
MANAJEMEN RISIKO DALAM

 PEMBIYAAN MUSYARAKAH PADA BANK NEGARA

INDONESIA SYARIAH KANTOR

 CABANG BANJARMASIN

OLEH

NUR HIDAYAH

INSTITUT AGAMA ISLAM NEGERI ANTASARI

BANJARMASIN

2016/1437 H

KATA PERSEMBAHAN

Karya ini dapat selesai karena usaha, do’a dan kekuatan yang diberikan oleh

Sang Maha Kuasa. Tidak ada ucapan yang lebih indah selain mengucapkan rasa

syukur kepada-Nya.

Alhamdulillah ‘Segala Puji Hanya Bagi Allah’ atas segala nikmat yang

diberikan-Nya dan setiap kemudahan dalam perjuangan untuk menjalani hidup ini.

Semoga setiap hal yang dilakukan bermanfaat dan tidak menjadi perbuatan yang sia-

sia.

Karya yang sederhana ini ku persembahkan untuk:

Ibu tercinta yang selalu mendo’akan dalam setiap langkahku untuk mencapai

tujuanku. Terima kasih atas segala cinta dan kasih sayang, pengorbanan, jerih payah

dan semangat yang kalian berikan kepadaku untuk menggapai cita-cita.

Untuk saudaraku tersayang Nur Aisyah, Akhmad Jayadi dan Taufiqurrahman

yang selalu memberikan motivasi yang tiada henti serta semua keluargaku yang

selalu mendo’akan.

Terima kasih untuk semua guru-guruku yang telah mengajarkanku dari

kosongnya ilmu hingga bisa membaca dan menulis.

Terima kasih banyak yang tak terhingga kepada semua para dosen yang

senantiasa berbagi ilmu yang sangat berharga dan berguna hingga kelak, dan kepada

dosen pembimbing I dan II terima kasih banyak yang sedalam-dalamnya atas

kesabaran kalian dalam memberikan bimbingan dan arahan dalam karya ini untuk

menjadi lebih baik.

Terima kasih banyak untuk semua sahabatku yang selalu menjadi

penyemangat dan menemani hari-hariku, karena kalian adalah penyemangatku untuk

bertahan menyelesaikan studi ini dan membantuku dalam pembuatan skripsi ini.

KATA PENGANTAR

حْمٰن ِ الرَّ حِيْمِ بِسْمِ اللهِ الرَّ

ِ الْعاَ لمَِيْن وَبِه نسَْتعَِيْنُ وَ عَلىَ امُُوْرِ الدُّ نْياَ وَ الد ِ يْنِ وَ الَْحَمْدُ لِلّٰهِ رَب

لََ ةُ وَ السَّلََ مُ عَلىَ اشَْرَفِ الْْنَْبِيآَءِ وَ الْمُرْسَلِيْنَ وَ عَلىَ اٰلِهِ الصَّ

 وَصَحْبِهِ اَ جْمَعِيْن.

Dengan nama Allah Yang Maha Pengasih lagi Maha Penyayang. Segala puji

bagi Allah Tuhan semesta alam. Keselamatan dan kesejahteraan atas Nabi dan Rasul

mulia, junjungan kita Nabi besar Muhammad Saw. beserta keluarga dan sahabat beliau.

Berkat taufik, hidayah dan inayah Allah SWT., akhirnya penulis dapat

menyelesaikan skripsi ini dengan judul: Manajemen Risiko Dalam Pembiayaan

Musyarakah Pada Bank Negara Indonesia Syariah Kantor Cabang Banjarmaisn.

Penulis menyadari dengan sepenuhnya dalam menyusun skripsi ini banyak mendapat

bantuan dari berbagai pihak, baik berupa bimbingan, dukungan, motivasi, dan

sebagainya. Maka penulis menghaturkan ucapan terima kasih dan penghargaan yang

setinggi-tinggiya kepada yang terhormat:

1. Bapak Prof. Dr. H. Ahmadi Hasan, MH., selaku Dekan Fakultas Syariah dan

Ekonomi Islam IAIN Antasari Banjarmasin yang berkenaan menerima dan

menyetujui judul skripsi ini.

2. Bapak Rahman Helmi S.Ag., M.SI. selaku ketua jurusan Perbankan Syariah

Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

3. Ibu Dra. Fithriana Syarqawie, M.HI. selaku dosen pembimbing I dan H. Abdul

Gafur, Lc, MA selaku dosen pembimbing II yang telah banyak memberikan

bimbingan dan arahan yang berharga sekali dalam penyusunan dan penyelesaian

skripsi ini.

4. Seluruh dosen yang telah berjasa dalam memberikan pengetahuan, mendidik, dan

membimbing penulis, baik selama perkuliahan maupun sampai penyusunan

skripsi ini selesai.

5. Kepala Perpustakaan IAIN Antasari Banjarmasin, Kepala Perpustakaan Fakultas

Syariah dan Ekonomi Islam Banjarmasin, Kepala Perpustakaan Daerah Provinsi

Kalimantan Selatan beserta seluruh staf yang telah memberikan pelayanan dan

peminjaman sejumlah literatur untuk penyusunan skripsi ini.

6. Kepala bagian Tata Usaha Fakultas Syariah dan Ekonomi Islam serta stafnya yang

telah memberikan pelayanan yang baik sehingga memudahkan penulis dalam

segala hal administrasi yang penulis perlukan.

7. Kepada para informan yaitu Bapak Lugina dan Bapak Phebby pegawai account

officer (AO) Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin yang

telah memberikan waktu untuk diwawancarai dan memberikan sejumlah data yang

diperlukan dalam penyusunan skripsi ini.

8. Semua pihak yang memberikan bantuan dan motivasi yang sangat berharga dalam

penyelesaian skripsi ini, baik secara langsung maupun tidak langsung.

Penulis menyadari skripsi ini tidak lepas dari kekurangan dan kesalahan, oleh

sebab itu penulis mengharapkan kritik dan saran untuk perbaikan skripsi ini. Semoga

Allah SWT. melimpahkan rahmat dan karunia-Nya kepada kita semua dan mencatat

bagi kita kebaikan dengan pahala yang berlipat ganda di sisi-Nya. Akhirnya, dengan

mengharapkan ridha dan karunia-Nya semoga tulisan ini dapat bermanfaat dan menjadi

amal ibadah. Amin.

 Banjarmasin, Desember 2015

 Penulis,

PEDOMAN TRANSLITERASI ARAB-LATIN

 Sesuai dengan Lampiran Keputusan Bersama Menteri Agama dan Menteri

Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158 Tahun 1987 dan Nomor:

0543 b/u/1987 tanggal 10 September 1987 tentang Pembakuan Pedoman Transliterasi

Arab-Latin

A. Konsonan

 Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab

dilambangkandengan huruf, dalam transliterasi ini sebagian dilambangkan dengan

huruf dan sebagian dilambangkan dengan tanda, dan sebagian lain lagi dilambangkan

dengan huruf dan tanda sekaligus.

 Di bawah ini daftar huruf Arab itu dan transliterasinya dengan huruf Latin.

Huruf Arab Nama Huruf Latin Nama

 Alif tidak dilambangkan tidak dilambangkan ا

 bā' B Be ب

 tā' T Te ت

 sā' Ṡ es (dengan titik di atas) ث

 Jim J Je ج

 hā' H ha (dengan titik di bawah) ح

 khā' Kh ka dan ha خ

 Dāl D De د

 Zāl Z zet (dengan titik di atas) ذ

 rā' R Er ر

 Zāi Z Zet ز

 Sin S Es س

 Syin Sy es dan ye ش

 Sād Ṣ es (dengan titik di bawah) ص

 Dād Ḍ de (dengan titik di bawah) ض

 tā' Ṭ te (dengan titik di bawah) ط

 zā' Ẓ zet (dengan titik di bawah) ظ

 ain …‘… koma terbalik di atas‘ ع

 Gain G ge غ

 fā' F Ef ف

 Qāf Q Ki ق

 Kāf K Ka ك

 Lām L El ل

 Mim M Em م

 Nūn Dan En ن

 Wāu W We و

 hā' H Ha ه

 Hamzah ...'... Apostrof ء

 yā' Yang Ye ي

B. Vokal

Vokal bahasa Arab, seperti vokal bahasa Indonesia, terdiri dari vokal tunggal

atau monoftong dan vokal rangkap atau diftong.

1. Vokal Tunggal

Vokal tunggal bahasa Arab yang lambangnya berupa tanda atau harkat,

transliterasinya sebagai berikut:

Tanda Nama Huruf Latin Nama

—— ََ—— Fathah A A

—— َِ—— Kasrah I I

—— َُ—— Dammah Untuk Untuk

Contoh:

فعََلَ yazhabu – يَذْهَبُ kataba – كَتبََ –fa‘ala

ذكُِرَ su'ila – سُئِلَ – zukira

2. Vokal Rangkap

Vokal rangkap bahasa Arab yang lambangnya berupa gabungan antara harkat

dan huruf, transliterasinya gabungan huruf, yaitu:

Tanda dan Huruf Nama Gabungan Huruf Nama

ىْ …َ… fathah dan yā' Ai a dan i

وْ …َ… fathah dan wāu Au a dan untuk

Contoh:

 haula – هَوْلَ kaifa – كَيْفَ

C. Maddah

Maddah atau vokal panjang yang lambangnya berupa harkat dan huruf,

transliterasinya berupa huruf dan tanda, yaitu:

Harkat dan

Huruf
Nama

Huruf dan

Tanda
Nama

ى…َ… ا …َ… fathah dan alif atau yā' Ā a dan garis di atas

ى…ِ… kasrah dan yā' I i dan garis di atas

و…ُ… dammah dan wāu Ū u dan garis di atas

Contoh:

 qila – قيِْلَ qāla – قَالَ

 yaqūlu – يقَوُْلُ ramā – رَمَى

D. Tā' Marbūtah

Transliterasi untuk tā' marbūtah ada dua.

1. Tā' Marbūtah Hidup

Tā' marbūtah yang hidup atau mendapat harkat fathah, kasrah dan dammah,

transliterasinya adalah /t/.

2. Tā' Marbūtah Mati

Tā' marbūtah yang mati atau mendapat harkat sukūn, transliterasinya adalah /h/.

3. Kalau pada suatu kata yang akhir katanya tā' marbūtah diikuti oleh kata yang

menggunakan kata sandang ”al”, serta bacaan kedua kata itu terpisah maka tā'

marbūtah itu ditransliterasikan dengan ha (h).

Contoh:

رَةْ raudah al-atfāl – رَوْضَةُ الْْطَْفَالْ الَْمَدِيْنَةُ الْمُنوََّ – al-Madinah al-Munawwarah

 talhah – طَلْحَةْ

E. Syaddah (Tasydid)

 Syaddah atau tasydid yang dalam sistem tulisan Arab dilambangkan

dengansebuah tanda, tanda syaddah atau tanda tasydid. Dalam transliterasi ini tanda

syaddah tersebut dilambangkan dengan huruf, yaitu huruf yang sama dengan huruf

yang diberi tanda syaddah itu.

Contoh:

لَ rabbanā – رَبَّنَا الَْبِر nazzala – نَزَّ – al-birr

مَ al-hajju – الَْحَجُّ نعُ ِ – nu‘‘ima

F. Kata Sandang

 Kata sandang dalam sistem tulisan Arab dilambangkan dengan huruf, yaitu: ال

Namun, dalam transliterasinya kata sandang itu dibedakan antara kata sandang yang

diikuti oleh huruf syamsiah dengan kata sandang yang diikuti oleh huruf qamariah.

1. Kata sandang yang diikuti oleh huruf syamsiah

 Kata sandang yang diikuti oleh huruf syamsiah ditransliterasikan sesuai dengan

bunyinya, yaitu huruf /l/ diganti dengan huruf yang sama dengan huruf yang

langsung mengikuti kata sandang itu.

2. Kata sandang yang diikuti oleh huruf qamariah

Kata sandang yang diikuti oleh huruf qamariah ditransliterasikan sesuai dengan

aturan yang digariskan di depan dan sesuai dengan bunyinya.

Baik diikuti huruf syamsiah maupun huruf qamariah, kata sandang ditulis

terpisah dari kata yang mengikuti dan dihubungkan dengan tanda sambung/hubung.

Contoh:

جُلُ ي ِدةَُ ar-rajulu – الَرَّ الَشَّمْسُ as-sayyidatu – الَسَّ – asy-syamsu

الَْبَدِيْعُ al-qalamu – الَْقَلمَُ – al-badi‘u َُالَْجَلَل – al-jalālu

G. Hamzah

 Dinyatakan di depan Daftar Transliterasi Arab-Latin bahwa hamzah

ditransliterasikan dengan apostrof. Namun, itu hanya terletak di tengah dan di akhir

kata. Bila hamzah itu terletak di awal kata, ia tidak dilambangkan, karena dalam tulisan

Arab berupa alif.

Contoh:

1. Hamzah di awal:

 akala – أكََلَ umirtu – أمُِرْتُ

2. Hamzah di tengah:

 ta'kulūna – تأَكُْلوُْنَ ta'khuz\ūna – تأَخُْذوُْنَ

3. Hamzah di akhir:

 an-nau'untuk – الَنَّوْءُ syai'un – شَيْء

H. Penulisan Kata

 Pada dasarnya setiap kata, baik fi‘il, isim, maupun huruf, ditulis terpisah. Bagi

kata-kata tertentu penulisannya dengan huruf Arab yang sudah lazim dirangkaikan

dengan kata lain karena ada huruf atau harakat yang dihilangkan maka dalam

transliterasi ini penulisan kata tersebut bisa dilakukan dengan dua cara; bisa dipisah per

kata dan bisa pula dirangkaikan.

Contoh:

ازِقيِْن Wa innallāha lahuwa khair ar-rāziqin – وَإِنَّ الله لهَُوَ خَيْرُ الرَّ

 Fa aufū al-kaila wa al-mizāna – فَأوَْفوُا الْكَيْلَ وَالْمِيْزَانَ

 Bismillāhi majrehā wa mursāhā – بسِْمِ الله مَجْراهَا ومُرْسَاهَا

 Wa lillāhi alā an-nāsi hijju al-baiti manistatā‘a - وَلله عَلَى النَّاسِ حِجُّ الْبيَْتِ مَنِ اسْتطََاعَ إِليَْهِ سَبيِْلَا

ilaihi sabilā

I. Huruf Kapital

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam

transliterasi ini huruf tersebut digunakan juga. Penggunaan huruf kapital seperti apa

yang berlaku dalam EYD, diantaranya huruf kapital digunakan untuk menulis huruf

awal, nama diri dan permulaan kalimat. Bila nama diri itu didahului oleh kata sandang,

maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf

awal kata sandangnya.

Contoh:

 .Syahru Ramadāna al-lazi unzila fihi al-Qur'ānu – شَهْرُ رَمَضَانَ الَّذِيْ أنُْزِلَ فيِْهِ الْقرُْآنُ

 .Wa laqad ra'āhu bil-ufuqil-mubini – وَلقََدْ رَأهُ بِالْْفُقُِ الْمُبيِْنِ

ِ الْعَالمَِيْنَ .Al-hamdu lillāhi rabbil-‘ālamina – الَْحَمْدُ لله رَب

 Penggunaan huruf awal kapital untuk Allah hanya berlaku bila dalam tulisan

Arabnya memang lengkap demikian dan kalau penulisan itu disatukan dengan kata lain

sehingga ada huruf atau harakat yang hilang, huruf kapital tidak dipergunakan.

Contoh:

نَ الله وَفتَحْ قَرِيْب Nasrum minallāhi wa fathun qarib – نَصْر مِ

جَمِيْعا لله الْْمَْرُ – Lillāhi al-amru jami‘an

 Wallāhu bikulli syai'in ‘alimun – وَالله بكُِل ِ شَيْءٍ عَلِيْم

J. Tajwid

 Bagi mereka yang menginginkan kefasihan dalam bacaan, pedoman

transliterasi ini merupakan bagian tak terpisahkan dengan ilmu Tajwid. Karena itu

peresmian pedoman transliterasi ini perlu disertai dengan pedoman tajwid.

DAFTAR ISI

HALAMAN JUDUL ……………………………………………………………

i

PERNYATAAN KEASLIAN TULISAN ……………………………………

ii

LEMBAR PERSETUJUAN…………………………………………………… iii

PENGESAHAN…………………………………………………………………

iv

ABSTRAK ………………………………………………………………………

v

MOTTO ..

vi

RIWAYAT HIDUP PENULIS …………………………………………………

vii

KATA PERSEMBAHAN………………………………………………………

viii

KATA PENGANTAR ………………………………………………………….

ix

PEDOMAN TRANSLITERASI ARAB-LATIN ……………………………..

xi

DAFTAR ISI ……………………………………………………………………

xix

DAFTAR LAMPIRAN……………………………………………………

xxi

BAB I PENDAHULUAN

 A. Latar Belakang Masalah …………………………………………

1

 B. Rumusan Masalah ………………………………………………

6

 C. Tujuan Penelitian…………………………………………………

6

 D. Signifikansi Penelitian……………………………………………

7

 E. Definisi Operasional ……………………………………………..

7

 F. Kajian Pustaka……………………………………………………

9

 G. Sistematika Penelitian ……………………………………………

11

BAB II LANDASAN TEORISTIS

 A. Manajemen Risiko …………………………………..….……

13

 1. Pengertian Manajemen Risiko……………………….………..

13

 2. Manajemen Risiko Bank Syariah …………………..………

16

 B. Pembiayaan Musyarakah …………………………….…………

26 1. Pengertian Haji ………………………………………………..

14

 1. Pengertian Pembiayaan Musyarakah …………………………

26

 2. Prosedur Pembiayaan Musyarakah ………….………………

30

 3. Rukun dan Syarat Musyarakah ………………………………

34

 4. Berakhirnya Akad Musyarakah ………………………………

35

BAB III METODE PENELITIAN

 A. Jenis, Sifat dan Lokasi Penelitian ………………………………..

38

 B. Subjek dan Objek Penelitian ……………………………………..

39

 C. Data dan Sumber Data …………………………………………...

40

 D. Teknik Pengumpulan Data ……………………………………….

41

 E. Teknik Pengolahan dan Analisis Data ...…………………………

42

 F. Tahapan Penelitian ……………………………………………….

44

BAB IV LAPORAN HASIL DAN ANALISIS

 A. Penyajian Data …………………………………………………..

45

 1. Prosedur Pembiayaan Musyarakah Pada Bank Negara Indonesia

 Syariah Kantor Cabang Banjarmasin….……………..………….

45

 2. Manajemen Risiko Pembiayaan Musyarakah Pada Bank Negara

 Indonesia Syariah Kantor Cabang Banjarmasin….…..………….

49

 B. Analisis Data ……………………………………………………..

54

 1. Prosedur Pembiayaan Musyarakah Pada Bank Negara Indonesia

 Syariah Kantor Cabang Banjarmasin….……………..………….

54

 2. Manajemen Risiko Pembiayaan Musyarakah Pada Bank Negara

 Indonesia Syariah Kantor Cabang Banjarmasin….…..………….

58

BAB V PENUTUP

 A. Simpulan ………………………………………………………..

64

 B. Saran …………………………………………………………….

65

DAFTAR PUSTAKA

DAFTAR LAMPIRAN

1. Pedoman Wawancara Narasumber

2. Data Akad Pembiayaan Musyarakah

