

**RETRIBUSI JASA PASAR DALAM PEREMAJAAN PASAR
TRADISIONAL MILIK PEMERINTAH KOTA BANJARMASIN**

Oleh :

**HASAN BASRI
NIM. 1101150147**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
BANJARMASIN
2015M / 1436H**

**RETRIBUSI JASA PASAR DALAM PEREMAJAAN PASAR
TRADISIONAL MILIK PEMERINTAH KOTA BANJARMASIN**

Skripsi

Diajukan Kepada Fakultas Syariah dan Ekonomi Islam
Untuk Memenuhi Sebagian Syarat
Guna Mencapai Gelar Sarjana
Ekonomi Islam

Oleh :

**Hasan Basri
NIM. 1101150147**

**INSTITUT AGAMA ISLAM NEGERI ANTASARI
FAKULTAS SYARIAH DAN EKONOMI ISLAM
JURUSAN EKONOMI SYARIAH
BANJARMASIN
2015M / 1436H**

PERSETUJUAN

Skripsi yang berjudul : Retribusi Jasa Pasar dalam Peremajaan Pasar Tradisional Milik
Pemerintah Kota Banjarmasin

Ditulis oleh : Hasan Basri
NIM : 1101150147
Jurusan / Prodi : Ekonomi Syariah / S.1
Fakultas : Syariah dan Ekonomi Islam

Setelah diteliti dan diadakan perbaikan seperlunya kami dapat menyetujuinya untuk
dipertahankan di depan Sidang Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin.

Banjarmasin, 1 Desember 2015

Pembimbing I,

Dr. H. M. Hanafiah, M.Hum
NIP. 195902051986031006

Pembimbing II,

Hj. Rabiatul Adawiyah, S.Ag., M.Ag.
NIP. 197604132008012012

Mengetahui:

Ketua Jurusan Ekonomi Syariah
Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin,

H. Haris Faulidi Asnawi, Lc., MSI
NIP. 197904102005011010

PENGESAHAN

Skripsi yang berjudul "Retribusi Jasa Pasar Dalam Peremajaan Pasar Tradisional Milik Pemerintah Kota Banjarmasin" ditulis oleh Hasan Basri / 1101150147 telah diujikan dalam sidang Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin pada:

Hari : Rabu

Tanggal : 13 Januari 2016

dan dinyatakan LULUS dengan predikat : B+ (76,8)

Dekan Fakultas Syariah dan Ekonomi
Islam IAIN Antasari Banjarmasin,

Prof. Dr. H. Ahmadi Hasan, MH.
NIP. 195804061987031001

TIM PENGUJI:

Nama :	Tanda Tangan:
1. Dra. Hj. Mashunah Hanafi, MA. (Ketua/Anggota)	1.
2. Imam Alfiannoor, MHI. (Anggota)	2.
3. Dra. Hj. Amelia Rahmaniah, MH. (Anggota)	3.
4. Hj. Rabiatul Adawiyah, S.Ag., M.Ag. (Anggota)	4.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله الذي أنزل الكتاب على محمد وأشهد أن لا إله إلا الله وحده لا شريك له و أشهد أن
محمدًا عبده ورسوله. اللهم صلِّ و سلِّم على سيدنا ومولانا محمد وعلى آله وصحبه اجمعين.

Alhamdulillah segala puji bagi Allah Tuhan sekalian alam, atas limpahan rahmat, hidayah dan inayah-Nya kepada kita semua.

Shalawat dan salam semoga selalu tercurah keharibaan junjungan kita Nabi Besar Muhammad saw yang telah membawakan risalah-Nya sehingga kita dapat merasakan nikmat terbesar berupa iman, Islam dan ihsan.

Suatu berkah dari Allah SWT. yang selayaknya penulis syukuri, karena dengan izin-Nya, akhirnya penulis dapat menyelesaikan skripsi ini dengan judul: Retribusi Jasa Pasar Dalam Peremajaan Pasar Tradisional Milik Pemerintah Kota Banjarmasin, sebagai syarat dalam menyelesaikan studi strata satu di Jurusan Ekonomi Syariah Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

Penulis sangat menyadari bahwa dalam menyelesaikan skripsi ini tentulah penulis banyak mendapat bantuan dan dukungan dari berbagai pihak. Penulis mengucapkan rasa terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak Prof. Dr. H. Ahmadi Hasan, MH., selaku Dekan Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.
2. Bapak H. Haris Faulidi Asnawi, Lc, MSI. dan Ibu Rohana Faridah, SE., MM., selaku Ketua dan Sekretaris Jurusan Ekonomi Syariah Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

3. Bapak Dr. H. M. Hanafiah, M.Hum dan Ibu Hj. Rabiatul Adawiyah, S.Ag., M.Ag., selaku pembimbing I dan pembimbing II yang senantiasa memberikan bimbingan, nasehat serta waktunya selama penelitian dan penulisan skripsi ini kepada penulis.
4. Seluruh Dosen dan Asisten 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 beserta seluruh stafnya dan Kepala Perpustakaan Fakultas Syariah dan Ekonomi Islam yang telah memberikan pelayanan dan peminjaman sejumlah literatur untuk penyusunan skripsi ini.
6. Kepala Bagian Tata Usaha Fakultas Syari'ah dan Ekonomi Islam beserta Staf yang telah memberikan pelayanan yang baik, sehingga memudahkan penulis dalam segala hal administrasi yang penulis perlukan.
7. Para Pegawai PNS, CPNS dan Honorer Dinas Pengelolaan Pasar Kota Banjarmasin yang telah bersedia memberikan waktu dan kesempatan bagi peneliti untuk melakukan penelitian.
8. Ayah dan Ibu atas jasa-jasanya, kesabaran, do'a, dan tidak pernah lelah dalam mendidik dan memberi cinta yang tulus dan ikhlas kepada penulis semenjak kecil.
9. Saudara-saudara tercinta yang telah banyak memberikan dorongan, semangat, kasih sayang dan bantuan baik secara moril maupun materiil demi lancarnya penyusunan skripsi ini.
10. Semua teman-teman yang telah memberikan do'a serta dukungannya kepada penulis.

Akhirnya hanya kepada Allah SWT penulis berserah diri atas setiap kekurangan dan kelemahan diri. Penulis menyadari sebagai manusia yang tidak pernah lepas dari salah

dan khilaf masih banyak kekurangan dalam penulisan skripsi ini. Penulis berharap apa
yang penulis lakukan dapat bermanfaat bagi kita semua. Amin Ya Rabbal 'Alamin.

Banjarmasin, Desember 2015

Penulis,

Hasan Basri

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

1. Konsonan

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab dilambangkan dengan 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
ا	alif	tidak dilambangkan	tidak dilambangkan
ب	bā'	b	be
ت	tā'	t	te
ث	ṣā'	ṣ	es (dengan titik di atas)
ج	jīm	j	je
ح	ḥā'	ḥ	ha (dengan titik di bawah)
خ	khā'	kh	ka dan ha
د	dāl	d	de
ذ	zā	z	zet (dengan titik di atas)
ر	rā'	r	er
ز	zāi	z	zet
س	sin	s	es
ش	syin	sy	es dan ye
ص	ṣād	s	es (dengan titik di bawah)

ض	ḍād	d	de (dengan titik di bawah)
ط	ṭā'	t	te (dengan titik di bawah)
ظ	ẓā'	z	zet (dengan titik di bawah)
ع	'ain	...'	koma terbalik di atas
غ	gain	g	ge
ف	fā'	f	ef
ق	qāf	q	ki
ك	kāf	k	ka
ل	lām	l	el
م	mīm	m	em
ن	nūn	n	en
و	wāu	w	we
ه	hā'	h	ha
ء	hamzah	...'	apostrof
ي	yā'	y	ye

2. 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
—◌◌◌—	ḍammah	u	u

Contoh:

كَتَبَ – kataba يَذْهَبُ – yazhabu فَعَلَ – fa‘ala
سُئِلَ – su‘ila ذُكِرَ – 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
أَ	fathah dan yā'	ai	a dan i
أُ	fathah dan wāu	au	a dan u

Contoh:

كَيْفَ – kaifa هَوْلَ – haula

3. 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
أَ ا	fathah dan alif atau yā'	ā	a dan garis di atas
إِ	kasrah dan yā'	ī	i dan garis di atas
أُ	ḍammah dan wāu	ū	u dan garis di atas

Contoh:

قَالَ – qāla قِيلَ – qīla
رَمَى – ramā يَقُولُ – yaqūlu

4. Tā' Marbūṭah

Transliterasi untuk tā' marbūṭah ada dua.

1) Tā' Marbūṭah Hidup

Tā' marbūṭah yang hidup atau mendapat harkat fathah, kasrah dan ḍammah, transliterasinya adalah /t/.

2) Tā' Marbūṭah Mati

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

- 3) Kalau pada suatu kata yang akhir katanya tā' marbūṭah diikuti oleh kata yang menggunakan kata sandang "al", serta bacaan kedua kata itu terpisah maka tā' marbūṭah itu ditransliterasikan dengan ha (h).

Contoh:

رَوْضَةُ الْأَطْفَالِ – raudah al-aṭfāl الْمَدِينَةُ الْمُنَوَّرَةُ – al-Madīnah al-Munawwarah

طَلْحَةُ – ṭalḥah

5. Syaddah (Tasydīd)

Syaddah atau tasydīd yang dalam sistem tulisan Arab dilambangkan dengan sebuah tanda, tanda syaddah atau tanda tasydīd. Dalam transliterasi ini tanda syaddah tersebut dilambangkan dengan huruf, yaitu huruf yang sama dengan huruf yang diberi tanda syaddah itu.

Contoh:

رَبَّنَا – rabbanā

نَزَّلَ – nazzala

الْبِرِّ – al-birr

الْحَجِّ – al-ḥajju

نُعْمَ – nu‘ima

6. 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:

الرَّجُلِ – ar-rajulu

السَّيِّدَةُ – as-sayyidatu

الشَّمْسُ – asy-syamsu

الْقَلَمِ – al-qalamu

الْبَدِيعُ – al-badi‘u

الْجَلَالُ – al-jalālu

7. 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:

أُمِرْتُ – umirtu

أَكَلَ – akala

2) Hamzah di tengah:

تَأْخُذُونَ – ta'khuḏūna

تَأْكُلُونَ – ta'kulūna

3) Hamzah di akhir:

شَيْءٌ – syai'un

النَّوْءُ – an-nau'u

8. 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:

وَإِنَّ اللَّهَ لَهُوَ خَيْرُ الرَّازِقِينَ

– Wa innallāha lahuwa khair ar-rāziqīn

– Wa innallāha lahuwa khairur-rāziqīn

فَأَوْفُوا الْكَيْلَ وَالْمِيزَانَ

– Fa aufū al-kaila wa al-mīzāna

– Fa aful-kaila wal-mīzāna

بِسْمِ اللَّهِ مَجْرَاهَا وَمُرْسَاهَا

– Bismillāhi majrēhā wa mursāhā

– وَوَلَّى عَلَى النَّاسِ حُجُّ الْبَيْتِ مَنِ اسْتَطَاعَ إِلَيْهِ سَبِيلًا

Wa lillāhi alā an-nāsi ḥijju al-baiti

manistaṭā'a ilaihi sabīlā

– Wa lillāhi alan-nāsi ḥijjul-baiti

manistaṭā'a ilaihi sabīlā

9. 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:

- وَمَا مُحَمَّدٌ إِلَّا رَسُولٌ – Wa mā **Muḥammadun** illā rasūlun.
- إِنَّ أَوَّلَ بَيْتٍ وُضِعَ لِلنَّاسِ لَلَّذِي بِبَكَّةَ مُبَارَكًا
لَلَّذِي فِيهَا كَنزٌ مَّا يُدْرِكُونَ – Inna awwala baitin wuḍi‘a linnāsi
lallaḏī bi **Bakkata** mubārakan.
- شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ
الْحَكِيمُ – Syahru **Ramaḏāna** al-laḏī unzila fihi
al-**Qur'ānu**.
- وَلَقَدْ رَأَاهُ بِالْأُفُقِ الْمُبِينِ – Wa laqad ra'āhu bil-ufuqil-mubīni.
- الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ – Al-ḥamdu lillāhi rabbil-‘ālamīna.

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:

- نَصْرٌ مِّنَ اللَّهِ وَفَتْحٌ قَرِيبٌ – Naṣrum **minallāhi** wa fathun qarīb
- لِلَّهِ الْأَمْرُ جَمِيعًا – **Lillāhi** al-amru jamī‘an
- لِللَّهِ الْأَمْرُ جَمِيعًا – **Lillāhil-**amru jamī‘an
- وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ – **Wallāhu** bikulli syai'in ‘ālimun

10. 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
HALAMAN SAMPUL LUAR.....	i
HALAMAN SAMPUL DALAM.....	i
PERNYATAAN KEASLIAN TULISAN.....	ii
PERSETUJUAN.....	iii
PENGESAHAN.....	iv
ABSTRAK.....	v
KATA PENGANTAR.....	vi
PEDOMAN TRANSLITERASI ARAB-LATIN.....	ix
DAFTAR ISI.....	xv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	11
C. Tujuan dan Kegunaan Penelitian.....	11
D. Definisi Operasional.....	12
E. Kajian Pustaka.....	14
F. Sistematika Penulisan.....	16
BAB II LANDASAN TEORITIS.....	17
A. Pengertian Retribusi Jasa Pasar dan Pajak.....	17
1. Pengertian Retribusi Jasa Pasar.....	17
2. Pengertian Pajak.....	19
B. Sistem dan Dasar Hukum Retribusi Jasa Pasar dan Perpajakan Daerah.....	21
1. Sistem dan Dasar Hukum Retribusi Jasa Pasar.....	21
2. Sistem dan Dasar Hukum Perpajakan Daerah.....	29
C. Prinsip, Kriteria dan Pengelolaan Retribusi Jasa Pasar.....	38

1. Prinsip Retribusi Jasa Pasar	38
2. Kriteria Retribusi Jasa Pasar	39
3. Pengelolaan Retribusi Jasa Pasar	40
D. Retribusi Pasar dalam Peremajaan Pasar.....	43
BAB III METODE PENELITIAN	48
A. Pendekatan dan Jenis Penelitian	48
B. Lokasi Penelitian	48
C. Subjek dan Objek Penelitian.....	49
D. Data dan Sumber Data.....	49
E. Metode Pengumpulan Data	50
F. Metode Analisis.....	51
G. Tahapan Penelitian	52
BAB IV PEMBAHASAN	54
A. Penyajian Data.....	54
1. Retribusi Jasa Pasar Kota Banjarmasin.....	54
2. Gambaran Umum Pasar Tradisional di Kota Banjarmasin.....	59
3. Retribusi Jasa Pasar dalam Peremajaan Pasar Tradisional Milik Pemerintah Kota Banjarmasin.....	61
B. Analisis Data.....	65
BAB V PENUTUP	71
A. Kesimpulan.....	71
B. Saran	72
DAFTAR PUSTAKA.....	73
LAMPIRAN-LAMPIRAN	