

TINJAUAN PROSEDUR PELAKSANAAN KLAIM ASURANSI KREDIT
USAHA RAKYAT PADA BANK BJB KANTOR CABANG PEMBANTU
PASIR KALIKI

ABSTRAK

Oleh:

Siti Nugrahani Al'humairah

Kredit Usaha Rakyat (KUR) merupakan dukungan dari Pemerintah terhadap usaha mikro, kecil dan menengah (UMKM) dalam rangka pengentasan kemiskinan serta pemerataan ekonomi. Bank bjb merupakan bank umum daerah yang memberikan fasilitas pembiayaan KUR, dalam memberikan kredit bank memiliki risiko yaitu risiko kredit nasabah gagal bayar. Untuk menghindari hal tersebut bank bjb mewajibkan seluruh calon debitur KUR mengasuransikan kreditnya.

Studi ini bertujuan untuk mengetahui prosedur dan hambatan yang terdapat dalam pelaksanaan klaim asuransi KUR. Metode yang digunakan dalam studi ini adalah metode deskriptif dengan objek studi adalah Bank Bjb Kantor Cabang Pembantu Pasir Kaliki.

Dari hasil studi prosedur pelaksanaan klaim asuransi KUR adalah kredit yang dinyatakan layak diberikan kepada debitur, maka bank akan mengajukan permohonan penjaminan kepada Perusahaan Penjamin yang kemudian Perusahaan Penjamin menagih IJP terhadap Pemerintah. Apabila nasabah wanprestasi maka bank akan mengajukan klaim kepada perusahaan penjamin, lalu dilakukan analisa kelayakan oleh perusahaan penjamin dan apabila layak akan dibayarkan kepada bank penyalur. Hambatan yang terdapat dalam pelaksanaan klaim adalah lamanya proses pengumpulan berkas persyaratan klaim dari nasabah dan terlambatnya pembayaran klaim oleh Perusahaan Asuransi.


Kata Kunci: Kredit Usaha Rakyat, Prosedur Pelaksanaan Klaim, Hambatan

*THE REVIEW OF PEOPLE BUSINESS CREDIT (KUR) INSURANCE CLAIM
IMPLEMENTATION AT BJB BANK SUB-BRANCH PASIR KALIKI*

ABSTRACT

By:

Siti Nugrahani Al'humairah


People Business Credit (KUR) is support from the Government for Micro, Small and Medium Enterprises (UMKM), in the context of alleviating poverty and economic equality. BJB Bank is regional commercial banks that provides People Business Credit (KUR), in providing credit bank there is a risk that is customer failing to pay. To avoid the risk, BJB bank requires all KUR debtors to insure their credit.

This study aims to determine the procedures and barriers that contained in the implementation of KUR insurance claims. The method used in this study is a descriptive method. The object of the study is BJB Bank Pasir Kaliki Sub-Branch Office.

The results of the study is The procedure for KUR insurance claims is credit that is declared worthy of being given to debtor, the bank will submit a guarantee aoolication to the Guarantor Company then the Guarantor Company collects the IJP to the Government. If the debtor defaults, the bank will submit a claim to the Guarantor Company then carry out a feasibility analysis by the Guarantor Company and if feasible it will be paid to the bank. The barriers of the procedure KUR insurance claims are found in the implementation of the claims which is the length of the process of collecting claims requirements and the late payment of claims.

Keyword: People Business Credit, the procedure for KUR insurance claim, barriers