

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Suatu lembaga keuangan yang berbentuk bank pada dasarnya merupakan perusahaan yang melakukan penghimpunan dana dari masyarakat dalam bentuk tabungan dan menyalurkan kembali dana tersebut kepada masyarakat dalam bentuk pembiayaan dalam artian fungsi bank sebagai lembaga intermediasi. (Andrianto dan Firmansyah 2017, hlm. 24) Dalam sistem perbankan yang ada di Indonesia terdapat dua sistem operasional perbankan yaitu perbankan konvensional dan perbankan syariah. Menurut Undang-Undang No.10 Tahun 1998 tentang perbankan mendefinisikan bahwa bank adalah suatu lembaga atau badan usaha yang kegiatannya menghimpun dana dari masyarakat dan menyalurkannya kembali kepada masyarakat dalam bentuk kredit untuk meningkatkan taraf hidup masyarakat. (Amelia dan Marlius, t.t., hlm. 4) Sehingga dapat disimpulkan bahwa definisi bank secara umum adalah suatu lembaga usaha yang menghimpun dana dalam bentuk tabungan, giro, dan deposito yang kemudian dana tersebut disalurkan kepada masyarakat dalam bentuk kredit.

Pada produk pembiayaannya perbankan konvensional menetapkan tambahan yang diambil dari pinjaman nasabah. (Idri 2016, hlm. 185) Hal ini mengarah kepada riba dan dengan jelas Allah melarang praktik riba, sebagaimana yang tercantum pada surah al-Baqarah : 278-279

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَذَرُوا مَا بَقِيَ مِنَ الرِّبَا إِن كُنتُمْ مُؤْمِنِينَ ﴿٢٧٨﴾

فَإِن لَّمْ تَفْعَلُوا فَأْذَنُوا بِحَرْبٍ مِّنَ اللَّهِ وَرَسُولِهِ وَإِن تُبْتُمْ فَلَكُمْ رُءُوسُ أَمْوَالِكُمْ لَا تَظْلِمُونَ وَلَا تُظْلَمُونَ ﴿٢٧٩﴾

Artinya : “Hai orang-orang yang beriman, bertakwalah kepada Allah dan tinggalkan sisa riba (yang belum dipungut) jika kamu orang-orang yang beriman. Maka jika kamu tidak mengerjakan (meninggalkan sisa riba) maka ketahuilah, bahwa Allah dan Rasul-Nya akan memerangimu. Dan jika kamu bertobat (dari pengambilan riba) maka bagimu pokok hartamu, kamu tidak menganiaya dan tidak (pula) dianiaya.”

Islam sendiri mengharamkan adanya praktik riba sebagaimana yang tercantum pada Qs. al-Baqarah : 275

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَٰلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا

الْبَيْعُ مِثْلُ الرِّبَا ۗ وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا ۗ فَمَنْ جَاءَهُ مَوْعِظَةٌ مِّن رَّبِّهِ فَاتَّبَعَهَا ۗ مَا سَلَفَ وَأَمْرُهُ إِلَىٰ

اللَّهِ ۗ وَمَنْ عَادَ فَأُولَٰئِكَ أَصْحَابُ النَّارِ ۗ هُمْ فِيهَا خَالِدُونَ ﴿٢٧٥﴾

Artinya : “Orang-orang yang memakan riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila. Keadaan mereka yang demikian itu adalah disebabkan mereka berkata, 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 didalamnya.” (Qs. al-Baqarah : 275)

Pengharaman riba juga sudah jelas disebutkan dalam hadits riwayat Muslim.

عَنْ عُثْمَانَ بْنِ عَفَّانَ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : لَا تَبِيعُوا الدِّينَارَ بِالدِّينَارَيْنِ وَلَا الدِّرْهَمَ بِالدِّرْهَمَيْنِ

Artinya : “Dari Utsman ibn Affan bahwasanya Rasulullah saw bersabda, “janganlah kalian berjual beli satu dinar dengan dua dinar dan satu dirham dengan dua dirham.” (HR. Muslim)

Pada hadits tersebut islam melarang jual beli satu dirham dengan dua dirham dan satu dinar dengan dua dinar. Jika kita relevansikan dengan keadaan sekarang dalam hal dunia perbankan konvensional dimana apabila seorang nasabah meminjam uang untuk tambahan modal usahanya kepada pihak bank yang kemudian pihak bank mengenakan biaya pengembalian yang lebih dari jumlah uang dipinjam, hal ini tentu tidak diperbolehkan dalam islam yang biasa disebut dengan riba. Larangan riba dalam Islam menciptakan peluang munculnya pengenalan lembaga keuangan yang kegiatan usahanya tidak mengandung unsur bunga/riba.(Atal dkk. 2020) Oleh karena itu hadirilah lembaga keuangan syariah berbasis perbankan yang menjadi solusi masyarakat yang ingin menghindari praktik riba. Lembaga keuangan syariah merupakan suatu lembaga yang bergerak dibidang keuangan dengan berpegang pada prinsip syariah yang sudah ditetapkan. Salah satu lembaga keuangan syariah yaitu bank syariah. Bank syariah adalah suatu lembaga keuangan yang kegiatan usahanya memberikan pembiayaan dan jasa-jasa lain dalam lalu lintas pembayaran maupun peredaran uang yang disesuaikan dengan prinsip syariat Islam.(Aziz 2010, hlm. 165) Prinsip syariat Islam

menurut Undang-undang No.10 Tahun 1998 pasal 1 butir 13 adalah sebuah aturan perjanjian yang berdasarkan hukum Islam antara bank dan pihak lain atau nasabah untuk penyimpanan dana dan atau pembiayaan kegiatan usaha, atau kegiatan lainnya yang sesuai dengan syariah seperti pembiayaan berdasarkan prinsip bagi hasil (mudharabah), pembiayaan berdasarkan prinsip penyertaan modal (musyarakah) dan lain-lain.(Yusuf 2013, hlm. 18) Pada dasarnya bank syariah berfungsi sebagai perantara untuk pihak yang berlebihan dana dalam artian nasabah yang menggunakan jasa perbankan dan untuk pihak yang kekurangan dana dalam menjalankan usahanya dalam hal ini nasabah pembiayaan yang sesuai dengan hukum islam.(Mongkito dkk. 2021, 92)

Dalam mengelola kegiatan usahanya berupa penghimpunan dana dari masyarakat maupun penyaluran dana kepada masyarakat, bank syariah menerapkan pola bagi hasil. Pola bagi hasil ini adalah pembagian hasil usaha oleh pihak-pihak yang melakukan perjanjian usaha sesuai dengan porsi masing-masing dengan akad perjanjian.(Ismail 2011, 95–96) Di Indonesia sendiri sebagian besar penduduknya berprofesi sebagai pelaku usaha atau pedagang, tentunya mereka perlu tambahan modal untuk menjalankan usahanya. Peranan perbankan khususnya perbankan syariah yang menjadi wadah penyaluran dana kepada masyarakat melalui pembiayaan syariah. UMKM menjadi sektor usaha dominan di Indonesia karena pada dasarnya sektor usaha di Indonesia berjenis UMKM. Berdasarkan data kementerian Koperasi dan Usaha

Kecil dan Menengah (Kemenkop UKM) untuk jumlah UMKM pada bulan Maret 2021 mencapai 64,2 juta dengan kontribusi Produk Domestik Bruto (PDB) sebesar 61,07 persen atau senilai Rp. 8.573,89 triliun. Dengan adanya pembiayaan yang berbasis syariah, menjadikan perbankan syariah menawarkan produk-produk jasa maupun pembiayaan yang menarik minat masyarakat, seperti pembiayaan mikro usaha, pembiayaan konsumen, pembiayaan SME, serta produk pembiayaan yang bekerjasama dengan pemerintah berupa Kredit Usaha Rakyat (KUR) dengan basis syariah.

Perkembangan perbankan syariah di Indonesia tentunya tidak terlepas dari literasi masyarakat mengenai perbankan itu sendiri. Pengetahuan literasi masyarakat yang baik terhadap perbankan syariah terutama produk perbankan memberikan dampak positif terciptanya persepsi masyarakat mengenai produk perbankan sendiri. Literasi masyarakat pada produk perbankan syariah berupa pembiayaan sudah cukup baik, dimana produk pembiayaan dari perbankan sudah dikenal oleh masyarakat terbukti dengan banyaknya jumlah nasabah pembiayaan yang ada di perbankan syariah dan adanya bantuan dari pemerintah untuk keringanan dalam produk pembiayaan. Seperti halnya pada bank Kalbar Syariah Cabang Sambas mengalami peningkatan jumlah nasabah pembiayaan dari tahun ketahun, hal ini membuktikan bahwasanya literasi keuangan masyarakat sudah dapat dikategorikan baik. (Kusnadi dan Maria 2021, hlm. 48) Namun pada dewasa ini perubahan merger bank

syariah membawa pengaruh terhadap literasi masyarakat terhadap produk kemasan baru setelah adanya merger, dimana masyarakat kurang mengetahui mengenai produk kemasan baru dengan adanya merger bank syariah.

Pembiayaan sendiri adalah suatu kegiatan usaha dimana nasabah yang memerlukan tambahan modal usaha lalu mengajukan pinjaman kepada pihak bank syariah tanpa ada unsur riba didalamnya. Tujuan pembiayaan sebagai bentuk membantu pemerintah dalam peningkatan pembangunan sektor usaha.(Nurnasrina dan Putra 2018, hlm. 17) Pada Bank Syariah Indonesia KCP Sultan Adam menawarkan produk pembiayaan syariah berupa Pembiayaan KUR Mikro iB. Pembiayaan KUR Mikro iB adalah sebuah pembiayaan modal kerja atau investasi yang diberikan kepada masyarakat UMKM atau pedagang yang memiliki usaha produktif namun belum memiliki jaminan (agunan) tambahan atau jaminannya belum cukup.(Mongkito dkk. 2021,hlm. 95) Plafon pembiayaan KUR Mikro iB yang diberikan kepada nasabah sebesar Rp. 10 juta – 100 juta.

Namun seiring dengan perkembangan zaman perbankan syariah mulai melakukan merger guna untuk meningkatkan kualitas dan kuantitas pelayanan jasa keuangan baik berupa penghimpunan dana maupun penyaluran dana kepada masyarakat. Dalam hal merger yang terjadi di Indonesia baru-baru ini merupakan penggabungan ketiga perusahaan perbankan syariah milik negara yaitu Bank Syariah Mandiri

(BSM), Bank Rakyat Indonesia Syariah (BRIS), dan Bank Negara Indonesia Syariah (BNIS). Ketiga bank tersebut melakukan merger dan mengganti nama menjadi Bank Syariah Indonesia (BSI) yang tersebar diseluruh Indonesia. Perusahaan yang melakukan merger merupakan suatu strategi yang tepat untuk melaksanakan tujuan perusahaan tanpa memulai dari awal.(Mareta dkk. 2021, hlm. 115)

Setelah dilakukan merger terhadap ketiga bank tersebut memberikan dampak positif baik bagi bank itu sendiri maupun nasabahnya. Pada PT Bank Syariah Indonesia KCP Sultan Adam Banjarmasin memiliki salah satu produk pembiayaan yaitu pembiayaan KUR mikro iB. Dimana produk tersebut memudahkan masyarakat yang tidak mencukupi modal usaha untuk mengembangkan bisnisnya dengan sistem bagi hasil yang disepakati oleh nasabah dan pihak bank serta tidak adanya unsur riba. Dengan adanya merger bank ini memunculkan persepsi nasabah terhadap pembiayaan KUR mikro iB dengan kemasan yang baru. Oleh karena itu penulis tertarik untuk melakukan penelitian dengan judul **“Persepsi Nasabah Terhadap Pembiayaan KUR Mikro iB Setelah Merger Menjadi Bank Syariah Indonesia (Studi Kasus PT BSI KCP Sultan Adam Banjarmasin)”**

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka perumusan masalah dalam penelitian ini sebagai berikut :

1. Bagaimana persepsi nasabah terhadap pembiayaan KUR mikro iB setelah merger menjadi Bank Syariah Indonesia ?
2. Apa saja faktor-faktor yang memengaruhi persepsi nasabah terhadap pembiayaan KUR Mikro iB setelah merger menjadi Bank Syariah Indonesia studi kasus KCP Sultan Adam Banjarmasin ?

C. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui :

1. Bagaimana persepsi nasabah terhadap pembiayaan KUR Mikro iB setelah merger menjadi Bank Syariah Indonesia.
2. Apa saja faktor yang memengaruhi persepsi nasabah terhadap pembiayaan KUR Mikro iB setelah merger menjadi Bank Syariah Indonesia.

D. Signifikansi Penelitian

Adapun hasil dari penelitian ini diharapkan mampu memberikan manfaat terhadap pihak-pihak yang terkait, sebagai berikut :

1. Bagi pihak bank, khususnya PT Bank Syariah Indonesia KCP Sultan Adam Banjarmasin, diharapkan dapat menjadi bahan pertimbangan untuk mengambil kebijakan terhadap pembiayaan KUR mikro iB.
2. Bagi jurusan perbankan syariah, hasil penelitian ini sebagai referensi

untuk mahasiswa selanjutnya yang akan melakukan penelitian.

3. Bagi penulis, hasil dari penelitian ini diharapkan dapat menambah pengetahuan dan wawasan baru mengenai pembiayaan KUR mikro iB dan sebagai kontribusi untuk pengembangan pengetahuan dimasa yang akan datang.

E. Definisi Operasional

Untuk menginterpretasikan judul yang penulis angkat maka penulis membatasi masalah yang akan diteliti dan untuk menghindari kesalahpahaman, agar lebih terarahnya penelitian ini, sebagai berikut :

1. Persepsi

Persepsi menurut KBBI adalah tanggapan langsung dari sesuatu. (“Arti kata persepsi - Kamus Besar Bahasa Indonesia (KBBI) Online” t.t.) Persepsi itu sendiri adalah sebuah tanggapan. Adapun pengertian persepsi dalam penelitian ini adalah bagaimana nasabah dalam memandang atau memberi tanggapan terhadap produk pembiayaan KUR mikro iB setelah merger di BSI KCP Sultan Adam Banjarmasin.

2. Nasabah

Nasabah adalah orang yang menggunakan jasa dan produk yang ditawarkan oleh lembaga keuangan yaitu perbankan. (Fernandes dan Marlius 2018, hlm. 4) Adapun yang dimaksud dengan nasabah dalam

penelitian ini adalah orang yang menggunakan atau memakai produk pembiayaan KUR mikro iB di BSI KCP Sultan Adam Banjarmasin.

3. Pembiayaan KUR Mikro iB

Pembiayaan mikro usaha adalah sebuah pinjaman dari bank dalam bentuk kredit yang kemudian disalurkan kepada pengusaha UMKM melalui prosedur yang sudah ditetapkan oleh pihak bank, dimana usaha tersebut merupakan usaha yang berkelanjutan dan dapat memperbaiki ekonomi dalam masyarakat. (Prayogi dan Siregar 2017, hlm. 124) Produk pembiayaan KUR Mikro iB disini adalah produk pembiayaan yang diperuntukan bagi Usaha Mikro, Kecil dan Menengah untuk memenuhi kebutuhan modal kerja dan investasi dengan plafond pembiayaan diatas Rp. 10 Juta s.d Rp. 100 Juta.

4. *Merger* Bank Syariah

Menurut Pasal 1 angka 9 UU 40/2007, penggabungan *merger* adalah suatu perbuatan hukum yang dilakukan satu perseoran atau lebih dimana perusahaan tersebut bergabung menjadi satu yang mengakibatkan aktiva dan pasiva dari perseroan tersebut beralih karena hukum kepada perseroan yang menerima penggabungan dan statusnya juga beralih karena hukum. Secara sederhana merger adalah sebagai suatu penggabungan dua perusahaan atau lebih dengan cara mempertahankan salah satu perusahaan atau membubarkan perusahaan lainnya sehingga muncul perusahaan baru. (Hariyani dkk., 2011, hlm. 15) Jadi *Merger* disini yaitu penggabungan perusahaan

perbankan syariah milik negara yaitu Bank Syariah Mandiri (BSM), Bank Rakyat Indonesia Syariah (BRIS), dan Bank Negara Indonesia Syariah (BNIS) menjadi perusahaan perbankan yang bernama Bank Syariah Indonesia (BSI).

F. Kajian Pustaka

Adapun kajian pustaka disini bertujuan untuk menghindari penelitian yang sama dan membedakan dengan penelitian yang akan penulis teliti serta memperjelas permasalahan yang penulis angkat. Berikut ini penelitian terdahulu yang berkaitan dengan permasalahan persepsi nasabah terhadap pembiayaan KUR Mikro iB setelah merger, namun ditemukan substansi yang berbeda dengan penelitian yang akan di angkat. Penelitian yang dimaksud yaitu :

Tabel 1.1
Penelitian Terdahulu

No	Peneliti (Tahun)	Judul	Metode		Hasil
			Persamaan	Perbedaan	
1	Windi Wandiya Putri (2016) (skripsi)	Persepsi Nasabah Terhadap Produk Dana Pensiun Lembaga	sama sama meneliti bagaimana persepsi nasabah dari subjek	objek penelitian yang berbeda dimana pada penelitian penulis untuk	Hasil menunjukkan bahwa faktor yang mendasari persepsi

		Keuangan Muamalat Di PT Bank Muamalat Indonesia TBK KCP Banjarbaru	penelitian.	objek penelitiannya berupa produk pembiayaan KUR mikro iB dan untuk subjek penelitiannya yaitu nasabah yang menggunakan n produk pembiayaan KUR mikro iB, serta penelitian penulis menggunakan n merger bank syariah indonesia.	nasabah terbagi dua internal dan eksternal. Internal minat terhadap produk, kebutuhan akan jaminan. Sedangkan eksternal nama baik, reputasi, transparansi dan akuntabilitas. Persepsi nasabah berorientasi pada jaminan masa depan dan uang pensiun, produk,
--	--	--	-------------	--	--

					keuntungan, keunggulan, pengelolaan dan kesesuaian dengan hukum syariah.
2	Raudah Atikah (2015) (Skripsi)	Analisis Persepsi Nasabah Terhadap Kualitas Layanan BRI Kantor Cabang Syariah Banjarmasin	Sama sama meneliti bagaimana persepsi nasabah dari subjek penelitian.	Objek dari penelitian penulis adalah produk pembiayaan KUR mikro iB serta perbedaan lainnya yaitu adanya merger bank syariah indonesia.	Variabel fasilitas dan tempat berpengaruh secara simultan terhadap layanan BRI Kantor Cabang Syariah Banjarmasin. Persepsi nasabah terhadap pelayanan karyawan cukup

					memuaskan untuk nasabah, sedangkan persepsi nasabah terhadap kualitas layanan memang bagus.
3	Nor Paridah (2019) (Skripsi)	Persepsi Nasabah Terhadap Biaya Ijarah Barang Gadai Emas di Pegadaian Syariah Cabang Kebun Bunga Banjarmasin	sama sama membahas bagaimana persepsi nasabah.	Perbedaannya terletak pada subjeknya dimana penelitian penulis menggunakan subjek nasabah dengan pembiayaan KUR mikro	responden yang setuju dengan biaya ijarah gadai emas dikarenakan mereka tidak keberatan sama sekali dengan biaya ijarah yang sudah ditetapkan,

				iB dan objek yang diteliti yaitu produk pembiayaan KUR mikro iB setelah dilakukan merger bank syariah indonesia.	sedangkan responden yang tidak setuju berpendapat bahwa biaya ijarah terlalu mahal.
--	--	--	--	---	--

Sumber : data diolah 2022

G. Sistematika Penulisan

Adapun sistematika penulisan skripsi ini mengacu pada lima bab sebagai berikut:

Bab I Pendahuluan, berisi penjelasan dari latar belakang masalah yang menjadi dasar penulis mengambil judul tersebut. Rumusan masalah, tujuan penelitian yang dihasilkan, signifikansi penelitian yang merupakan kegunaan dari penelitian ini, definisi operasional untuk membatasi istilah-istilah yang umum dalam penelitian ini, kajian pustaka sebagai informasi

persamaan dan perbedaan penelitian terdahulu dengan penelitian yang akan penulis angkat.

Bab II Landasan Teori. Pada bab ini penulis akan menjabarkan masalah- masalah yang berhubungan dengan objek penelitian dikaji melalui teori-teori yang penulis dapat dari berbagai literatur ilmiah, buku- buku, dan internet yang berkaitan dengan masalah yang penulis angkat.

Bab III Metode Penelitian. Pada bab ini berisikan hubungan antara teoritis dengan penelitian lapangan, maka dibuatla metode penelitian. Dalam metode penelitian ini berisikan jenis, sifat dan lokasi yang akan diteliti, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik analisa data, dan tahap penelitian.

Bab IV Penyajian Data. Pada bab ini memuat gambaran umum lokasi penelitian, penyajian data yang diteliti dilapangan tentang Persepsi nasabah terhadap pembiayaan KUR mikro iB setelah merger di Bank Syariah Indonesia KCP Sultan Adam Banjarmasin.

Bab V Penutup. Pada bab ini berisikan simpulan dan saran-saran. Simpulan merupakan penjabaran jawaban atas pertanyaan dari rumusan masalah yang ada di bab satu. Saran-saran ditujukan secara relevan pihak bank, peneliti selanjutnya dan pihak-pihak yang terkait dalam penelitian ini.