

**IMPLEMENTASI AKAD KAFALAH DALAM PRODUK GARANSI BANK
PADA PT. BANK BJB SYARIAH KANTOR CABANG PELAJAR PEJUANG**

**VIERSA HARTANTI
B00120099**

Dosen Pembimbing:

H. Rukmana. SE., MM., M.Ag

ABSTRAK

Pelaksanaan pembangunan suatu pekerjaan/proyek yang dilakukan oleh beberapa sektor baik Pemerintah maupun Swasta senantiasa membutuhkan keterlibatan beberapa pihak yaitu diantaranya pemberi kerja, sementara pihak kontraktor berperan sebagai pelaksanaan pekerjaan/proyek ini dipandang oleh pemberi kerja sebagai salah satu tahapan yang berisiko yang memungkinkan untuk terjadinya cedera janji (*wanprestasi*) atas pekerjaan yang dilaksanakan pihak kontraktor. Salah satu produk Bank BJB Syariah yang saat ini dikembangkan adalah produk dengan akad *kafalah* (jaminan) pada transaksi garansi bank. Garansi bank berfungsi sebagai *covering risk* jika salah satu pihak cedera janji memenuhi kewajibannya dimana pihak bank mengambil alih risiko tersebut.

Studi dalam penulisan Tugas Akhir ini menggunakan metode deskriptif, yaitu mengumpulkan data yang bertujuan menggambarkan, memaparkan dan menganalisisnya, kemudian menarik kesimpulan. Adapun teknik pengumpulan data yang dilakukan penulis, yaitu interview serta penelitian kepustakaan dengan teknik pengumpulan data dimana penyusun mengambil data melalui penelitian terhadap buku-buku dan laporan yang berkaitan dengan topik ini.

Studi ini dapat disimpulkan bahwa proses implementasi garansi bank di Bank BJB Syariah Kantor Cabang Pelajar Pejuang bahwa transaksi garansi bank yang merupakan salah satu yang termasuk dalam akad *kafalah* merupakan surat jaminan yang diterbitkan oleh bank untuk menjamin pihak ketiga atas permintaan nasabah sehubungan dengan transaksi ataupun kontrak yang telah mereka sepakati sebelumnya. Yang menjadi kendala paling utama yaitu persoalan *wanprestasi*, solusi yang dilakukan pada persoalan itu adalah dengan melakukan analisis pengecekan atas *wanprestasi* dengan prinsip kehati-hatian dan dapat mematuhi persyaratan yang telah disepakati dalam warkat Garansi Bank.

Kata kunci : Akad *Kafalah*, Garansi Bank, *Wanprestasi*

**IMPLEMENTATION OF THE COVENANT WITHIN THE KAFALAH
GUARANTEE BANK PRODUCT IN PT. BJB SHARIA BRANCH OFFICE**

PELAJAR PEJUANG

**VIERSA HARTANTI
B00120099**

Professor Supervisor:

H. Rukmana. SE., MM., M.Ag

ABSTRACT

Execution of development work/projects carried out by several Government and private sector good always require the involvement of several parties including the employer, while the contracting party acts as the implementation of the work/project is seen by employers as one of the stages of risk which allows for the occurrence of injuries (tort) upon appointment of work implemented a Contracting Party. One of the Bank's Sharia BJB products currently being developed is the product with the contract kafalah (guarantee) on bank guarantee transactions. The bank serves as a warranty covering risk if one party meet its promise to injuries where the bank took control of those risks.

The research in this thesis using descriptive method, namely collecting data in order to describe, analyse it, and then lays out an interesting conclusion. As for the techniques of data collection, the authors conducted field research with observation and interview techniques as well as a research library with the techniques of data collection in which the compilers take the data through an examination of the books and reports related to this topic.

This research it can be concluded that the process of implementation of the bank's guarantee of Bank Syariah Branches BJB Pelajar Pejuang that the bank guarantee transaction is one that is included in the loan guarantee letter is kafalah, published by the bank to ensure the third party at the request of the customer with respect to any transaction or contract they had previously agreed on. The main obstacle, namely the question of remedies in tort, do on the matter it is to conduct analyses to check the top of tort principles of prudence and be able to comply with the terms agreed in the Guaranty Bank clearance.

Keyword : Contract Kafalah, Guarantee Bank, Tort