

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pengertian lembaga keuangan secara umum yaitu sebuah badan usaha

yangbertugas dalam mengumpulkan asset berwujud dana yang berasal dari

masyarakatsecara langsung serta disalurkan dalam proyek pembangunan untuk

kegiatanekonomi dengan memperoleh hasil bunga sebesar presentase tertentu

daribesarnya dana yang disalurkan. Fungsi dari lembaga keuangan yaitu

menciptakandan memberikan likuiditas yang artinya lembaga keuangan mampu

memberikankepercayaan pada pihak nasabah mengenai dana yang disimpan akan

dapatdikembalikan ketika sedang dibutuhkan atau pada waktu jatuh tempo yang

telahditentukan. Lembaga keuangan dikelompokkan menjadi 2 macam, yaitu

lembaga keuangan bank dan lembaga keuangan bukan bank. Adapun perbedaan

diantara keduanya yaitu kemampuan dalam menciptakan kredit dan uang.

Kemajuan dunia usaha dewasa ini diikuti dengan semakin meluasnya

kegiatan usaha, persaingan terjadi antara perusahaan dalam rangka memenangkan

atau minimal mempertahankan diri agar tetap mampu melaksanakan kegiatan

untuk mencapai tujuan yang telah ditetapkan. Perusahaan yang bergerak dalam

bidang perkreditan juga diharapkan pada permasalahan tersebut. Bank merupakan

badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan

2

menyalurkannya kepada masyarakat dalam bentuk kredit dan bentuk-bentuk

lainnya dalam rangka meningkatkan taraf hidup orang banyak (kasmir, 2002).

Perusahaan seharusnya lebih tanggap mengenai kebutuhan manusia yang

sangat tinggi pada masa kini. mereka adalah rekan kerja bagi setiap perusahaan

untuk mendapatkan keuntungan. Manusia selain sibuk mancari pekerjaan yang

mana untuk memenuhi kebutuhan sehari-harinya, mereka juga harus memiliki

sebuah peluang untuk mendapat keuntungan yang besar agar mampu

meningkatkan kebutuhan mereka. Dalam dunia perekonomian sekarang,

masyarakat telah mengenal sebuah lembaga yang dapat menghimpun dana serta

menyalurkannya. Lembaga tersebut juga mengadakan jasa untuk jual beli barang

atau dalam hal lalu lintas pembayaran, lembaga yang di maksud diatas adalah

bank. secara umum, bank yang dikenal oleh masyarakat terbagi menjadi dua, yaitu

bank konvensional dan bank syariah.

Bank menurut UU No. 21 tahun 2008 adalah badan usaha yang

menghimpun dana dari masyarakat yang berbentuk simpanan serta menyalurkan

kepada masyarakat dalam bentuk kredit dan bentuk lainnya dalam rangka

meningkatkan taraf hidup rakyat. Bank dibagi menjadi dua yaitu bank

konvensional dan bank syari’ah. Bank konvensional adalah bank yang

menjalankan kegiatan usahanya secara konvensional dan berdasarkan jenisnya

terdiri dari Bank Umum Konvensional (BUK) dan Bank Perkreditan Rakyat

(BPR). Bank umum konvensional merupakan bank yang dalam kegiatannya

memberi jasa dalam lalu lintas pembayaran. Sedangkan bank perkreditan rakyat

3

adalah bank konvensional yang dalam kegiatannya tidak memberikan jasa dalam

lalu lintas pembayaran.

Bank syariah adalah bank yang menjalankan kegiatan usahanya

berdasarkan prinsip syarah dan menurut jenisnya terdiri dari Bank Umum Syariah

dan Bank Pembiayaan Rakyat Syariah. Bank Umum Syariah (BUS) merupakan

bank syariah yang dalam kegiatannya memberikan jasa dalam lalu lintas

pembayaran. Sedangkan Bank Pembiayaan Rakyat Syariah (BPRS) adalah bank

syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas

pembayaran (Ikit, 2015, hal. 44).

Bank merupakan wadah atau tempat bagi masyarakat untuk menyimpan

atau menghimpun dana atau harta mereka. Bank juga dapat menyalurkan dana

masyarakat melalui kredit atau dalam bentuk lainnya. Disamping itu, bank juga

menyediakan jasa jual beli barang atau jasa dalam lalu lintas pembayaran.

Sehingga dapat mempermudah masyarakat dalam melakukan transaksi atau yang

lainnya. Bank Syariah dalam menyalurkan dananya tidak menggunakan istilah

kredit, melainkan dengan istilah pembiayaan. Pelaksanaan pembiayaan dalam

bank syariah umumnya dilakukan dengan menggunakan akad.

Dalam ushul fiqih ada kaidah yang menyatakan bahwa:

 الْىَاجِبُ إلَِا بهِِ فَهُىَ وَاجِب مَا لََ يَتمُِّ

Artinya: sesuatu yang asalnya tidak wajib bisa menjadi wajib, apabila ia

menjadi syarat terlaksananya suatu kewajiban.

 Sesuatu yang harus ada untuk menyempurnakan yang wajib, maka ia

wajib diadakan. Mencari nafkah (yakni melakukan kegiatan ekonomi) adalah

4

wajib. Dan Karena pada zaman modern ini kegiatan perekonomian tidak akan

sempurna tanpa adanya lembaga perbankan, lembaga perbankan ini pun wajib di

adakan. Dengan demikian, maka kaitan antara islam dengan perbankan menjadi

jelas.

Masalah ekonomi/perbankan ini termasuk ke dalam bab muamalah, maka

Nabi Muhammad SAW. Tentunya tidak memberikan aturan-aturan yang rinci

mengenai masalah ini. Bukankah Nabi sendiri menyatakan bahwa:

 أنَْتمُْ أعَْلَمُ بأِمَْرِ دنُْياَكُمْ

Artinya: “kalian lebih mengetahui urusan dunia kalian”.

Al-qur’an dan Sunnah hanya memberikan prinsip-prinsip dan filosofi

dasar, dan menegaskan larangan-larangan yang harus dijauhi. Dengan demikian,

yang harus dilakukan hanyalah mengidentifikasi hal-hal yang dilarang oleh islam.

Selain itu, semua diperbolehkan dan kita dapat melakukan inovasi dan kreativitas

sebanyak mungkin (Adiwarman A. Karim, 2014, hal. 15).

Bank Syariah mempunyai beberapa produk penyaluran dana

(pembiayaan) antara lain, sebagai berikut: (1) Pembiayaan Murabahah, adalah

akad jual beli barang dengan menyatakan harga perolehan dan keuntungan

(marjin) yang di sepakati oleh penjual dan pembeli. (2) pembiayaan salam, adalah

transaksi jual beli di mana barang yang diperjualbelikan belum ada. (3)

pembiayaan istishna’, menurut fatwa DSN-MUI adalah akad jual beli dalam

bentuk pemesanan pembuatan barang tertentu dengan kriteria dan persyaratan

tertentu yang disepakati antara pemesan (pembeli) dan penjual. (4) Pembiayaan

Ijarah dan IMBT, menurut fatwa DSN, ijarah adalah akad pemindahan hak guna

5

(manfaat) atas suatu barang atau jasa dalam waktu tertentu melalui pembayaran

sewa/upah, tanpa di ikuti dengan pemindahan kepemilikan barang itu sendiri.

Sedangkan IMBT merupakan rangkaian dua buah akad, yakni akad Al-Bai’ dan

akad Ijarah Muntahia Bittamlik (IMBT). Al-Bai’ merupakan akad jual beli,

sedangkan IMBT merupakan kombinasi antara sewa-menyewa (ijarah) dan jual

beli atau hibah di akhir masa sewa. (5) Pembiayaan Mudharabah, adalah

persetujuan kongsi antara harta dari salah satu pihak dengan kerja dari pihak lain.

(6) Pembiayaan Musyarakah, adalah transaksi yang dilandasi adanya keinginan

para pihak yang bekerja sama untuk meningkatkan nilai asset yang mereka miliki

secara bersama-sama (Adiwarman A. Karim, 2014).

Bank syariah saat ini banyak diminati oleh warga masyarakat indonesia,

bahkan peminatnya semakin tahun semakin meningkat, hal ini disebabkan bank

syariah dinilai baik oleh masyarakat, sangat menjanjikan dan tidak merugikan

kepada nasabah. Prospek-prospek yang dirancang oleh perbankan syariah pun

sangat jelas dan tidak mengecewakan, Produk-produk yang ditawarkannya pun

beragam seperti salah satunya yaitu akad murabahah. Akad murabahah yaitu

sebuah akad yang digunakan dalam transaksi jual beli atau dalam dunia perbankan

syariah dikenal dengan istilah pembiayaan, dimana bank akan membelikan barang

yang diajukan oleh nasabah kemudian bank akan menjualnya kepada nasabah

dengan harga awal ditambah margin yang disepakati. Artinya, bank akan

mengatakan kepada nasabah mengenai harga awal beserta margin yang diperoleh

bank dalam pembiayaan akad murabahah ini.

6

Akad adalah termasuk perbuatan hukum (tasarruf) dalam hukum islam.

Dalam terminologi fiqih, akad diartikan sebagai perkalian antara ijab (pernyataan

melakukan ikatan) dan qobul (pernyataan menerima ikatan) sesuai dengan

kehendak syariat yang berpengaruh terhadap objek perikatan, maksudnya bahwa

seluruh perikatan yang dilakukan oleh dua pihak atau lebih tidak dianggap sah

apabila tidak sesuai dengan kehendak syariat. Dalam UU Perbankan Syariah

dinyatakan akad adalah kesepakatan tertulis antara bank syariah dan unit usaha

syariah dan pihak lain yang memuat adanya hak dan kewajiban bagi masing-

masing pihak sesuai dengan prinsip syariah seperti dalam pasal 1 angka 13 UU

No. 21 Tahun 2008 tentang Perbankan Syariah (prasetyo, 2018, hal. 47).

Akad dalam pengertian perundang-undangan serupa dengan pengertian

akad menurut fuqaha yang dikatakan oleh Munir Al-Qadi, akad adalah

kesepakatan dua kehendak yang menimbulkan kewajiban atau memindahkan

kewajiban.

Menurut Qadri Basya juga mengemukakan tentang definisi akad serupa

dengan yang dimuat dalam pasal 73 UU Perdata Masir, yang berbunyi:

“Akad adalah pertalian ijab dan qabul yang timbul dari salah satu pihak

yang melakukan akad dengan qabul dari pihak yang lainnya menurut

ketentuan yang berakibat hukum pada objek perikatan” (Yasardin D. H.,

2018, hal. 9)

Salah satu skim fiqih yang paling populer digunakan oleh perbankan

syariah adalah skim jual beli murabahah. Transaksi murabahah ini lazim

dilakukan oleh Rasulullah SAW. Dan para sahabatnya. Secara sederhana,

murabahah berarti suatu penjualan barang seharga barang tersebut ditambah

keuntungan yang disepakati. Misalnya, seseorang membeli barang kemudian

7

menjualnya kembali dengan keuntungan tertentu. Berapa besar keuntungan

tersebut dapat dinyatakan dalam nominal rupiah tertentu atau dalam bentuk

persentasi dari harga pembeliannya, misalnya 10% atau 20% (Adiwarman A.

Karim, 2014, hal. 113).

Landasan utama adanya transaksi murabahah adalah berasal dari Q.S. Al-

Baqarah (2): 275, yang artinya “Dan Allah menghalalkan jual beli dan

mengharamkan riba”. Juga pada Q.S. An-Nisa (4): 29 yang artinya, “hai orang-

orang yang beriman, janganlah kamu makan harta sesamu dengan jalan yang

batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama suka

diantara kamu. Dan janganlah kamu membunuh dirimu; sesungguhnya Allah

adalah maha penyayang kepadamu“. Dan berdasarkan fatwa DSN (Dewan

Pengawas Syariah Nasional), Majelis Ulama Indonesia (MUI), fatwa 04/DSN-

MUI/IV/2000, akad murabahah adalah “Menjual suatu barang kepada pembeli,

dan pembeli membayar dengan harga yang lebih sebagai laba.” Murabahah adalah

akad jual-beli antara bank selaku penyedia barang (penjual) dengan nasabah yang

memesan untuk membeli barang. Bank memperoleh keuntungan yang disepakati

bersama. Rukun dan syarat murabahah adalah sama dengan rukun dan syarat

dalam fiqih. Sedangkan syarat-syarat lain seperti barang, harga dan cara

pembanyarannya adalah sesuai dengan kebijakan bank yang bersangkutan.

Rumah mempunyai fungsi sangat penting bagi kehidupan manusia dan

termasuk dalam kebutuhan pokok yang sangat mendasar setelah sandang dan

pangan, selain itu rumah bukan hanya sebuah bangunan (struktual), melainkan

juga tempat kediaman yang memenuhi syarat-syarat kehidupan yang layak.

8

Rumah dapat diartikan sebagai tempat perlindungan, untuk menikmati kehidupan,

beristirahat dan bersuka ria bersama keluarga. Rumah harus menjamin

memberikan ketenangan, kesenangan, kebahagiaan, dan kenyamanan pada segala

peristiwa hidupnya.

 Akad murabahah didalam bank syariah adalah salah satu produk

pembiayaan bank dengan akad jual beli. Biasanya ini untuk membeli rumah,

kendaraan, atau kebutuhan lainnya yang diperlukan. Contoh, nasabah datang ke

bank lalu mengajukan permohonan pembiayaan rumah. Bank akan membelikan

rumah kemudian menjual ke nasabah tersebut dengan margin keuntungan. Jadi

nasabah membeli rumah dengan harga pokok ditambah keuntungan bank yang

telah disepakati bersama. Kemudian nasabah akan membayar angsuran pembelian

itu sesuai waktu yang disepakati. Penentuan margin yang dikenakan bank

tergantung pada bank masing-masing, karena setiap bank tentunya mempunyai

perbedaan kebijakannya masing-masing, dan tentunya mereka juga telah

memasukkan unsur-unsur biaya, risiko dan lain-lain. Untuk itu Bank Syariah

Indonesia KC Banjarbaru hadir sebagai solusi masyarakat muslim yang

menginginkan sistem perbankan syariah yang bebas bunga dan riba sebagaimana

dilarang dalam Al-Qur’an. Pembiayaan Griya adalah pembiayaan jangka pendek,

menengah, atau panjang untuk membiayai pembelian rumah tinggal (konsumers),

baik baru maupun bekas, dilingkungan developer maupun non developer dengan

sistem murabahah.

 Disisi lain akad murabahah dipandang masyarakat sebagai suatu produk

pembiayaan yang kurang nyaman dalam proses pelaksanaannya, karena sebagian

9

bank ada yang lebih memprioritaskan orang-orang menengah keatas (PNS, Polri,

Pengusaha dan sebagainya) dari pada orang-orang yang menengah kebawah atau

berpenghasilan cukup seperti pedagang kecil, petani, atau orang-orang yang tidak

memiliki gaji tetap. Dan seperti yang telah kita ketahui, bahwa bank syariah

kurang mempromosikan produk-produknya sehingga masyarakat tidak begitu

mengenali bahkan masyarakat cenderung lebih memilih bank konvensional dari

pada bank syariah. Berdasarkan permasalahan yang terjadi dimasyarakat, penulis

ingin mengetahui lebih dalam tentang akad murabahah dari segi implementasinya

secara real dan juga apakah ada suatu problematika dalam pelaksanaan akad

murabahah tersebut. Kemudian bagaimana sikap bank dalam mengatasi atau

meminimalisir problematika-problematika yang mungkin terjadi ketika

berlangsungnya pembiayaan akad murabahah tersebut. Maka dari itu penulis

tertarik untuk mengadakan penelitian tentang Implementasi Pembiayaan Griya

Akad Murabahah di Bank Syariah Indonesia KC Banjarbaru.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka masalah pokok yang akan diteliti

dirumuskan sebagai berikut:

1. Bagaimana implementasi pembiayaan griya akad murabahah di Bank

Syariah Indonesia KC Banjarbaru?

2. Apa problematika yang dihadapi Bank Syariah Indonesia KC

Banjarbaru dalam implementasi pembiayaan griya akad murabahah?

10

C. Tujuan Penelitian

Sesuai dengan perumusan masalah yang dikemukakan pada bagian

terdahulu di atas, maka tujuan penelitian yang ingin dicapai dalam penelitian ini

adalah:

1. Untuk mengetahui bagaimana implementasi pembiayaan pada akad

murabahah di Bank Syariah Indonesia KC Banjarbaru.

2. Untuk mengetahui problematika yang dihadapi Bank Syariah

Indonesia KC Banjarbaru dalam implementasi pembiayaan griya akad

murabahah.

D. Signifikasi Penelitian

1. Bagi mahasiswa, penelitian ini diharapkan mampu memberikan wawasan

dan menambah jendela pengetahuan tentang bagaimana Implementasi

Pembiayaan Griya Akad Murabahah di Bank Syariah Indonesia KC

Banjarbaru.

2. Bagi perguruan tinggi, sebagai bahan untuk menambah khazanah ilmu

pengetahuan tentang produk pembiayaan Akad Murabahah.

3. Bagi jurusan S1 Perbankan Syariah, dapat menjadi sebuah informasi yang

bermanfaat dalam mempelajari Implementasi Pembiayaan Akad

Murabahah.

11

4. Bagi Bank Syariah Indonesia KC Banjarbaru, sebagai sarana untuk

memperkenalkan atau mempromosikan Pembiayaan Griya Akad

Murabahah di kalangan mahasiswa dan masyarakat khususnya.

E. Definisi Operasional

1. Implementasi

Implementasi secara sederhana dapat diartikan sebagai pelaksanaan atau

penerapan. Sebagaimana yang ada di dalam kamus besar bahasa Indonesia,

implementasi berarti penerapan. Browne dan Wildavsky mengemukakan bahwa

"Implementasi adalah perluasan aktivitas yang saling menyesuaikan" (Arinda

Firdianti, 2018, hal. 19)

Pelaksanaan yang penulis maksud adalah suatu pemberlakuan dalam

proses pembiayaan dengan menggunakan akad murabahah.

2. Pembiayaan

Berdasarkan standar akuntansi pemerintahan definisi pembiayaan

(financing) adalah setiap penerimaan yang perlu dibayar kembali dan pengeluaran

yang akan diterima kembali, baik pada tahun anggaran bersangkutan maupun

tahun-tahun anggaran berikutnya yang dalam penganggaran pemerintah terutama

dimaksudkan untuk menutup defisit atau memanfaatkan surplus anggaran

(Kawatu, 2012, hal. 122).

12

Pembiayaan yang penulis maksud ialah pemberian fasilitas penyediaan

dana untuk memenuhi kebutuhan pihak-pihak yang merupakan defisit unit.

Menurut sifat penggunaannya, pembiayaan dapat dibagi menjadi dua hal berikut:

a. Pembiayaan produktif, yaitu pembiayaan yang ditujukan untuk

memenuhi kebutuhan produksi, dalam arti luas yaitu utnuk

peningkatan usaha, baik usaha produksi, perdagangan maupun

investasi.

b. Pembiayaan konsumtif, yaitu pembiayaan yang digunakan untuk

memenuhi kebutuhan konsumsi, yang akan habis digunakan untuk

memenuhi kebutuhan (Muhammmad Syafii Antonio, 2001, hal. 160).

3. Akad

Akad berasal dari bahasa arab (aqada) yang berarti ikatan atau kewajiban.

Para fuqaha kemudian membuat pengertian akad menurut istilah yaitu akad

adalah segala sesuatu yang diniatkan oleh seseorang untuk dikerjakan., baik

timbul karena satu kehendak, seperti wakaf, pembebasan, talak dan sumpah,

maupun yang memerlukan kepada dua kehendak dalam menimbulkannya, seperti

jual beli, sewa menyewa, pemberian kuasa dan gadai (Darmawan, 2020, hal. 40-

41).

Akad yang dimaksud penulis disini adalah suatu pernyataan ijab dan qobul

dalam suatu perjanjian yang melibatkan dua belah pihak yaitu orang yang

memberikan pinjaman dan orang yang menerima pinjaman.

13

4. Murabahah

Secara sederhana, murabahah berarti suatu penjualan barang seharga

barang tersebut ditambah keuntungan yang disepakati (Adiwarman A. Karim,

2014, hal. 113)

Jadi yang dimaksud akad murabahah dalam penelitian ini adalah suatu

perjanjian jual beli barang dengan harga asal ditambah keuntungan yang

disepakati. Dan pembeli harus mengetahui harga asal dan margin keuntungan

yang di ambil oleh pihak penjual (Bank).

F. Penelitian Terdahulu

Dalam penelitian ini penelitian terdahulu sangat diperlukan guna

mengetahui tidak adanya penelitian yang sama dengan penelitian yang akan

diteliti. Oleh karena itu penulis melakukan penelaahan terahadap penelitian

terdahulu, ada beberapa penelitian terdahulu yang berkenaan dengan masalah

yang di angkat dalam penelitian ini.

1. Mumpuni Gati Lintang (2019), Pembiayaan Murabahah Melalui Parate

Eksekusi Pada Jaminan Hak Tanggungan di PT Bank BNI Syariah Kantor

Cabang Banjarmasin. Skripsi Syariah.

2. Yesi Gasela (2016), Mekanisme pembiayaan Murabahah Mikro 25 IB

Pada PT. BRI Syariah Kcp Pasar Baru Banjarmasin. Skripsi Syariah dan

Ekonomi Islam.

14

3. Syamsuri Arsyad (2016), Analisis Akad Pembiayaan Murabahah Pada

PT. Bank Syariah Mandiri Area Banjarmasin. Tesis Pascasarjana.

Berdasarkan ketiga judul di atas, perbedaannya meliputi: 1) Mumpuni Gati

Lintang fokus penelitiannya kepada mekanisme pembiayaan murabahah

khususnya yang membutuhkan jaminan berupa hak tanggungan dan juga lebih

ingin fokus mengetahui bentuk pelaksanaan penyelesaian pembiayaan murabahah

melalui parate eksekusi. 2) Yesi Gasela penelitiannya fokus kepada mekanisme

pengajuan pembiayaan mikro 25 iB dan cara meminimalisir risiko pembiayaan

tanpa agunan. 3) Syamsuri Arsyad fokus penelitiannya kepada perbandingan

antara standar kontrak perjanjian murabahah dengan akad baku pembiayaan

murabahah dan juga fokus kepada kepastian hukum dari akad murabahah yang

dijalankan pada Bank tersebut.

G. Sistematika Pembahasan

Dalam penelitian ini penulis membagi dalam lima bab dengan susunan

sebagai berikut:

BAB I: PENDAHULUAN

Dalam bab ini memuat pendahuluan yang menguraikan latar belakang

masalah yang akan diteliti, rumusan masalah ialah masalah yang ingin diteliti,

tujuan penelitian untuk mengetahui lebih mendalam antara teori yang dipelajari

dengan praktek yang ada dilapangan, kegunaan penelitian agar penelitian ini

bermanfaat untuk masyarakat dan kepustakaan UIN Antasari Banjarmasin,

15

definisi operasional digunakan agar didalam penelitian tidak terdapat kekeliruan

dalam mengartikan judul penelitian, penelitian terdahulu di adakan agar penelitian

yang diteliti benar-benar hasil karya penulis, dan sistematika pembahasan

menjelaskan secara berurutan isi dalam penelitian ini.

BAB II: LANDASAN TEORI

Dalam bab ini akan menjabarkan masalah-masalah yang berhubungan

dengan objek penelitian melalui teori-teori yang mendukung serta relevan dari

buku atau literature yang berkaitan dengan masalah yang diteliti dan juga sumber

informan dari penelitian sebelumnya.

BAB III: METODE PENELITIAN

Bab tiga ini merupakan metode penelitian yang digunakan untuk

mendapatkan data, memilih data yang tepat dan menganalisis data guna untuk

menjawab rumusan masalah.

BAB IV: PENYAJIAN DATA DAN ANALISIS

Dalam bab ini berisi hasil laporan dari penelitian yang dilakukan oleh

penulis dilokasi penelitian. Pada bab ini juga menjelaskan mengenai hasil dari

pengumpulan data dan analisis yang dibuat oleh penulis berdasarkan data di

lapangan beserta hasil wawancara.

BAB V: PENUTUP

Dalam bab ini berisi simpulan yang merupakan jawaban dari rumusan

masalah yang telah dinyatakan dalam bab pendahuluan. Bagian simpulan juga

merupakan hasil pemecahan terhadap apa yang dipermasalahkan dalam penelitian

ini. Selain itu, pada bab ini juga terdapat saran-saran yang dapat diajukan kepada

16

lembaga pemerintah atau swasta yang relevan dan terkait langsung dengan

pemecahan masalah dalam penelitian.

