
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Perkembangan ekonomi sebagai suatu proses kegiatan yang dilakukan

oleh suatu bangsa dalam upaya untuk meningkatkan pendapatan dan kesejahteraan

yang dilakukan terus menerus dalam jangka waktu yang panjang. Lembaga

keuangan perbankan mempunyai peranan amat penting dalam perekonomian

suatu Negara. Perbankan mempunyai kegiatan yang mempertemukan pihak yang

membutuhkan dana (borrower) dan pihak yang mempunyai kelebihan dana

(saver).
1

 Salah satu kegiatan yang paling penting dominan dan sangat dibutuhkan

keberadaanya di dunia ekonomi dewasa ini adalah kegiatan usaha lembaga

keuangan perbankan, oleh karena fungsinya sebagai pengumpul dana yang sangat

berperan demi menunjang pertumbuhn ekonomi suatu bangsa.

 Perbankan sebagai salah satu lembaga keuangan mempunyai peranan yang

sangat penting dalam kehidupan suatu negara, apalagi negara yang sedang

berkembang seperti Indonesia. Peran strategis bank tersebut terutama disebabkan

oleh fungsi utama bank sebagai lembaga yang dapat menghimpun dan

menyalurkan dana masyarakat secara efektif dan efisien. Dengan berperan sebagai

perantara antara pihak yang kelebihan dana dengan pihak yang kekurangan dana,

sehingga dana tersebut diharapkan dapat memberikan kemanfaatan yang besar

1
Julius R.LatumaErissa, Bank dan Lembaga Keuangan Lain (Jakarta: Selemba Empat,

2011), hlm. 145.

2

bagi masyarakat, serta diberi kebebasan untuk memilih antara bank syariah atau

bank konvensional. Bagi mereka yang mempunyai kekhawatiran adanya bunga

bank riba maka bank syariah bisa menjadi alternatif yang lebih inovatif sebagai

sarana peminjaman modal ataupun menginvestasi dana.
2
 Sebagaimana firman

Allah dalam Q.S. Al-Baqarah/02:275.

بَََّّّْٱَّكَّلَّْىََّّيَّأَََّّّلَّزَّييََّّٱ َََّّّلَّزَّيٱَّيَّقَّْمَََّّّكَّوَّبَّإَّلَََّّّهَّْىََّّيَّقََّّْلَََّّّاََّّلشَّ بَّطَّ َّيََّّطَََّّّلشَّيََّّٱَّيَّتَّخَّ

َّنَََّّّلَّكََّّرََََّّّّوَّسَََّّّلََّّٱَّهَّيََّّ بَََّّّْٱَّلََّّهَّثَََّّّعََّّبَّيََّّلََّّٱَّإََّّوَّبَّاََّّقَّبلََََّّّّْبَّأََّّ َّلشَّ
لَََّّّاََّّ أَّحَّ َّعََّّبَّيََّّلََّّٱَّللَََّّّّٱََّّّ

مََّّ شَّ حَّ بَََّّّْٱََّّّ َّلشَّ
بَََّّّفَّوَّيَّاََّّ ََّّجَّ ََََّّّهَّيَّعَّظَّةََّّهَََََّّّّّْءَّ بَّ َّىََّّٱفََََّّّّسَّ ًَََّّّتَّ أَّهَََّّّسَّلَّفَََّّّهَّبََّّفَّلَّ َََّّّّ ََََّّّّشَّ

هَّيَََّّّللََََّّّّّٱَّإَّلَّى ََّّعَّبدََََّّّّّ
لَََّّّ َّبََّّنَََّّّلَّبسَََّّّٱَّبََّّحَََّّّأَّصَََّّّئَّكََّّفَّأََّّّ ٥٧٢َََّّّلَّذَّّىََّّخََََّّّّفَّي

“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”.

 Melalui kegiatan perkreditan/pembiayaan, bank berusaha memenuhi

kebutuhan masyarakat bagi kelancaran usahanya. Pembangunan pada sektor

keuangan khususnya perubahan struktur perbankan Indonesia diharapkan mampu

meningkatkan perekonomian sebab lembaga keuangan, khususnya lembaga

perbankan mempunyai peranan yang amat strategis dalam menggerakkan roda

perekonomian suatu negara. Seiring dengan pertumbuhan perbankan syariah,

dinamika kompetisi di antara pelaku bank syariah yang semakin tinggi,

mengakibatkan suatu competitive advantage yang dimiliki oleh suatu bank makin

 2

Heri Sudarsono, Bank dan Lembaga Keuangan Syariah, cet. III (Yogyakarta: Ekonomi,

2005), hlm. 82.

3

tidak sustainable. Dengan demikian, sebuah bank harus melakukan berbagai

upaya pembaharuan yang tidak kenal henti untuk dapat menjadi pemain utama

pada segment-nya, sehingga, dapat menjadi preferensi utama customer yang

berujung pada kepuasan dan bahkan loyalitas. Untuk itu sebuah bank syariah

dituntut untuk mempunyai sistem pemasaran yang teruji dan tidak sekedar

mengharapkan emotional mass untuk menjadi nasabah.
3

 Bank adalah badan usaha yang menghimpun dana dari masyarakat dalam

bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit

dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat

banyak.
4
 Dengan perkataan lain, pada dasarnya tugas bank adalah menerima

simpanan dan memberi pinjaman sesuai dengan kebutuhan manusia yang begitu

kompleks.

 Bank Islam yang ada di Indonesia disebut bank syariah merupakan

lembaga keuangan yang berfungsi memperlancar mekanisme ekonomi di sektor

riil melalui aktivitas kegiatan usaha (investasi, jual beli, atau lainnya) berdasarkan

prinsip syariah, yaitu aturan perjanjian berdasarkan hukum Islam antara bank dan

pihak lain untuk menyimpan dana dan atau pembiayaan kegiatan usaha, atau

kegiatan lainnya yang dinyatakan sesuai dengan nilai-nilai syariah.
5

3
https://malqinstitute.wordpress.com/2016/13/12/strategi-manajemen-pemasaran-

perbankan-syariah pada (13 Desember 2016).

 4
Kasmir, Bank dan Lembaga Keuangan Lainnya, cet. XI (Jakarta: Rajawali Pers, 2012),

hlm. 24.

5
Ascarya, Akad dan Produk Bank Syariah (Jakarta: Rajawali Pers, 2011), hlm. 30.

https://malqinstitute.wordpress.com/2016/13/12/strategi-manajemen-pemasaran-perbankan-syariah%20pada%20(13%20Desember%202016
https://malqinstitute.wordpress.com/2016/13/12/strategi-manajemen-pemasaran-perbankan-syariah%20pada%20(13%20Desember%202016

4

 Bank syariah memiliki produk-produk yang sangat bervariatif pada

dasarnya, produk yang ditawarkan oleh perbankan syariah dibagi menjadi tiga

bagian, yaitu produk penghimpunan dana, produk penyaluran dana (pembiayaan)

dan produk jasa. Produk penyaluran dana atau pembiayaan ialah pendanaan yang

diberikan oleh suatu pihak kepada pihak lain untuk mendukung investasi yang

telah direncanakan, baik dilakukan sendiri maupun lembaga. Menurut Undang-

Undang Nomor 21 tahun 2008 tentang perbankan syariah yang dimaksud dengan

pembiayaan adalah penyediaan dana atau tagihan yang dipersamakan dengan itu.
6

 Penyaluran dana atau pembiayaan merupakan aktivitas yang sangat

penting karena dengan pembiayaan akan memperoleh sumber pendapatan utama

dan menjadi penunjang kelangsungan usaha bank. Dalam menyalurkan dananya

kepada nasabah, secara garis besar produk pembiayaan syariah terbagi ke dalam

empat kategori yang dibedakkan berdasarkan tujuan penggunaannya, yaitu:

pembiayaan dengan prinsip jual beli, pembiayaan dengan prinsip sewa,

pembiayaan dengan prinsip bagi hasil dan pembiayaan dengan akad pelengkap.
7

 Salah satu produk perbankan syariah yang menggunakan akad mura>bah}ah

yaitu Kredit Pemilikan Rumah (KPR). Salah satu daya tarik KPR adalah pasarnya

senantiasa tumbuh dan berkelanjutan. Tumbuhnya pasar ini dipicu oleh kebutuhan

masyarakat akan pemenuhan tempat tinggal yang selalu berkembang dari waktu

kewaktu. Ini berarti pertumbuhan KPR akan sejalan dengan pertumbuhan

6
M. Nur Rianto Al arif, Dasar-Dasar Pemasaran Bank Syariah (Bandung: Alfabeta,

2010), hlm. 42.

7
Adiwarman Karim, Bank Islam: Analisis Fiqh dan Keuangan (Jakarta : PT RajaGrafindo

Persada, 2008), hlm. 97.

5

penduduk dan perkembangan pendapatan masyarakat. Disamping itu, faktor lain

yang mempengaruhi perkembangan pasar KPR adalah inisiatif bisnis dari para

pelaku pasar itu sendiri yang saling beradu program penjualan untuk menarik

calon pembeli.
8

 Dalam menjalankan menjalankan produk KPR, bank konvensional dan

bank syariah memiliki perbedaan dalam menerapkan keuntungan, akad serta

perlakuan terhadap nasabah yang patuh atau tidak. Untuk bank syariah sendiri,

sistem yang digunakan adalah dengan memadukan dan menggali sistem transaksi

yang dibolehkan dalam Islam dengan operasional KPR konvensional. Adapun

sistem yang banyak digunakan perbankan syariah dalam menjalankan KPR adalah

sistem mura>bah}ah, istishna, dan ijarah.

 Mura>bah}ah adalah transaksi jual beli suatu barang sebesar harga perolehan

barang di tambah dengan margin yang di sepakati oleh pihak nasabah, dimana

penjual menginformasikan terlebih dahulu harga perolehan kepada nasabah.
9
.

Istis\na adalah akad jual beli dalam bentuk pemesanan pembuatan barang tertentu

dengan kriteria dan persyaratan tertentu yang disepakati antara pemesan dan

penjual, pembayaran dilakukan sesuai dengan kesepakatan. Ija>rah adalah akad

pemindahan hak guna (manfaat) atas suatu barang atau jasa dalam waktu tertentu

8
Veithzal Rivai, Andria Permata Veithzal dan Ferry N. Idroes, Bank dan Financial

Institusion Manajement: Conventional and Sharia System (Jakarta: PT. Raja Grafindo Persada,

2007), hlm. 437.

9
Ascarya, Akad & Produk Bank Syariah (Jakarta : PT RajaGrafindo Persada, 2008), hlm.

163

6

melalui pembayaran sewa atau upah, tanpa diikuti dengan pemindahan

kepemilikan barang itu sendiri.
10

 Dari pernyataan di atas dapat disimpulkan, sebagian besar pendapatan

bank diperoleh dari margin atau keuntungan pembiayaan, khususnya pembiayaan

kepemilikan rumah. Maka dari itu bank berusaha meningkatkan operasional dana

yang dimiliki agar tidak mengendap begitu saja. Sebab apabila terlalu banyak

dana yang tidak dioperasionalkan, maka laba yang akan didapat menjadi turun,

sehingga bank tidak bisa mencapai laba optimal.
11

 Pembiayaan KPR kepada perorangan untuk memenuhi sebagian atau

keseluruhan kebutuhan akan hunian dengan menggunakan prinsip jual beli

mura>bah}ah dimana pembayarannya secara angsuran dengan jumlah ansuran yang

telah ditetapkan di muka dan dibayar setiap bulan.
12

 Dengan berlandaskan pada Undang-undang No. 10 Tahun 1998, pada

tanggal 29 April 2000 didirikan Unit Usaha Syariah (UUS) BNI dengan kantor

cabang di Yogyakarta, Malang, Pekalongan, Jepara dan Banjarmasin.
13

 BNI Syariah Kantor Cabang Banjarmasin memiliki produk KPR yang

disebut dengan nama Griya iB Hasanah. Produk ini merupakan salah satu produk

unggulan di BNI Syariah Kantor Cabang Banjarmasin dalam hal pembiayaan.

 10

Muhammad, Manajemen Pembiayaan Bank Syariah (Yogyakarta: UPP AMP YKPN,

2005), hlm. 147.

11
Kasmir, Manajemen Perbankan (Jakarta: PT. Raja Grafindo Prasada, 2000), Cet. 2,

hlm. 72.

12
http://www.bnisyariah.co.id/?q=kpr-bnisyariah-ib. (13 Desember 2016).

13
http://www.bnisyariah.co.id/produk/bni-syariah-kpr-syariah (13 Desember 2016).

http://www.bnisyariah.co.id/?q=kpr-bnisyariah-ib
http://www.bnisyariah.co.id/produk/bni-syariah-kpr-syariah%20%20(13

7

Produk ini menggunakan atau menerapkan sistem akad murābahah (akad jual

beli) yang sesuai dengan prinsip-prinsip syariah, sehingga akan terhindar dari riba.

 BNI Syariah KPR Syariah (Griya iB Hasanah) adalah fasilitas pembiayaan

konsumtif yang diberikan kepada anggota masyarakat untuk membeli,

membangun, merenovasi rumah (termasuk ruko, rusun, rukan, apartemen dan

sejenisnya), dan membeli tanah kavling serta rumah indent, yang besarnya

disesuaikan dengan kebutuhan pembiayaan dan kemampuan membayar kembali

masing-masing calon.
14

 Dari pembiayaan Griya iB Hasanah yang paling banyak diminati oleh

masyarakat adalah pembiayaan rumah (KPR) dari pada pembiayaan-pembiayaan

yang lain seperti apartemen, ruko, kavling tanah dan lain-lain. Didalam

pembiayaan tersebut semua yang bersangkutan dengan rumah yang diinginkan

nasabah akan ditanggung oleh pihak bank.
15

 Setelah penulis melakukan observasi awal pada BNI Syariah Kantor

Cabang Banjarmasin ternyata terdapat pembiayaan Griya iB Hasanah yang

bermasalah setelah 2 tahun terakhir ini dari tahun 2015 sampai 2016. Dengan

adanya pembiayaan Griya iB Hasanah yang bermasalah pada BNI Syariah Kantor

Cabang Banjarmasin, maka pihak bank akan melakukan strategi dalam mengelola

pembiayaan agar bisa meminimalisir pembiayaan bermasalah.
16

 14

Ibid.,

15
Ibid.,

16
Lugina Sukma Suryana, SME Account Officer, Wawancara Pribadi, BNI Syariah

Banjarmasin, 20 Desember 2016

8

 Dengan berlandaskan pada Peraturan Otoritas Jasa Keuangan No

65/POJK.03/2016 tentang penerapan manajemen risiko bagi bank umum syariah

adalah pasal 2 ayat (1) dan ayat (2) yaitu:

1. Bank wajib menerapkan manajemen risiko secara efektif.

2. Penerapan manajemen risiko sebagaimana dimaksud pada ayat (1) untuk

BUS dilakukan secara individu maupun konsolidasi dengan perusahaan

anak.

 Risiko dan lembaga keuangan syariah adalah dua hal yang tidak dapat

dipisahkan satu sama lainnya, tanpa adanya keberanian untuk mengambil risiko

maka tidak akan pernah ada bank, dalam artian bahwa bank muncul karena berani

mengambil risiko dan bank bahkan mampu bertahan karena berani mengambil

risiko, namun jika risiko tersebut tidak di kelola dengan baik, bank dapat

mengalami kegagalan bahkan pada akhirnya mengalami kebangkrutan.
17

 Untuk dapat menangani pembiayaan yang sudah bermasalah atau tindakan

pencegahan pembiayaan bermasalah suatu Lembaga Keuangan Syariah (LKS)

haruslah menerapkan analisis 5C, yaitu meliputi: character (karakter), capacity

(kemampuan), capital (modal), condition (kondisi), dan collateral (jaminan).

 Dari uraian di atas penulis merasa tertarik untuk meneliti lebih mendalam

lagi terkait pembiayaan Griya iB Hasanah yang hasilnya akan dituangkan dalam

karya tulis ilmiah yang berbentuk sebuah skripsi dengan judul Strategi

Penanganan Pembiayaan Bermasalah Produk Griya iB Hasanah dengan

Akad Mura>bah}ah pada BNI Syariah Kantor Cabang Banjarmasin.

17
Muhammad Syafi’i Antonio, Bank Syariah Dari Teori Ke Praktik (Jakarta: Gema Insani

Press, 2001), hlm. 160.

9

B. Rumusan Masalah

 Berdasarkan pada uraian latar belakang masalah di atas, maka masalah

pokok yang penulis teliti adalah:

1. Bagaimana manajemen risiko dalam pembiayaan Griya iB Hasanah

dengan akad mura>bah}ah yang dilakukan pada BNI Syariah Kantor Cabang

Banjarmasin?

2. Apa saja faktor-faktor penyebab terjadinya pembiayaan Griya iB Hasanah

yang bermasalah pada BNI Syariah Kantor Cabang Banjarmasin?

3. Apa solusi yang dilakukan pada BNI Syariah Kantor Cabang Banjarmasin

dalam menangani manajemen risiko dalam pembiayaan Griya iB

Hasanah?

C. Tujuan Penelitian

 Sesuai dengan rumusan masalah di atas, maka tujuan penelitian ini adalah:

1. Untuk dapat mengetahui manajemen risiko dalam pembiayaan Griya iB

Hasanah dengan akad mura>bah}ah yang dilakukan BNI Syariah Kantor

Cabang Banjarmasin

2. Untuk dapat mengetahui faktor-faktor penyebab terjadinya pembiayaan

Griya iB Hasanah yang bermasalah pada BNI Syariah Kantor Cabang

Banjarmasin

3. Untuk dapat mengetahui solusi yang dilakukan pada BNI Syariah Kantor

Cabang Banjarmasin dalam menangani manajemen risiko dalam

pembiayaan Griya iB Hasanah

10

D. Signifikansi Penelitian

 Selanjutnya apabila penelitian ini berhasil dengan baik, diharapkan dapat

berguna bagi pihak-pihak yang berkepentingan, baik kegunaan teoritis maupun

praktis. Adapun kegunaan penelitian ini adalah:

1. Kegunanaan Teoritis

 Secara teoritis, hasil penelitian ini diharapkan dapat memberikan sumbang

pemikiran secara teoritik maupun konseptual dalam rangka pengembangan ilmu

pengetahuan di bidang manajemen organisasi Islam, terkait dengan masalah

strategi dalam menangani pembiayaan bermasalah, dengan tidak

mengesampingkan aturan atau prinsip syariah Islam.

2. Kegunanaan Praktis

 Secara praktis, hasil penelitian ini diharapkan dapat memberikan

kontribusi bagi lembaga keuangan syariah dan khususnya bagi Bank BNI Syariah

Kantor Cabang Banjarmasin agar dalam menyelesaikan suatu masalah, khususnya

yang berhubungan dengan manajemen risiko pembiayaan bermasalah, harus

menggunakan strategi yang sesuai dengan kondisi masyarakat setempat, sehingga

dari strategi tersebut pihak Bank dapat menentukan upaya preventif terhadap

pembiayaan bermasalah. Serta diharapkan penelitian ini menjadi bahan acuan bagi

lembaga keuangan lain, agar dalam mengambil keputusan tentang pembiayaan

selalu menggunakan prinsip kehati-hatian.

3. Dapat dijadikan referensi perpustakaan UIN Antasari Banjarmasin.

11

E. Definisi Operasional

 Untuk menghindari terjadinya kesalah pahaman dalam mengartikan judul

yang akan diteliti dan kekeliruan dalam memahami tujuan penelitian, maka perlu

adanya definisi operasional agar lebih terarahnya penelitian ini, yakni sebagai

berikut:

1. Kata “manajemen” secara bahasa dari bahasa latin, yaitu dari asal kata

manus yang berarti tangan dan agree yang berarti melakukan

penggabungan kedua kata itu menjadi kata kerja manajer yang artinya

menangani.
18

 Sedangkan “risiko” adalah ancaman atau kemungkinan suatu

tindakan atau kejadian yang menimbulkan dampak yang berlawanan

dengan tujuan yang ingin dicapai.
19

 Manajemen risiko adalah suatu

pendekatan terstruktur/metodologi dalam mengelola ketidakpastikan yang

berkaitan dengan ancaman, suatu rangkaian aktivitas manusia termasuk

penilaian risiko, pengembangan strategi untuk mengelolanya dan mitigasi

risiko dengan menggunakan pemberdayaan/pengelolaan sumberdaya.

Manajemen risiko pembiayaan Griya iB Hasanah dengan akad mura>bah}ah

yang terdapat di Bank BNI Syariah Kantor Cabang Banjarmasin adalah

cara mengelola pembiayaan yang sudah bermasalah atau tindakan

pencegahan pembiayaan bermasalah.

18
Husni Usman, Manajemen Teori, Praktek dan Riset Penelitian (Jakarta: PT. Bumi

Aksara, 2006), hlm. 3.

19
Sutarno, Serba-Serbi Manajemen Bisnis (Yogyakarta: Graha Ilmu, 2012), hlm. 247.

12

2. Pembiayaan mura>bah}ah adalah jual beli pada harga asal dengan tambahan

keuntungan yang disepakati.
20

 Yang dimaksud penulis pembiayaan

mura>bah}ah disini adalah pembiayaan Griya iB Hasanah dengan akad

mura>bah}ah pada BNI Syariah Kantor Cabang Banjarmasin.

3. Pembiayaan Griya iB Hasanah adalah fasilitas pembiayaan konsumtif

yang diberikan kepada anggota masyarakat untuk membeli, membangun,

merenovasi rumah (termasuk ruko, rusun, rukan, apartemen dan

sejenisnya), dan membeli tanah kavling serta rumah indent, yang besarnya

disesuaikan dengan kebutuhan pembiayaan dan kemampuan membayar

kembali masing-masing calon. Yang dimaksud penulis disini adalah

pembiayaan Kredit Pemilikan Rumah (KPR) yang ada di BNI Syariah

Kantor Cabang Banjarmasin.

F. Kajian Pustaka

 Dapat dikatakan bahwa penelitian tentang Bank pada umumnya dan

tentang pembiayaan bermasalah pada khususnya sudah banyak dilakukan

sebelumnya. Upaya untuk melihat posisi penelitian dalam skripsi ini, menjadi

penting untuk dideskripsikan penelitian-penelitian terdahulu yang relevan dengan

penelitian ini.

1. Nur Hidayah (1101160232) Fakultas Syariah dan Ekonomi Islam Jurusan

Perbankan Syariah yang meneliti mengenai “Manajemen Risiko Dalam

Pembiayaan Musyarakah Pada Bank Negara Indonesia Syariah Kantor

20
Muhammad Syafi’i Antonio, Bank Syariah Dari Teori ke Praktik (Jakarta: Gema Insani

Press, 2001), hlm. 101

.

13

Cabang Banjarmasin”.
21

 Dalam skripsi tersebut menjelaskan tentang

untuk mengetahui bagaimana prosedur pembiayaan musyarakah di Bank

Negara Indonesia Syariah Kantor Cabang Banjarmasin dan bagaimana

manajemen risiko pembiayaan musyarakah di Bank Negara Indonesia

Syariah Kantor Cabang Banjarmasin. Dari hasil penelitian manajemen

risiko dalam pembiayaan musyarakah adalah dengan menggunakan

analisis 5C dan serta untuk meminimalisir terjadinya risiko dalam

pembiayaan musyarakah adalah dengan melakukan survey, pengawasan

sebelum pencairan, pengawasan langsung, pengawasan tidak langsung dan

tindakan revitalisasi.

 Adapun persamaan dari penelitian saudari Nur Hidayah dengan

dengan penelitian yang dikaji penulis adalah sama-sama membahas

menajemen risiko dan objek penelitian. Perbedaannya adalah akad yang

diteliti.

2. Kursani (1101160277) Fakultas Syariah dan Ekonomi Islam Jurusan

Perbankan Syariah yang meneliti mengenai “Manajemen Risiko Dalam

Pembiayaan mura>bah}ah di BMT Bina Ihsanul Fikri Cabang Kuala

Kapuas”.
22

 Dalam skripsi tersebut menjelaskan tentang untuk dapat

mengetahui manajemen risiko dalam pembiayaan mura>bah}ah yang

dilakukan BMT BIF Cabang Kuala Kapuas dan faktor-faktor penyebab

 21

Nur Hidayah, “Manajemen Risiko Dalam Pembiayaan Musyarakah Pada Bank Negara

Indonesia Syariah Kantor Cabang Banjarmasin”, (Skripsi, Syariah dan Ekonomi Islam Jurusan

Perbankan Syariah, IAIN Antasari Banjarmasin, 2011)
 22

Kursani, “Manajemen Risiko Dalam Pembiayaan Murabāhah di BMT Bina Ihsanul

Fikri Cabang Kuala Kapuas”, (Skripsi, Syariah dan Ekonomi Islam Jurusan Perbankan Syariah,

IAIN Antasari Banjarmasin, 2011)

14

terjadinya pembiayaan bermasalah di BMT BIF Cabang Kuala Kapuas.

Dari hasil analisisnya skripsi tersebut telah menerapkan manajemen risiko,

hal ini dilihat dari penerapan prinsip 6C.

 Adapun persamaan dari penelitian saudara Kursani dengan

penelitian yang dikaji penulis adalah membahas masalah manajemen

risiko dan pembiayaan murabahah. Perbedaannya adalah tempat

penelitian.

3. Muhammad Sa’id Al Makhfuz (0701157945) Fakultas Syariah dan

Ekonomi Islam Jurusan Ekonomi Syariah yang meneliti mengenai

“Analisis Mananejemen Resiko Kredit Mobil Pada Perusahaan

Multifinance (Studi Kasus pada PT. BCA Finance Cabang

Banjarmasin)”.
23

 Dalam skripsi tersebut menjelaskan tentang untuk

mengindentifikasi faktor-faktor yang mempengaruhi terjadinya risiko

kredit mobil pada PT. BCA Finance Cabang Banjarmasin, pengelolaan dan

pengendalian (program mitigasi) risiko kredit tersebut serta pandangan

Islam terhadapnya. Dari hasil analisisnya skripsi tersebut menghasilkan

temuan-temuan: Pertama, ada 3 faktor utama yang mempengaruhi risiko

kredit PT. BCA Finance Cabang Banjarmasin, yaitu faktor internal

perusahaan, faktor business partner, dan lingkungan eksternal. Kedua,

pengelolaan risiko kredit sebagai antisipasi terjadinya kerugian dari PT.

BCA Finance Cabang Banjarmasin, dinamakan acquisition, yang antara

lain membangun supply chain management yang baik antara kantor pusat

23
Muhammad Sa’id Al Makhfuz, “Analisis Mananejemen Resiko Kredit Mobil Pada

Perusahaan Multifinance (Studi Kasus pada PT. BCA Finance Cabang Banjarmasin)”, (Skripsi,

Syariah dan Ekonomi Islam Jurusan ekonomi Syariah, IAIN Antasari Banjarmasin, 2007)

15

maupun kantor cabang, penetapan prosedur dan kebijakan yang terkait

dengan transaksi kredit, dan pembangunan sistem reintegrasi. Ketiga,

manajemen risiko kredit di PT. BCA Finance Cabang Banjarmasin, sudah

dilakukan dengan baik dan hal ini sesuai dengan konsep yang dikehendaki

manajemen risiko dalam Islam.

 Adapun persamaan dari penelitian saudara Muhammad Sa’id Al

Makhfuz dengan penelitian yang dikaji penulis adalah membahas masalah

manajemen risiko dan faktor-faktor yang mempengaruhi terjadinya risiko.

Perbedaannya adalah tempat penelitian serta pokok pembahasan masalah.

G. Sistematika Penulisan

 Penyusunan skripsi yang dilakukan ini terdiri dari 5 (lima) bab, dengan

sistematika penulisan sebagai berikut:

 Bab pertama adalah pendahuluan. Dalam bab ini memuat latar belakang

masalah yang mengguraikan alasan mengangkat judul skripsi dan gambaran atau

penjelasan dari permasalahan yang akan diteliti. Permasalahan yang sudah

tergambarkan akan dirumuskan dalam bentuk rumusan masalah dan tujuan dari

penelitian tersebut untuk mengetahui apa yang telah dirumuskan dalam rumusan

masalah. Signifikasi/Tujuan Penelitian menguraikan kegunanaan dari hasil

penelitian karya ilmiah dalam bentuk skripsi ini. Definisi operasional dirumuskan

untuk membatasi istilah-istilah dalam judul penelitian yang bermakna luas/umum.

Kajian pustaka disajikan sebagai informasi adanya tulisan atau penelitian dari

aspek lain yang mempunyai perbedaan dengan penelitian yang dilakukan.

16

 Bab kedua landasan teoritis. Dalam bab ini berisikan tentang pengertian

manajemen, fungsi manajemen, prinsip manajemen, manajemen risiko, unsur-

unsur dalam menajemen risiko, fungsi-fungsi manajemen risiko, pengertian

mura>bah}ah, syarat-syarat mura>bah}ah, rukun mura>bah}ah, landasan hukum

mura>bah}ah, manfaat pembiayaan mura>bah}ah, risiko pembiayaan mura>bah}ah, jenis

mura>bah}ah.

 Bab ketiga metode penelitian. Dalam bab ini berisikan jenis dan

pendekatan, desain operasional, lokasi penelitian, subjek dan objek penelitian,

teknik pengumpulan data, teknik pengolahan data dan analisa data.

 Bab keempat laporan hasil penelitian terdiri dari gambaran umum tentang

Bank BNI Syariah Kantor Cabang Banjarmasin dan dalam bab inilah semua hasil

penelitian dana analisanya yang berhubungan langsung dengan rumusan masalah

yang menjadi permasalahan dalam penelitian ini dituangkan, yang tentunya tidak

lepas dengan pembahasan yang ada pada bab satu, dua, dan tiga yang merupakan

tolak ukur pembuatan bab ini.

 Bab kelima penutup. Dalam bab ini penulis mengemukakan simpulan

umum dari penelitian secara keseluruhan, hal ini dimaksudkan sebagai penegasan

terhadap jawaban atas permasalahan yang telah dipaparkan. Setelah itu penulis

memberikan saran-saran berdasarkan kesimpulan tersebut sebagai bahan

rekomendasi kepada pihak-pihak yang terkait dengan permasalahan ini dan pada

akhir penulisan skripsi ini dilengkapi dengan daftar pustaka sebagai bahan

rujukan.

