasil

produksi, maupun secara kualitatif, yaitu peningkatan kualitas

atau mutu hasil produksi.

b. Untuk keperluan perdagangan atau peningkatan utilitiy of

place dari suatu barang.

2. Pembiayaan Investasi, yaitu untuk memenuhi kebutuhan barang-

barang modal (capital goods) serta fasilitas-fasilitas yang erat

kaitannya dengan itu.
8

Koperasi adalah perkumpulan otonom dari orang-orang yang bersatu

secara sukarela untuk memenuhi kebutuhan-kebutuhan dan aspirasi-aspirasi

ekonomi, sosial, dan budaya bersama melalui perusahaan yang mereka miliki

bersama melalui perusahaan yang mereka miliki bersama dan mereka

kendalikan secara demokratis.
9

BNI Kantor Cabang Banjarmasin yang berlokasi di jalan Ahmad Yani

KM 4,5 Nomor 385 merupakan salah satu bank umum syariah (BUS) yang

ada di Banjarmasin. Ada banyak produk penyaluran dana yang ditawarkan

oleh BNI Syariah Cabang Banjarmasin ini, di antaranya :

8
M.SyafiiAntonio, Pembiayaan Bank Syariah,

https://shariahlife.wordpress.com/2007/01/16/pembiayaan-bank-syariah/ (4 Januari 2017).

9
Abdul Bashith, Islam dan Manajemen Koperasi (Yogyakarta : UIN-Malang Press,

2008), hlm.80.

https://shariahlife.wordpress.com/2007/01/16/pembiayaan-bank-syariah/

5

a. Pembiayaan emas iB hasanah.

b. Griya iB hasanah.

c. Multijasa iB hasanah.

d. Multiguna iB hasanah.

e. Flexi iB hasanah,

f. Talangan Haji iB hasanah.

g. iB hasanah card.

h. Wirausaha IB Hasanah

i. Linkage program iB hasanah

j. Gadai Emas IB Hasanah

k. CCF IB Hasanah

Salah satu pembiayaan produktif yang menggunakan akad mudarabah di

BNI Syariah Banjarmasin adalah linkage program. Linkage program

merupakan pemberian pembiayaan modal kerja kepada koperasi untuk

disalurkan ke enduser/anggota koperasi. Beberapa persyaratan dari linkage

program ini adalah :

a. Koperasi telah beroperasi komersial selama sekurang-kurangnya 3

tahun.

b. Mempunyai legalitas usaha lengkap dan masih berlaku (anggaran

dasar berikut seluruh perubahannya, pengesahan dari departemen

koperasi, SIUP, dan TDP sesuai dengan ketentuan yang berlaku).

c. Telah menjadi nasabah BNI Syariah atau Bank lain minimal selama

6 bulan

6

d. Kredibilitas manajemen baik (pengalaman, integritas, pendidikan,

struktur organisasi dan succession planning/kaderisasi).

e. Pengurus, pemilik dan lembaga keuangan (koperasi dan

instansi/perusahaan) tidak tergolong dalam black list serta tidak

tercatat dalam daftar kredit bermasalah di bank indonesia.

f. Lebih diutamakan perusahaan pemeritah (PDAM, PLN, PEMDA)

g. Menyampaikan dokumen-dokumen yang dibutuhkan.

 Adapun akad yang digunakan dalam pembiayaan ini adalah akad

mudarabah.

 Al-mudarabah (kerjasama mitra usaha/ trust financing ,trust

investment) yakni, akad kerja sama usaha antara dua pihak dimana pihak

pertama (shᾱhibul mᾱl) menyediakan seluruh modal, Sedangkan pihak

lainnya menjadi pengelola. Keuntungan dibagi menurut kesepakatan

sedangkan kerugian menjadi tanggug jawab pemilik modal.
10

Sebenarnya linkage program sudah ada sejak tahun 2001. Namun, karena

aturan dalam pelaksanaannya masih belum jelas maka linkage program

belum dapat terealisasi dengan optimal, hingga akhirnya pada tahun 2004

Arsitektur Perbankan Indonesia (API) mengeluarkan generic model linkage

program yang menjadi aturan dalam menjalankan linkage program lebih jelas

dan terarah.
11

10
Any Nugroho, Hukum Perbankan Syariah (Yogyakarta : Aswaja Pressindo, 2015),

hlm.171.

11

Linkage program dan Teori Keagenan (Agency Theory),

hlm.31.http://digilib.uinsby.ac.id/4478/6/Bab%202.pdf(4 April 2017).

http://digilib.uinsby.ac.id/4478/6/Bab%202.pdf

7

Berdasarkan observasi awal pembiayaan linkage program di BNI

syariah kantor cabang Banjarmasin mulai diterapkan sejak tahun 2012,

hingga saat ini hanya ada 5 koperasi yang melakukan pembiayaan ini

diantaranya RSUD Ulin Banjarmasin, IAIN Antasari Banjarmasin, SMK 13

Banjarmasin, Koperasi pegawai Swadarma, Fakultas kehutanan Unlam

Banjarmasin.
12

 Padahal jumlah koperasi secara keseluruhan yang ada di

wilayah Banjarmasin ada sebanyak 501 buah, sedangkan untuk koperasi

syariah ada 29 buah.
13

 Menurut hasil wawancara yang dilakukan saat ini

masih belum ada koperasi syariah yang melakukan pembiayaan linkage

program di BNI Syariah Kantor Cabang Banjarmasin.

Menurut ketentuan OJK dan peraturan dari Kementrian UMKM, bahwa

bank syariah yang ingin memberikan pembiayaan kepada koperasi harus

menggunakan pola channeling, kalaupun bank syariah tetap ingin melakukan

pola executing, maka koperasi tersebut harus berbentuk KSPPS (Koperasi

simpan pinjam dan pembiayaan syariah), serta koperasi tersebut minimal

harus ada UUS (Unit Usaha Syariah).
14

Pembiayaan linkage program yang diberikan pihak BNI Syariah Kantor

cabang Banjarmasin untuk saat ini masih menggunakan pola executing yang

diberikan kepada koperasi yang berbentuk KSP (Koperasi simpan pinjam).
15

12
Satria Prawira Dirga , Staff SME Financing Wawancara Pribadi, pada tanggal 20 Maret

2017.

13

 Yuanita, Bidang Koperasi, Wawancara Pribadi, pada tanggal 3 April 2017.

14

 Panji Arohman, SME Financing Head, Wawancara Pribadi, pada tanggal 20 Maret

2017.

15

 Ibid.

8

Banyaknya produk pembiayaan yang ditawarkan oleh BNI Syariah

Banjarmasin membuat produk ini bukan menjadi produk unggulan, padahal

dengan menggunakan akad mudarabah, Keuntungan yang bisa dapat diterima

oleh pihak BNI Syariah kantor cabang Banjarmasin dalam linkage program

ini cukup besar.

Berdasarkan uraian tersebut maka peneliti tertarik untuk membahas lebih

lanjut masalah ini secara lebih mendalam dalam bentuk penelitian. Dimana

hasil penelitian ini dilaporkan dalam sebuah skripsi yang berjudul Produk

Pembiayaan Linkage Program iB Hasanah Pada BNI Syariah Kantor

Cabang Banjarmasin.

B. Rumusan Masalah

1. Bagaimana mekanisme linkage program pada BNI Syariah Kantor Cabang

Banjarmasin ?

2. Apa saja yang menjadi kendala dalam linkage program pada BNI Syariah

Kantor Cabang?

C. Tujuan Penelitian

1. Untuk mengetahui bagaimana mekanisme linkage program pada BNI

Syariah Kantor Cabang Banjarmasin ?

2. Untuk mengetaui apa saja yang menjadi kendala dalam linkage program

pada BNI Syariah Kantor Cabang?

9

D. Signifikasi Penulisan

 Adapun manfaat yang dapat diperoleh dari hasil penelitian ini adalah

sebagai berikut :

1. Bagi penulis

 Untuk memperluas pengetahuan di bidang perbankan syariah khususnya

tentang produk pembiayaan linkage program ib hasanah pada BNI Syariah

Cabang Banjarmasin.

2. Karya ilmiah yang dapat dijadikan sebagai bahan referensi pepustakaan

UIN Antasari Banjarmasin.

3. Bagi Bank

 Manfaat bagi pihak bank bisa dijadikan sebagai bahan pertimbangan

dalam manajemen dan prosedur pembiayaan linkage program ib Hasanah.

E. Definisi Operasional

Untuk menjelaskan maksud dan ruang lingkup penelitian ini, maka

ditegaskan batasan masalah sebagai berikut:

1. Produk adalah barang atau jasa yang dibuat dan ditambah gunanya atau

nilainya, di proses produksi dan menjadi hasil akhir dari proses produksi

itu.
16

 Produk yang dimkasud dalam penelitian ini adalah Produk

16
Kamus Besar Bahasa Indonesia, edisi kedua. (IAIN Antasari Banjarmasin Pelita :

1998/1999). Departemen Pendidikan dan Kebudayaan, Balai Pustaka. Hlm. 789.

10

pembiayaan produktif berupa Linkage Program pada BNI Syariah

Kantor Cabang Banjarmasin.

2. Pembiayaan adalah membelanjakan atau menggunakan uang (harta) untuk

sesuatu.
17

 Pembiayaan yang dimaksud dalam penelitian ini adalah

pembiayaan modal kerja yang diberikan BNI kepada koperasi melalui

pembiayaan linkage program.

3. Pembiayaan Modal Kerja adalah pembiayaan yang diberikan oleh pihak

bank syariah untuk membantu kebutuhan modal kerja usaha atau

perputaran usaha nasabah pembiayaan.
18

Maksud modal kerja dalam

penelitian ini adalah modal kerja yang diberikan oleh BNI Syariah kantor

cabang Banjarmasin kepada pihak koperasi untuk disalurkan kembali

kepada karyawan atau end user.

4. Linkage Program adalah pemberian pembiayaan kepada koperasi untuk di

salurkan ke end user/ anggota koperasi. Linkage program dalam

penelitian ini mencakup tentang mekanisme serta kendala-kendala dalam

produk pembiayaan ini pada BNI Syariah Kantor Banjarmasin.

5. Bank syariah

 Bank syariah menurut UU Nomor 21 Tahun 2008 adalah bank yang

menjalankan keguatan usahanya berdasarkan prinsip syariah dan menurut

jenisnya terdiri atas BUS dan Bank Pembiayaan rakyat Syariah

17
 Kamus Umum Bahasa Indonesia, W. J. S. Poerwadarminta, di olj kembali oleh pusat

pembinaan dan pengembangan usaha. (PN Balai Pustaka : 1976).hlm.134

18

 Ikatan Bankir Indonesia, Mengelola Bisnis Pembiayaan Bank Syariah (Jakarta : PT.

Gramedia Pustaka Utama. 2015), hlm.52.

11

(BPRS).
19

 Bank Syariah yang dimaksud dalam penelitian ini adalah BNI

Syariah Kantor Cabang Banjarmasin.

F. Kajian Pustaka

 Kajian pustaka dalam penelitian ini sangat diperlukan untuk menghindari

penelitian yang sama, berdasarkan penelusuran peneliti terdapat beberapa

penelitian terdahulu yang berkaitan dengan apa yang akan diteliti oleh peneliti

diantaranya adalah :

Jumran (0831159518), menulis skripsi dengan judul “ Implementasi

Pembiayaan Mudarabah dan Murᾱbahah pada Koperasi Jasa Keuangan

Syariah Teladan Banjarmasin”. Adapun persamaan penelitian yang akan

diteliti oleh peneliti adalah sama-sama membahas tentang pembiayaan

mudarabah. Adapun perbedaannya adalah penelitian mengkaji tentang

pembiayaan mudarabah berupa produk linkage program pada BNI Syariah

Kantor Cabang Banjarmasin, sedangkan peneliti dalam penelitian ini

membahas tentang implementasi pembiayaan mudarabah dan murᾱbahah

pada koperasi jasa keuangan Syariah teladan Banjarmasin.

Dwi Suci Rahmadani (2015), menulis skripsi dengan judul “ Strategi

Penghimpunan Dana Deposito Mudarabah di BNI Syariah Cabang

Banjarmasin “. Adapun persamaan penelitian yang akan diteliti oleh

peneliti adalah sama-sama melakukan penelitian pada BNI Syariah Kantor

19

Ikatan bankir indonesia,op.cit, hlm.29.

12

Cabang Banjarmasin. Adapun perbedaannya adalah penelitian mengkaji

tentang produk linkage program, sedangkan peneliti dalam penelitian ini

membahas tentang strategi penghimpunan dana deposito mudarabah.

Mardiana (1001160224), menulis skripsi dengan judul “ Penetapan

Nisbah Bagi Hasil Dalam Pembiayaan Modal Kerja Pada Bank Syariah di

Banjarmasin untuk Koperasi “. Adapun persamaan penelitian yang akan

diteliti oleh peneliti adalah sama-sama melakukan penelitian yang berkaitan

dengan pembiayaan modal kerja pada bank syariah untuk koperasi. Adapun

perbedaannya adalah penelitian mengkaji tentang mekanisme serta kendala-

kendala dalam pembiayaan modal kerja pada BNI Syariah Kantor Cabang

Banjarmasin, sedangkan peneliti dalam penelitian ini membahas tentang

penetapan nisbah bagi hasil dalam modal kerja pada BTN Kantor Cabang

Syaraih dan Bank Kalsel Syariah.

Norhasanah (0701158003) menulis skripsi dengan judul “Problematika

Pembiayaan Mudarabah pada Koperasi Syariah Baitul Tamwil

Muhammadiyah Bajarmasin”. Adapun persamaan yang akan diteliti oleh

peneliti adalah sama-sama membahas yang berkaitan dengan pembiayaan

mudarabah pada koperasi. Adapun perbedaannya adalah adalah penelitian

mengkaji tentang bagaimana gambaran pembiayaan mudaharabah yang

dilakukan nasabah pada BMT Ta’awun Banjarmasin dan kendala yang

menyebabkan problematika pembiayaan serta penyelesaian problematika

yang terjadi di BMT Ta’awun, sedangkan peneliti dalam penelitian ini

membahas tentang bagaimana mekanisme serta kendala-kendala dalam

13

pembiayaan linkage program pada BNI Syariah Kantor Cabang

Banjarmasin.

G. Sistematika Penulisan

 Untuk memberikan kemudahan dalam hal pembahasan dan penulisan

skripsi ini, maka penulis membaginya menjadi 5 bab. Yang tersusun secara

sistematis, tiap-tiap bab mempunyai pembahasan yang berbeda-beda, tetap

merupakan satu kesatuan yang saling berhubungan dengan sistematika sebagai

berikut :

 Bab I pendahuluan, yang terdiri dari latar belakang masalah yang

menguraikan alasan memilih judul dan gambaran dari permasalahan yang

diteliti. Permasalahan yang digambarkan dirumuskan dalam rumusan masalah,

kemudian disusun tujuan penelitian yang merupakan subtansi dari hasil yang

diinginkan. Signifikasi penelitian merupakan manfaat dari hasil penelitian.

Definisi operasional merupakan bentuk dari batasan istilah-istilah dalam

penelitian yang bermakna umum dan luas. Kajian pustaka ditampilkan sebagai

adanya informasi atau tulisan dari aspek yang lainnya. Sistematika penulisan

merupakan tata cara penulisan skripsi yang bersifat sistematis serta terstruktur

secara keseluruhan.

14

 Bab II Landasan Teori, sesuai dengan judul yang tertera pada bab ini akan

diuraikan tentang landasan teori yang menjadi dasar pemikiran dalam mencari

pembuktian dan solusi dari rumusan dan tujuan penelitian.

 Bab III Metode Penelitian, bab ini di fokuskan pada pembahasan teknik

metode penelitian yang digunakan sebagai fasilitas penelitian di lapangan guna

mewujudkan tujuan dari penelitian skripsi.

 Bab IV merupakan tentang data umum dan khusus serta hasil penelitian di

BNI Syariah Kantor Cabang Banjarmasin mengenai mekanisme serta kendala-

kendala dalam produk pembiayaan linkage program. Selanjutnya membahas

mengenai analisis data dan hasil analisis serta pembahasannya yang

disesuaikan dengan metode penelitian pada bab tiga.sehingga akan

memberikan jawaban atas pertanyaan yang telah disebutkan dalam perumusan

masalah.

 Bab V penutup, yang berisikan jawaban terhadap permasalahan/intisari

dari isi skripsi secara keseluruhan yang akan dimuat dalam kesimpulan dan

dilengkapi dengan saran-saran sebagai pertimbangan pihak-pihak yang

berkepentingan,dalam rangka untuk dapat lebih meningkatkan hasil yang akan

dicapai.

