

**PENGGUNAAN MODAL USAHA DARI KREDIT USAHA RAKYAT
(KUR) DI BANK BRI UNIT KEC. MARE CABANG KAB. BONE**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar

Sarjana Hukum Jurusan Ilmu Hukum

Fakultas Syariah dan Hukum

Oleh:

ANDI MERLIANI
NIM. 10400114144

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
FAKULTAS SYARIAH DAN HUKUM

UIN ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Andi Merliani
Nim : 10400114144
Tempat/Tgl. Lahir : Jaka, 26 September 1996
Jurusan : Ilmu Hukum
Fakultas : Syari'ah dan Hukum
Alamat : Perum Gubernur Blok B7 No. 15 Antang
Judul Sripsi : "Penggunaan Modal Usaha Dari Kredit Usaha Rakyat (KUR) di Bank Bri Unit Kec. Mare Cabang Kab. Bone".

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar 17 September 2018

Penyusun,

Andi Merliani
NIM : 10400114144

PENGESAHAN SKRIPSI

Skripsi berjudul “**Penggunaan Modal Usaha dari Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone**”, yang disusun oleh Saudara **Andi Merliani**, NIM: **10400114144**, Mahasiswa Program Studi Ilmu Hukum pada Fakultas Syari’ah dan Hukum Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasah yang diselenggarakan pada hari Rabu, 29 Agustus 2018 M bertepatan dengan 17 Dzulhijjah 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapat gelar Sarjana Hukum (S.H) pada Fakultas Syari’ah dan Hukum UIN Alauddin Makassar (dengan beberapa perbaikan).

Samata, 29 Agustus 2018 M
17 Dzulhijjah 1439 H

DEWAN PENGUJI:

Ketua : Prof. Dr. Darussalam Syamsuddin, M.Ag. (.....)

Sekretaris : Dr. H. Abd Halim Talli, M.Ag. (.....)

Munaqisy I : Ahkam Jayadi, S.H., M.H. (.....)

Munaqisy II : Dr. Jumadi, S.H., M.H. (.....)

Pembimbing I : Istiqamah, S.H., M.H. (.....)

Pembimbing II : Dr. Andi Safriani, S.H., M.H. (.....)

Disahkan oleh:
Dekan Fakultas Syari’ah dan Hukum
UIN Alauddin Makassar,

Prof. Dr. Darussalam Syamsuddin, M.Ag.
NIP. 196210161990031003

PERSETUJUAN PEMBIMBING DAN PENGUJI

Penulisan proposal skripsi saudara/i **Andi Merliani, NIM: 10400114144**, mahasiswa Jurusan Ilmu Hukum pada Fakultas Syari'ah Dan Hukum Universitas Islam Negeri (UIN) Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama proposal skripsi yang judul "**Penggunaan Modal Usaha Dari Kredit Usaha Rakyat (KUR) di Bank BRI Cabang Kab. Bone**"Memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk Munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Gowa, Agustus 2018

Pembimbing I

Istiqamah, S.H.,M.H
NIP. 19680120 199503 2 001

Pembimbing II

Dr. Andi Syafriani, S.H.,M.H
NIP. 19831122 200912 2 002

Penguji I

Ahkam Jayadi. SH., MH
NIP: 196110241987031003

Penguji II

Dr. Jumadi. SH., MH
NIP. 196302041994031003

Mengetahui

Ketua Jurusan Ilmu Hukum

Istiqamah, SH., MH
NIP: 19680120 199503 2 001

KATA PENGANTAR

Alhamdulillah Rabbil Alamin,

Segala puji dan syukur penulis panjatkan kehadirat Allah S.W.T, atas Rahmat-Nya. Dan tak lupa kita kirimkan salawat dan salam atas junjungan Nabiullah Muhammad SAW beserta para sahabatnya, Nabi yang telah membawa Islam sebagai jalan keselamatan bagi umat manusia, sehingga penulis dapat menyelesaikan Skripsi ini, yang merupakan salah satu persyaratan untuk mencapai gelar Sarjana Syari'ah dan Hukum Universitas Islam Negeri Alauddin Makassar.

Penulis menyadari sepenuhnya bahwa dalam penulisan skripsi ini masih jauh dari kesempurnaan. Oleh karena itu penulis mengharapkan segala masukan, saran dan kritik yang bersifat membangun demi penyempurnaan skripsi ini.

Sejak awal melakukan penelitian sampai penyusunan skripsi ini tidak sedikit bantuan yang diterima dari berbagai pihak baik langsung maupun tidak langsung. Oleh karena itu pada kesempatan ini dengan segala kerendahan hati, penulis menghaturkan terima kasih dan penghargaan setinggi-tingginya kepada : Istiqamah, S.H., M.H. dan Dr. Andi Syafriani., S.H., M.H. selaku pembimbing.

Sehubungan dengan hal tersebut, maka sewajarnya penulis menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada mereka utamanya, kepada:

1. Ibunda Andi Juliana berjaung keras dengan sendirinya atas segala jerih payahnya mengasuh dan mendidik penulis dengan penuh pengorbanan dan atas dorongan dan bantuan material serta limpahan do'a yang tak henti-hentinya, sehingga penulis dapat menyelesaikan studi di Fakultas Syaria'ah Dan Hukum di UIN Alauddin Makassar. Para saudaraku yang tercinta Andis, A. Asti, A. Ria, A. Ani, Andi Agus Jailani dan kakanda yang tercinta: A. alvin ,A. Rijal A. Masda, A. Aksan. beserta para keluarga yang tak bisa disebut satu per satu.
2. Prof. Dr. H. Musafir, M.Si. selaku Rektor UIN Alauddin Makassar beserta para pembantu rektor.
3. Prof. Dr. Darussalam., M.Ag. selaku Dekan Fakultas Syaria'ah dan Hukum, dan Pembantu Dekan I, II, dan III pada Fakultas Syaria'ah dan Hukum.
4. Istiqamah., S.H., M.H. dan Rahman Syamsuddin, S.H., M.H Selaku Ketua dan Sekretaris Jurusan Ilmu Hukum , yang senantiasa memberikan arahan dan petunjuk dalam skripsi ini.
5. Istiqamah, S.H., M.H. dan Dr. Andi Syafriani., S.H., M.H. selaku pembimbing yang telah banyak meluangkan waktunya untuk membantu penulis dalam menyelesaikan skripsi ini.
6. Ahkam Jayadi, S.H., M.H dan Dr. Jumadi., S.H, M.H selaku Penguji yang telah banyak meluangkan waktunya untuk membantu penulis dalam menyelesaikan skripsi ini.
7. Para Bapak / Ibu Dosen dan para Staf Fakultas Syaria'ah dan Hukum yang senantiasa membimbing dan mendidik di Fakultas Syaria'ah dan Hukum khususnya pada Ilmu Hukum.

8. Teman-teman Angkatan 2014 Fakultas Syari'ah dan Hukum, khususnya teman seperjuangan saya Anti, Dian, Fian, Bikah , Yanzir, Hardi, Tita, Tito, Ira, Kiki , Teman- Teman KKN Ayu, Muli, Khia, Ira, Wenni Indah, Serta para senior. Adik-adik angkatan 2015 jurusan Ilmu Hukum.

Akhirnya hanya kepada Allah jualah penulis serahkan segalanya, untuk semua itu sekali lagi penulis mengucapkan banyak terima kasih dan mudah-mudahan Allah SWT memberikan pahala yang berlipat ganda. Amin.

*Billahi Taufiq Wal Hidayah
Wassalamu 'Alaikum Wr. Wb.*

Makassar, Agustus 2018

Penulis

Andi Merliani

NIM : 10400114144

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
HALAMAN PERSETUJUAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	x
ABSTRAK	x.i
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	9
C. Fokus Penelitian dan Deskripsi Penelitian	9
D. Kajian Pustaka	10
E. Tujuan dan Kegunaan.....	11
1. Tujuan Penelitian	11
2. Kegunaan Penelitian	11
BAB II TINJAUAN TEORITIS	12
A. Sejarah Perbankan Secara Umum.....	12
B. Asas, Fungsi dan Tujuan Perbankan.....	14
1. Asas.....	19
2. Fungsi Bank.....	15
3. Tujuan Bank.....	15
C. Manajemen Perkreditan.....	17
1. Unsur-unsur kredit.....	19

2. Prinsip- prinsip Kredit.....	20
3. Tujuan Kredit	22
4. Fungsi Kredit	23
5. Jenis Kredit.....	24
6. Manfaat Kredit.....	28
7. Penggolongan Kredit.....	29
D. Kredit Bermasalah.....	30
1. Faktor Penyebab Kredit Bermasalah.....	31
2. Dampak Kredit Bermasalah	32
E. Pengertian Permohonan Kredit.....	33
F. Perjanjian Kredit.....	34
G. Kredit Usaha Rakyat (KUR).....	35
H. Modal Usaha.....	41
1. Pengertian Modal.....	41
2. Macam- Macam Modal.....	41
BAB III METODELOGI PENELITIAN	
A. Jenis Penelitian	43
B. Lokasi Penelitian	43
C. Jenis dan Sumber Data	44
D. Metode Pengumpulan Data	44
E. Instrumrn Penelitian	45
F. Teknik Pengelolaan dan Analisis Data	46
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Sejarah Singkat Bank Rakyat Indonesia.....	47
1. Visi dan Misi Bank Rakyat Indonesia.....	49

B. Penggunaan Modal Usaha dari Kredit Usaha Rakyat (KUR).....	49
C. Penggunaan Modal Usaha dari Kredit Bermasalah BRI Unit Mare Kab. Bone.....	58
BAB V PENUTUP	65
A. Kesimpulan.....	65
B. Implikasi Penelitian	66
DAFTAR PUSTAKA	67
LAMPIRAN-LAMPIRAN	68

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR TABEL

Tabel 1 : pernyataan Kreit Usaha Rakyat (KUR)Di Bank BRI Unit Kec. Mare
Cabang Kab. Bone

ABSTRAK

Nama : Andi Merliani
Nim : 10400114144
Judul : **Penggunaan Modal Usaha Dari Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone.**

Pokok masalah pada judul Skripsi tentang Penggunaan Modal Usaha Rakyat Dari Kredit Usaha Rakyat (KUR) BRI Unit Kec. Mare Cabang Kab. Bone dengan sub bab adalah, 1) bagaimana penggunaan modal usaha dari Kredit Usaha Rakyat (KUR),2) bagaimana sanksi yang diberikan bagi pengguna modal usaha dari Kredit Usaha Rakyat di Bank BRI Unit Mare Kab. Bone.

Jenis penelitian ini adalah penelitian kualitatif secara deskriptif, Metode pengumpulan data yang digunakan adalah wawancara, observasi, dokumentasi, dan penelusuran sebagai literatur dan referensi, tekni pengolahan data dan analisis data.

Hasil penelitian ini menunjukkan. penggunaan modal usaha rakyat yaitu Kredit Usaha Rakyat (KUR) sangat membantu masyarakat atau nasabah Bank BRI karena dapat meningkatkan usaha dengan modal pinjaman yang diberikan oleh Bank BRI dengan suku bunga yang rendah sehingga usaha yang dijalankan tidak membebani nasaba untuk membayar kredit tersebut. sanksi yang diberikan bagi pengguna modal usaha rakyat dari Kredit Usaha Rakyat (KUR) kepada debiturnya apabila debitur nyata melakukan pelanggaran yang tidak sesuai dengan klausula-klausula yang telah ditetapkan sebelumnya dalam pengajuan kredit di awal Kewajiban Kreditur BRI Unit Mare Kab. Bone sebagai kreditur mempunyai kewajiban untuk menyerahkan sejumlah uang yang telah diperjanjikan sebelumnya sebagai pinjaman Kredit Usaha Rakyat.

Kata Kunci: Modal, Usaha, dan Kredit

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dinegara-negara berkembang seperti Indonesia, kegiatan bank terutama dalam pemberian kredit merupakan salah satu kegiatan bank yang sangat penting dan utama sehingga pendapatan dari kredit yang berupa bunga merupakan komponen pendapatan paling besar dibandingkan dengan pendapatan jasa-jasa diluar bunga kredit yang biasa disebut *fee base income*. Berbeda dengan bank-bank dinegara-negara yang sudah maju laporan keuangan menunjukkan bahwa komponen pendapatan bunga dibandingkan dengan pendapata jasa-jasa perbankan lainnya sudah cukup berimbang¹.

Mengenai prinsip kehati-hatian sebagaimana disebutkan dalam ketentuan Pasal 2 Undang- Undang Perbankan, tidak ada penjelasan secara resmi, tetapi kita dapat mengemukakan bahwa Bank dan orang- orang yang terlibat didalamnya, terutama dalam membuat kebijaksanaan dan menjalankan kegiatan usahanya wajib menjalankan tugas dan wewenanya masing- masing secara cermat, teliti, dan profesional sehingga memperoleh kepercayaan masyarakat. Selain itu bank dalam menjalankan usaha harus selalu memenuhi

¹Sutarno. *Aspek- Aspek Hukum Perkreditan pada Bank*. (Cet. IV: Bandung; Alvabeta CV. 2009). h. 2

seluruh peraturan perundang-undangan yang berlaku secara konsisten dengan didasari dengan itikad baik.²

Pertumbuhan kegiatan perekonomian suatu negara dapat dilihat dari perkembangan kegiatan usaha untuk memaksimalkan keuntungan dari setiap kegiatan usaha. Seiring dengan berkembangnya dunia usaha perusahaan perlu mengembangkan dan meningkatkan usahanya namun dengan keterbatasan modal sendiri perusahaan perlu mempertimbangkan untuk menambah modal dari lembaga keuangan dari bank. Setiap aktivitas ekonomi modal salah satu faktor yang berpengaruh besar dalam pergerakan awal mula berdirinya suatu usaha.

Perbankan adalah salah satu sumber dana diantaranya dalam bentuk perkreditan bagi masyarakat perorangan atau badan usaha untuk memenuhi kebutuhan konsumsinya atau untuk meningkatkan produksinya.³ Kebutuhan yang menyangkut kebutuhan produktif misalnya untuk meningkatkan dan memperluas kegiatan usahanya. Kebutuhan yang bersifat produktif misalnya untuk meningkatkan atau memperluas kegiatan bisnisnya, dagangannya dan usaha lain apapun. setiap orang atau badan usaha yang berusaha meningkatkan kebutuhan konsumtif atau produktif sangat memerlukan pendanaan dari bank salah satunya dalam bentuk Kredit Usaha Rakyat (KUR) mengingat modal yang dimiliki biasanya tidak mampu mencukupi untuk mendukung peningkatan usahanya.

Manusia diciptakan oleh Allah SWT dengan diberi akal dan pikiran agar manusia itu menggunakan akal pikiran itu untuk terus belajar menuntut ilmu,

²Zinal Asikin. *Pengantar Hukum Perbankan Indonesia*. (Cet. I Jakarta: Raja Grafindo Persada 2015). h. 15

³Sutarno. *Aspek-Aspek Hukum Perkreditan pada Bank*. (Cet. IV: Bandung; Alvabeta CV. 2009). h. 1

bekerja keras mengadakan perubahan menuju kearah yang lebih baik dan kemajuan hidup yang tujuan akhirnya memperoleh kebaikan hidup didunia dan akhirat. Dalam Alquran Surat Al Iqro Allah Berfirman yang Artinya:

“Bacalah dengan menyebut Tuhanmu yang maha menciptakan, dia telah menciptakan manusia dari segumpal darah. Bacalah dan Tuhanmu yang paling pemurah, yang mengajar (manusia) dengan perantaraan kalam dia mengajarkan kepada manusia apa yang tidak diketahuinya. Ketahuilah sesungguhnya manusia benar-benar melampaui batas, karena dia melihat serta cukup, sesungguhnya hanya kepada Tuhanmulah kembali⁴.”

Dari ayat diatas manusia dituntut untuk terus menerus belajar untuk mengadakan perubahan menuju kearah perbaikan.

Demikian manusia dalam usaha perdagangan mula-mula hanya usaha perorangan, jual beli perorangan, transaksi perorangan, meminjam kredit perseorangan namun dengan perkembangan dunia perdagangan usaha manusia dengan pikirannya mengadakan perubahan dalam perdagangan atau berusaha.

Dunia Perbankan merupakan salah satu lembaga keuangan yang mempunyai nilai strategis dalam kehidupan perekonomian suatu Negara. Menurut ketentuan Undang Undang No.7 Tahun 1992 tentang Perbankan sebagaimana telah diubah dengan Undang-Undang No.10 Tahun 1998 Pasal 1 butir 2 dikatakan bahwa:

Bank adalah badan usaha yang menghimpundana dari masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.

Dalam pengertian sederhana Kredit merupakan penyaluran dana dari pihak pemilik dana kepada pihak yang membutuhkan dana. Penyaluran dana tersebut

⁴Sutarno . *Aspek- Aspek Hukum Perkreditan pada Bank* .(Bandung: Alvabeta CV. 2009).
h.19

didasarkan pada kepercayaan yang diberikan oleh pemilik dana kepada pengguna dana. Dalam bahasa latin kredit berasal dari kata “*credete*” yang artinya percaya. Artinya pihak yang memberikan kredit percaya kepada pihak yang menerima kredit, bahwa kredit yang diberikan pasti akan terbayar. Di lain pihak, penerima kredit mendapat kepercayaan dari pihak yang memberi pinjaman, sehingga pihak peminjam berkewajiban untuk mengembalikan kredit yang telah diterimanya⁵. Dalam Undang- Undang No. 10 tahun 1998:

“Kredit adalah penyediaan uang tagihan yang dapat dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan pinjam meminjam antar bank dan pihak lain yang mewajibkan pihak peminjam untuk melunasi utangnya setelah jangka waktu tertentu dengan pemberian bunga”.

Landasan operasional Kredit Usaha Rakyat (KUR) adalah Inpres NO 6 tanggal 8 juni 2007 tentang Kebijakan PENCEPATAN Pengembangan Sektor Rill dan Pemberdayaan UMKM dan Nota Kesepahaman Bersama Antara Departemen Teknis Perbankan dan Perusahaan Penjaminan yang ditandatangani pada tanggal 7 oktober 2007 pihak yang terkait terdiri atas: unsur pemerintahan (6 menteri), unsur perbankan (6 Bank) dan perusaah penjamin kredit.⁶

Adapun yang menjadi peraturan perundang- undangan yang menyatakan landasan hukum Kredit Usaha Rakyat (KUR), yaitu:

1. Keputusan presiden No 19 Tahun 2015 (KEPRES)

⁵Ismail. *Manajemen Perbankan dan Teori Menuju Aplikasi*. (Jakarta: Kencana Prenada Media Grup. 2011). h. 93

⁶Indra Idris. *Kajian Dampak Kredit Usaha Rakyat (KUR)*”, h.55

Keputusan Presiden No 19 Tahun 2015 sebagai revisi keputusan presiden No 14 Tahun 2015 tentang komite kebijakan pembiayaan bagi usaha Mikro Kecil dan Menengah yang ditetapkan pada tanggal 15 juli 2015.

2. Peraturan Menteri Koordinator Bidang Perekonomian (PERMENKO)
 - a. Permenko No. 6 Tahun 2015 tentang Pedoman Pelaksanaan KUR, diundangkan 7 agustus 2015.
 - b. Permenko No. 8 Tahun 2015 tentang Pedoman Pelaksanaan KUR, diundangkan 26 oktober 2015.
 - c. Permenko No. 13 Tahun 2015 tentang perubahan atas permenko no 8 tahun 2015.
3. Peraturan Menteri Keuangan (PMK)
 - a. Peraturan Menteri Keuangan No. 146/PMK.05/2015 Tentang Tata Cara Pembayaran Subsidi Bunga Kredit Usaha Rakyat diundangkan pada tanggal 13 Juli 2015⁷.
 - b. Peraturan Menteri Keuangan No. 20/PMK.05/2015 Tentang Tata Cara Pembayaran Subsidi Bunga Kredit Usaha Rakyat diundangkan pada tanggal 13 Juli 2015.

Kredit ini, merupakan penyaluran dana yang dilakukan bank konvensional kepada nasabah (debitur). Dari sekian banyak kegiatan bisnis Bank umum, penyaluran kredit merupakan salah satu jenis kegiatan Perbankan. Hal itu disebabkan karena besarnya pengaruh kredit bagi sendi kehidupan industri

⁷ *Kumpulan Peraturan Kredit Usaha Rakyat 2016* Peraturan Menteri Koordinator Bidang Perekonomian Republik Indonesia. h.10

perbankan dan kehidupan ekonomi moneter pada umumnya. Disamping itu penyaluran kredit merupakan usaha yang mendominasi pengalokasian dana Bank, penggunaan dana untuk penyaluran kredit ini mencapai 70-80% dari volume usaha bank. Meskipun demikian harus diakui dibandingkan dengan produk dan jasa perbankan yang ditawarkan, pendapatan dan keuntungan suatu Bank lebih banyak bersumber dari penyaluran kredit yang dilakukan secara terus menerus⁸.

Pelaksanaan dari Kredit Usaha Rakyat (KUR) yang ditujukan kepada masyarakat (pelaku ekonomi usaha mikro, kecil, dan menengah) atau biasa disebut UMKM, serta koperasi, merupakan salah satu bentuk fasilitas kredit yang memudahkan nasabah, khususnya yang menjadi pelaku usaha mikro, kecil, dan menengah, serta koperasi, yang telah diterapkan di beberapa Bank di Indonesia.

Kredit Usaha Rakyat (KUR) merupakan fasilitas kredit yang khusus diberikan kepada kegiatan UMKM serta koperasi yang usahanya cukup layak namun tidak memiliki agunan yang cukup sesuai dengan persyaratan yang telah ditetapkan oleh pihak perbankan. Bank Rakyat Indonesia (BRI) merupakan salah satu bank yang telah ditunjuk oleh pemerintah dan dipercaya untuk melaksanakan kebijakan mengenai Kredit Usaha Rakyat untuk diberikan modal dalam mengelolah usaha kepada masyarakat tersebut.

Kredit usaha rakyat (KUR) merupakan salah satu bentuk kredit yang diberikan secara tunai bagi masyarakat kecil yang benar-benar memerlukan dan harus dimanfaatkan untuk meningkatkan produktivitas usahanya, dalam rangka

⁸ Dahlan Siamat. *Manajemen Lembaga Keuangan*. (Edisi Kelima Fakultas Ekonomi Indonesia, Jakarta: 2005). h. 107

meningkatkan pengasilan untuk mencukupi kehidupan tersebut dengan memperbaiki ekonomi keluarga. Kredit usaha rakyat di bidang usaha kecil atau mikro yang disediakan pemerintah adalah fasilitas yang dapat membantu masyarakat untuk masalah penyediaan modal, fasilitas.

Kredit Usaha Rakyat (KUR) merupakan salah satu program pemerintah yang dianggap dapat mengatasi masalah permodalan bagi nasabah KUR. Pemerintah memberikan akses KUR tersebut melalui lembaga Perbankan yang ada pada saat ini sangatlah berperan baik. Berbagai perkembangan positif pada sektor Perbankan sejak dilaksanakan pemberian kredit yang mulai meningkat pada inovasi produk yang mulai berjalan. Lembaga Perbankan Indonesia dengan adanya program pemerintah terkait dengan Kredit Usaha Rakyat memberikan manfaat bagi UMKM. Manfaat yang diperoleh dalam penyaluran KUR adalah adanya peningkatan kegiatan usaha, pemanfaatan tenaga kerja dan kesejahteraan.

Kredit dibutuhkan oleh masyarakat oleh Bank perseorangan maupun badan usaha . Bank sebagai lembaga keuangan memiliki peran yang sangat strategis bagi perekonomian masyarakat karena bank sebagai lembaga yang menghimpun dan menyalurkan dana dari masyarakat. Kredit dapat diperoleh baik Bank umum maupun konvensional dan Bank Perkreditan Rakyat. Karena Bank memiliki tanggung jawab atas dana yang diberikan kepadanya seperti diketahui, bahwa sumber daya yang digunakan untuk disalurkan sebagai kredit sebagian besar diperoleh dari masyarakat, diantaranya berasal dari Tabungan, Deposit dan Giro. Keputusan pemberian kredit memiliki resiko yang tinggi atas ketidakmampuan debitur dalam membayar kreditnya pada saat jatuh tempo. Jadi untuk

menjaga dan meminimalisir resiko demi keamanan, Bank harus menilai pertimbangan yang sangat teliti.

Penelitian ini diambil untuk mengukur pengaruh KUR BRI terhadap perkembangan usaha nasabah. Pemilihan KUR pada Bank karena diajukan untuk memberi pendanaan atau pinjaman khusus kepada UMKM. KUR merupakan fasilitas yang disediakan pemerintah sehingga dana yang dihasilkan berasal dari pemerintah KUR bertujuan memberdayakan UMKM agar semakin banyak tercipta lapangan pekerjaan dan penanggulangan kemiskinan.

Sejauh ini informasi mengenai pemberian Dana Kredit Usaha Rakyat menjadi problematika terhadap masyarakat dikabupaten Bone sehingga peneliti tertarik mengambil judul penelitian tentang : **Penggunaan Modal Usaha dari Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone.**

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dipaparkan di atas adapun yang menjadi pokok masalah yang timbul pada Penggunaan Modal Usaha dari Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone. Adapun sub-sub masalah dibawah ini:

1. Bagaimana Penggunaan Modal Usaha dari Kredit Usaha Rakyat (KUR) oleh Nasabah Bank BRI Unit Kec. Mare Cabang Kab. Bone?
2. Bagaimana sanksi yang diberikan bagi Pengguna Modal Usaha dari Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone?.

C. Fokus penelitian dan Deskripsi Penelitian

1. Fokus Penelitian

Agar tidak menimbulkan kekeliruan dalam penelitian ini maka peneliti memberikan beberapa defenisi sebagai kata kunci dalam skripsi ini sebagai berikut:

Modal usaha merupakan interprestasikan sebagai jumlah uang yang digunakan dalam menjalankan sejumlah kegiatan –kegiatan bisnis . banyak kalangan yang memandang bahwa modal uang bukanlah segala-galanya dalam bisnis , namun perlu dipahami bahwa uang dalam sebuah usaha sangat diperlukan.

Kredit adalah Pengertian kredit menurut Pasal 1 angka 11 Undang-Undang Nomor 10 Tahun 1998 tentang Perbankan, adalah sebagai berikut:

“Kredit adalah penyediaan uang atau tagihan yang dapat dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan pinjam meminjam antara bank dengan pihak lain yang mewajibkan pihak peminjam untuk melunasi utangnya setelah jangka waktu tertentu dengan jumlah bunga”

KUR Kredit Usaha Rakyat, yang selanjutnya disingkat KUR, adalah kredit atau pembiayaan kepada Usaha Mikro Kecil Menengah (UMKM) dalam bentuk pemberian modal kerja dan investasi yang didukung fasilitas penjaminan untuk usaha produktif.

b. Deskripsi Penelitian

Deskripsi dalam penelitian ini adalah membahas tentang Penggunaan Modal Usaha dari Dana Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone.

D. Kajian Pustaka

Adapun yang menjadi beberapa rujukan dalam kajian pustaka yang peneliti gunakan adalah :

1. Ismail Judul Buku tentang Akutansi Bank teori dan Aplikasi dalam Rupian, Buku ini meliputi giro pada bank lain, penempatan pada bank lain, kredit, penyisihan kerugian kredit, permasalahan dalam kredit dan dasar teori antara lain produk dasar-dasar perbankan dan manajemen perbankan.
2. H. Zinal Asikin. Pengantar Hukum Perbankan Indonesia. Buku ini menyajikan tentang asas, fungsi dan perbankan Indonesia
3. Siswanto. Analisa Kredit Bank Umum buku ini menjelaskan tentang kredit Bank
4. H. Malayu S.P. Hasibuan. Dasar- Dasar Perbankan. Buku ini menyajikan pembahasan yang menyangkut tentang jenis kredit, Berdasarkan agunan/jaminan

E. Tujuan dan Kegunaan Penelitian

a. Tujuan Penelitian

Dalam penelitian ini bertujuan untuk:

1. Untuk mengetahui Penggunaan Modal Usaha Dari Dana Kredit Usaha Rakyat (KUR) di Bank BRI Unit Kec. Mare Cabang Kab. Bone.
3. Untuk mengetahui sanksi yang diberikan bagi Pengguna Modal Usaha Dari Dana Kredit Usaha Rakyat (KUR) di Bank di Bank BRI Unit Kec. Mare Cabang Kab. Bone.

b. Kegunaan Penelitian

1. Kegunaan Ilmiah

Agar dapat memberikan studi untuk menambah khasanah ilmu pengetahuan dan informasi khususnya mengenai peranan Kredit Usaha Rakyat (KUR) terhadap masyarakat Kec. Mare Kab. Bone.

2. Kegunaan Praktis

a. Bagi peneliti dapat memperluas wawasan dan penghayatan berdasarkan teori maupun praktek, sehingga penyusunan hukum ini diharapkan dapat bermanfaat pula bagi perkembangan ilmu hukum, khususnya bidang hukum Perdata.

b. Bagi perbankan

1) Penelitian ini diharapkan bermanfaat bagi manajemen bank untuk memberikan pelayanan yang lebih baik dan dibutuhkan masyarakat.

2) Hasil Penelitian ini dapat dijadikan bahan masukan dalam meningkatkan kinerja penyaluran kartu kredit.

c. Bagi Pengusaha Mikro

Penelitian ini dapat membantu para pengusaha mikro dalam rangka mengembangkan usahanya melalui usaha mikro.

BAB II

TINJAUAN TEORITIS

A. *Sejarah Perbankan Secara Umum*

Bank untuk pertama kali didirikan dalam bentuk seperti firma pada tahun 1690, pada saat kerajaan Inggris berkemauan merencanakan membangun kembali kekuatan armada lautnya untuk bersaing dengan kekuatan armada laut Prancis akan tetapi pemerintahan Inggris saat itu tidak mempunyai pendanaan kemudian berdasarkan gagasan *William Paterson* yang kemudian oleh *Charles Montagu* direalisasikan dengan membentuk sebuah lembaga intermediasi keuangan yang akhirnya dapat memenuhi dana pembiayaan tersebut hanya dalam waktu dua belas hari. Sejarah mencatat asal mula dikenalnya kegiatan perbankan adalah pada zaman kerajaan tempo dulu di dataran Eropa. Kemudian usaha perbankan ini berkembang ke Asia Barat oleh para pedagang¹.

Perkembangan perbankan Asia, Afrika dan Amerika dibawah oleh bangsa Eropa pada saat melakukan penjajahan kenegara jajahannya baik di Asia, Afrika maupun Benua Amerika. Bila ditelusuri, sejarah dikenalnya perbankan dimulai dari jasa penukaran uang. Sehingga dalam sejarah perbankan, arti bank dikenal sebagai meja tempat penukaran uang. Dalam sejarah perjalanan sejarah kerajaan pada masa dahulu penukaran uang dilakukan antar kerajaan yang satu dengan kerajaan yang lain. Kegiatan

¹Zinal Asikin. *Pengantar Hukum Perbankan Indonesia*, (Cet. I: Jakarta, Raja Grafindo Persada 2015). h.4.

penukaran ini sekarang dikenal dengan nama Pedagang Valuta Asing (*Money Changer*). Kemudian dalam perkembangan selanjutnya, kegiatan operasional perbankan berkembang lagi menjadi tempat penitipan uang atau yang disebut sekarang ini kegiatan simpanan. Berikutnya, kegiatan perbankan bertambah dengan kegiatan peminjaman uang. Uang yang disimpan oleh masyarakat, oleh perbankan dipinjamkan kembali kepada masyarakat yang membutuhkannya. Jasa-jasa bank lainnya menyusul sesuai dengan perkembangan zaman dan kebutuhan masyarakat yang semakin beragam.²

Instrumen strategis yang relevan dalam rangka pemulihan ekonomi yang memihak ekonomi rakyat adalah sektor finansial (perbankan) . Dalam rangka pengembangan strategi pemulihan ekonomi yang berbasis ekonomi rakyat, perlu dikembangkan ekonomi rakyat. Dengan ini bank-bank didaerah diharapkan dapat mendukung tumbuhnya ekonomi rakyat dan perkembangannya pun dapat dapat sesuai dengan dinamika ekonomi daerah³.

Dalam bidang ekonomi, sasaran utama dalam pembangunan diarahkan pada upaya- upaya untuk menyempurnakan kesepadanan dan keterkaitan antara sektor industri dan pertanian, serta sektor ekonomi lainnya yang terkait, seiring dengan sumber daya manusia. Dalam bidang yang menyangkut dengan

² Zinal Asikin. *Pengantar Hukum Perbankan Indonesia* (,Cet. I: Jakarta, Raja Grafindo Persada 2015). h.5.

³Didin S. Damanhuri. *Terobosan Pemulihan Ekonomi Indonesia*. (Forum Kampus Kuning. Jakarta: 2002). h. 49

kesejahteraan masyarakat, konsentrasi pembangunan ditujukan kepada usaha-usaha disetiap lapisan masyarakat⁴.

B. Asas, Fungsi dan Tujuan Perbankan Indonesia

1. Asas

Asas perbankan indonesia dapat diketahui dalam UU No. 10 Tahun 1998 tentang perbankan dalam pasal 2: “perbankan indonesia dalam melakukan usahanya berasaskan demokrasi ekonomi”. Demokrasi ekonomi yang dimaksud adalah demokrasi ekonomi yang berdasarkan Undang-Undang Dasar 1945.

Konsep demokrasi ekonomi di indonesia sebagai suatu sistem pasar yang terkendali (kongres ikatan sarjana ekonomi tahun 1990 di bandung). Jadi jelaslah bahwa yang mengendalikan konsep demokrasi ekonomi indonesia itu adalah Pancasila dan UUD 1945. Berangkat dari konsep tersebut maka demokrasi ekonomi di indonesia itu dirumuskan oleh Mubyarto sebagai “Demokrasi Ekonomi Pancasila” yang mempunyai ciri khas sebagai berikut⁵:

1. Dalam sistem ekonomi pancasila koperasi ialah soko guru perekonomian.
2. Perekonomian pancasila digerakkan oleh ransangan-ransangan ekonomi, sosial, dan yang paling penting ialah moral.

⁴Rizal Ismail. *Terobosan Pemulihan Ekonomi Indonesia*. (Forum Kampus Kuning.Jakarta: 2002). h.50

⁵Zinal Asikin. *Pengantar Hukum Perbankan Indonesia*,(Cet. I: Jakarta, Raja Grafindo Persada 2015). h. 15

3. Perekonomian pancasila ada hubungannya dengan Tuhan Yang Maha Esa, sehingga dalam perekonomian pancasila terdapat solidaritas sosial.
4. Perekonomian pancasila berkaitan dengan persatuan indonesia, yang berarti nasionalisme menjiwai tiap kebijakan ekonomi. Sedangkan sistem perekonomian kapitalis pada dasarnya kosmopolitanisme, sehingga dalam mengejar keuntungannya tidak mengenal batas- batas negara.
5. Sistem perekonomian pancasila tegas dan jelas adanya keseimbangan antara perencanaan sentral (nasional) dengan tekanan pada desentralisasi didalam pelaksanaan kegiatan ekonomi (Ceramah Mubyarto di Gedung Kebangkitan Nasional 16 Mei 1981).

2. Fungsi Bank

Bank umum melaksanakan lima fungsi utama dalam perekonomian, adalah sebagai berikut.

1. Memegang dana nasabah.
2. Menyajikan mekanisme pembayaran.
3. Menciptakan uang dan kredit.
4. Menyajikan pelayanan.
5. Menyajikan jasa- jasa lain⁶.

3. Tujuan Bank

Bank sebagai salah satu lembaga keuangan memiliki peranan yang penting dan besar dalam kehidupan masyarakat. Dalam menjalankan perannya, maka

⁶ Zinal Asikin. *Pengantar Hukum Perbankan Indonesia*, (Cet. I: Jakarta, Raja Grafindo Persada 2015). h. 17

bank bertindak sebagai salah satu bentuk lembaga keuangan yang bertujuan untuk mensejahterakan masyarakat banyak, dengan cara memberikan kredit, pembiayaan dan jasa- jasa lainnya. Adapun dalam memberikan kredit, pembiayaan dan jasa- jasa lainnya dilakukan dengan modal sendiri, atau dengan dana- dana yang dipercayakan oleh pihak ketiga maupun dengan jalan memperedarkan alat- alat pembayaran baru berupa uang giral. Dari ketentuan ini terlihat fungsi bank sebagai perantara pihak-pihak yang memiliki kelebihan dana (*Surplus of funds*) dengan pihak- pihak lain yang kekurangan dan memerlukan dana (*lack of funds*).

Selanjutnya sebagai penghimpung dan penyalur dana masyarakat berarti bahwa perbankan dituntut peranan yang lebih aktif dalam menggali dana dari masyarakat dalam rangka pembangunan nasional. Selanjutnya tujuan perbankan indonesia adalah bertujuan menunjang pelaksanaan pembangunan nasional dalam rangka meningkatkan pemerataan, pertumbuhan ekonomi, dan stabilitas nasional kearah peningkatan kesejahteraan rakyat.⁷

Ada dua maksud tujuan analisa dasar untuk menentukan struktur tingkat bunga bank. Meskipun ini bukan merupakan salah satunya faktor, namun pasti iya merupakan salah satu faktor dalam prosers pengambilan keputusan. Sebuah bank tidak dapat bersain secara membabi buta tanpa mengetahui tentang strukturnya biaya sendiri. Tingkat bunga tidak harus kompotitif dan masih memperoleh laba

⁷Zinal Asikin. *Pengantar Hukum Perbankan Indonesia*,(Cet. I: Jakarta, Raja Grafindo Persada 2015). h. 17

yang layak untuk mengkompensari resiko yang ditanggung dana-dananya, mungkin ada yang salah dalam sistem operatingnya⁸.

C. Manajemen Pengkreditan

Menurut Undang- Undang No. 10 Tahun 1998 tentang Perbankan, kredit yang diberikan adalah penyediaan uang atau tagihan yang dapat dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan pinjaman meminjam antara pihak bank dan pihak lain yang mewajibkan pihak penjamin untuk melunasi utangnya setelah jangka waktu tertentu dengan pemberian bunga⁹.

Kegiatan perkreditan merupakan kegiatan terbesar dari perbankan, oleh karena itu pengelolaan kredit harus dilakukan dengan sebaik-baiknya. Dari aktifitas perkreditan, bank akan memperoleh pendapatan operasional berupa pendapatan bunga, provisi dan komisi. Pendapatan bunga merupakan sumber pendapatan terbesar dari bank. Pendapatan bunga akan diperoleh dari setiap angsuran kredit yang dibayar oleh debitur dalam jangka waktu yang telah disepakati, biasanya setiap bulan. Setiap angsuran kredit yang dibayar, didalamnya sudah termasuk sejumlah pokok pinjaman ditambah dengan sejumlah bunga. Sementara pendapatan provisi diperoleh ketika pencairan kredit, sebesar persentase tertentu dari kredit yang diberikan. Pendapatan

⁸Hasymi Ali. *Manajemen Bank*. (Bumi Angkasa Jakarta: 1995). h. 123

⁹Ismail. *Akutansi Bank Teori dan Aplikasi dalam Rupiah*. (Edisi Revisi, Kencana Prenada Media. Jakarta 2014). h. 188

operasional merupakan salah satu komponen untuk menentukan besarnya laba¹⁰.

Operasional yang diperoleh dalam suatu periode. Selain pendapatan, besarnya laba juga dipengaruhi oleh beban. Memperoleh laba merupakan tujuan utama berdirinya suatu lembaga keuangan baik bank ataupun lembaga keuangan yang lainnya. Laba yang diperoleh tidak saja digunakan untuk membiayai operasi perusahaan, tetapi juga digunakan untuk ekspansi dimasa yang akan datang seperti pendirian kantor cabang. Kemudian yang lebih penting lagi apabila suatu lembaga keuangan terus menerus memperoleh laba, maka ini berarti kelangsungan hidup badan usaha tersebut akan terjamin. Karena aktifitas terbesar bank adalah pada bidang perkreditan, maka dari aktivitas ini akan menentukan besarnya laba yang akan diperoleh dalam suatu periode.

Seperti halnya penerimaan dan pelayanan rekening deposito, rekening kreditpun membutuhkan biaya tertentu. Tanggung jawab to managementlah untuk menetapkan harga masing-masing tipe kredit itu untuk dapat memberikan margin laba yang pantas. Akan tetapi, karena harga ini banyak dipengaruhi oleh persaingan, maka tidak banyak peluang manajemen untuk menetapkan harga jual produknya. Oleh karena itu, manajemen harus mengetahui dan mengontrol biayanya untuk memastikan bahwa harga yang dibebarkannya kepada seseorang nasabah untuk suatu kredit itu dapat menutup biaya dan memberikan laba.

¹⁰ Lukman Dendawijaya. *Manajemen Perbankan*. (Edisi Kedua. Bogor: Ghalia Indonesia. 2005). h. 23

Pengetahuan dan kontrol ini hanya dapat diperolehnya jika manajemen mengetahui biaya masing- masing tipe kredityang diberikannya.¹¹

Salah satu yang menjadi aspek pemberian kredit adalah aspek hukum. Aspek hukum memiliki peran yang sangat penting dalam melakukan analisa sebelum kredit diberikan kepada pemohon. Ada beberapa aspek hukum yang berkaitan dengan pemberian kredit yaitu

1. Aspek hukum pemohon.
2. Aspek hukum perjanjian kredit.
3. Aspek hukum jaminan kredit.
4. Aspek hukum restrukturisasi kredit.
5. Aspek hukum dalam tindakan menyelamatkan dan menyelesaikan kredit macet¹².

1. Unsur-unsur kredit

- a. Debitur dan Kreditur . Kedua pihak yang melakukan transaksi kredit yaitu debitur dan kreditur
- b. Perjanjian kredit akan mengikat kedua pihak yaitu bank dan debitur untuk memenuhi ketentuan- ketentuan sebagaimana yang terutang dalam perjanjian kredit.
- c. Jangka waktu Setiap kredit harus ditentukan jangka waktu pemberian kredit, yaitu jangka waktu mulai dari kredit dicairkan sampai dengan kredit lunas.

¹¹Hasymi Ali. *Manajemen Bank*. (Bumi Angkasa. Jakarta: 1995). h.123

¹²Sutarno. *Aspek-Aspek Hukum Perkreditan pada Bank*. (Alvabeta CV, Bandung : 2009). h. 4

- d. Balas jasa. Bank memberikan kredit dengan tujuan agar memperoleh pendapatan atau balas jasa, yaitu berupa bunga untuk bank konvensional.
- e. Kepercayaan. Bank memberikan kredit pada debitur karena bank percaya bahwa dana yang disalurkan kepada debitur akan dapat dikembalikan.
- f. Risiko. Kredit yang diberikan bank kepada debitur akan mengandung risiko adanya kemungkinan debitur tidak dapat mengembalikannya. Oleh karena itu, bank harus melakukan analisis kredit sebelum memutuskan untuk memberikan analisis kredit sebelum memutuskan untuk memberikan kredit kepada debitur¹³.

2. Prinsip- prinsip Kredit

Dalam memberikan kredit perbankan memiliki prinsip-prinsip yang harus di laksanakan antara lain:

- a. Prinsip Kehati-hatian Prinsip kehati-hatian (*Prudential Principle*) adalah suatu asas atau prinsip yang menyatakan bahwa bank dalam menjalankan fungsi dan kegiatan usahanya wajib bersikap hati-hati dalam rangka melindungi dana masyarakat yang dipercayakan padanya. Hal ini disebutkan dalam pasal 2 UU Nomor 10 tahun 1998 sebagai perubahan atas UU Nomor 7 tahun 1992 tentang perbankan, bahwa perbankan Indonesia dalam melakukan usahanya berasaskan demokrasi ekonomi dengan menggunakan prinsip kehati-hatian. Dalam ketentuan ini, menunjukkan bahwa prinsip kehati-hatian adalah asas terpenting yang wajib diterapkan atau dilaksanakan oleh bank dalam menjalankan

¹³ Ismail. *Akutansi Bank Teori dan Aplikasi dalam Rupiah* (Edisi Revisi. Kencana Prenada Media. Jakarta: 2014). h.188

kegiatan usahanya. Menurut Hermansyah prinsip kehati-hatian mengharuskan pihak bank untuk selalu berhati-hati dalam menjalankan kegiatan usahanya, dalam arti harus selalu konsisten dalam melaksanakan peraturan perundangundangan di bidang perbankan berdasarkan profesionalisme dan iktikad baik¹⁴

- b. Prinsip-Prinsip Pemberian Kredit Sebelum suatu fasilitas kredit diberikan maka pihak bank harus merasa yakin bahwa kredit yang diberikan benar-benar akan kembali. Keyakinan tersebut diperoleh dari hasil penilaian kredit sebelum kredit disalurkan. Dalam melakukan penilaian kriteria-kriterian serta aspek penilaiannya tetep sama. Begitu pula ukuran yang telah ditetapkan sudah menjadi standar penilaian setiap bank. Biasanya kriteria penilaian yang umum dan harus dilakukan oleh pihak bank untuk mendapatkan nasabah yang benar-benar layak untuk diberikan fasilitas kredit¹⁵.

Pemberian kredit adalah tulang punggung kegiatan perbankan. Bila kita perhatikan neraca bank, akan terlihat oleh kita bahwa sisi Aktiva bank akan didominasi oleh besarnya jumlah kredit. Demikian juga bila kita mengamati sisi pendapatan bank, akan bisa kita temui bahwa pendapatan terbesar bank adalah dari pendapatan bunga dan propisi kredit.

Dari keterangan diatas, terlihat bahwa aktivitas bank yang terbanyak akan berkaitan erat secara langsung ataupun tidak langsung dengan kegiatan

¹⁴Hermansyah. *Hukum Perbankan Nasional Indonesia*. (PT. Kencana. Jakarta: 2005). h.57

¹⁵Kasmir. *Dasar-Dasar Perbankan*. (PT Raja Grafindo Persada, Jakarta: 2005). h. 101

perkreditan. Melalui pemberian kredit, akan banyak usaha pembayaran nasabah melalui rekeningnya; demikian juga dengan penyetoran- penyetoran nasabah. Transaksi dari relasi nasabah juga akan menggunakan jasa- jasa perbankan, demikian juga dengan kegiatan kegiatan lain seperti L/C, inkaso dan lain sebagainya. Manajemen perkreditan pada dasarnya merupakan suatu proses yang terintegrasi antara:

Sumber- sumber dana kredit, alokasi dana yang dapat dijadikan kredit dengan perencanaan, pengorganisasian, pemberian, administrasi, dan pengamatan kredit¹⁶.

Tujuan untuk mendapatkan hasil yang tinggi dari pemberian kredit, akan menempati urutan paling teratas dari pola dan kebijaksanaan kredit bank. Urutan kedua dari kredit adalah keamanan bank, yaitu keamanan untuk nasabah penyimpan, yang sehingga melalui kumulasi kredit, bank akan menambah dananya sendiri. Kredit yang safe akan memberikan dampak yang positif bagi bank sehingga kepercayaan masyarakat akan bertambah. Dengan demikian, *profitability* dan *safety* akan jalan beriringan.

3. Tujuan Kredit

Menurut Abdullah adapun tujuan Kredit adalah:

- a. Dalam pendekatan mikro ekonomi, tujuan perkreditanguna mendapatkan suatu nilai tambah baik bagi nasabah (debitur) maupun bagi bank sebagai kreditur.

¹⁶Muchdarsyak Sinungan. *Manajemen Dana Bank*. (Edisi Kedua. PT Bumi Angkasa, Jakarta: 2000). h. 210

- b. Bagi nasabah sebagai debitur dengan mendapatkan kredit bertujuan untuk mengatasi kesulitan pembiayaan dan meningkatkan usaha dan pendapatan dimasa depan.
- c. Bagi bank sendiri juga diharapkan melalui pemberian kredit akan menghasilkan pendapatan bunga sebagai pengganti harga dari pinjaman itu sendiri.
- d. Dalam pendekatan mikro ekonomi pemberian kredit merupakan salah satu instrumen untuk menjaga keseimbangan jumlah uang yang beredar dimasyarakat¹⁷.

4. Fungsi Kredit

Fungsi kredit dalam kehidupan prekonomian, perdagangan dan keuangan. Fungsi- fungsi itu dalam garis besarnya adalah sebagai berikut:

- a. Kredit dapat meningkatkan daya guna (*utility*) dari uang.
- b. Kredit dapat meningkatkan daya guna (*utility*) dari barang.
- c. Kredit dapat meningkatkan peredaran dan lalu lintas uang.
- d. Kredit adalah salah satu alat stabilitas ekonomi.
- e. Kredit menimbulkan kegairahan berusaha masyarakat.
- f. Kredit adalah jembatan untuk meningkatkan pendapatan nasional. Kredit adalah juga sebagai alat hubungan ekonomi internasional¹⁸.

¹⁷Abdullah Faisal. *Manajemen Perbankan*. (Edisi Revisi, Malang. Universitas Muhammadiyah Malang, 2005).h. 84

¹⁸Muchdarsyak Sinungan. *Manajemen Dana Bank*. (Edisi Kedua. PT Bumi Angkasa, Jakarta: 2000). h. 211

5. Jenis kredit

a. Jenis Kredit menurut sifat penggunaan, adalah:

- 1) Kredit konsumtif. Kredit ini dipergunakan oleh peminjam untuk keperluan konsumsi, artinya uang kredit akan habis dipergunakan atau semua akan terpakai untuk memenuhi kebutuhannya.
- 2) Kredit produktif. Kredit ini ditujukan untuk keperluan produksi dalam arti luas. Sebagaimana yang telah disinggung dahulu dalam fungsi kredit, maka melalui kredit produktif inilah suatu utility uang dan barang dapat terlihat nyata. Tegasnya kredit produktif digunakan untuk peningkatan usaha baik usaha- usaha produksi, perdagangan maupun investasi¹⁹.

Menurut Undang- Undang No. 10 Tahun 1998:

Pembiayaan kredit adalah penyediaan uang atau tagihan yang dapat dipersamakan dengan itu, berdasarkan ketentuan dan kesepakatan antara pihak bank dan pihak lain yang dibiayai untuk mengembalikan uang atau tagihan tersebut setelah jangka waktu tertentu dengan imbalan atau bagi hasil.

. Pembiayaan berbeda dengan kredit terutama imbalan yang diterima oleh bank. Bank konvensional mendapat imbalan berupa bunga sementara bank syariah mendapat imbalan berupa bagi hasil dari debitur²⁰.

b. Jenis kredit dibedakan berdasarkan sudut pendekatan yang kita lakukan, yaitu

- a) Kredit dilihat dari tujuan kenggunaan.

¹⁹Muchdarsyak Sinungan. *Manajemen Bank*. (Edisi Kedua, PT Bumi Angkasa, Jakarta: 2000). h. 212

²⁰ Ismail. *Manajemen Dana Bank. Dari Teori Menuju Aplikasi*. (Kencana Prenada Media Grup. Jakarta: 2011). h. 94

- 1) Kredit konsumtif yaitu kredit yang dipergunakan untuk kebutuhan sendiri bersama keluarganya.
- 2) Kredit modal kerja (kredit perdagangan) ialah kredit yang akan dipergunakan untuk menambah modal usaha debitur.
- 3) Kredit investasi ialah kredit yang dipergunakan untuk investasi produktif. Tetapi baru akan menghasilkan dalam kurung waktu yang lama.

Penggolongan kredit menurut penggunaannya menurut Ali adalah:

- 1) Kredit komersial (*commercial loan*), yaitu kredit yang ditujukan untuk membiayai kegiatan usaha dalam dalam bidang perdagangan, yang mencakup pembiayaan untuk kegiatan sebagai pemasok, kredit usaha untuk membuka pertokoan, kredit ekspor dan sebagainya.
1. Kredit konsumtif (*consumer loan*), yaitu kredit yang diberikan untuk memenuhi kebutuhan debitur yang bersifat konsumtif, misalnya untuk membeli rumah pada *real estate project*, peralatan elektronik, mobil, sepeda motor, televisi dan berbagai jenis barang konsumsi lainnya.
 2. Kredit produktif, yaitu kredit yang ditujukan untuk membiayai kegiatan debitur yang bersifat produktif, misalnya kredit modal kerja untuk membiayai kegiatan industri tertentu untuk membeli bahan- bahan baku serta unsur *current asset* lainnya²¹.

²¹Ali Masyhud. *Asset Liability Management- Menyasati Resiko Pasar dan Resiko Operasional dalam Perbankan*. (PT Alex Media Kompotindo. Jakarta: 2004).h.320

b) Berdasarkan jangka waktunya.

- 1) Kredit jangka pendek yaitu kredit yang jangka waktunya paling lama satu tahun saja .
- 2) Kredit jangka menengah yaitu kredit yang jangka waktunya antara satu sampai tiga tahun.
- 3) Kredit jangka panjang yaitu kredit yang jangka waktunya lebih dari tiga tahun.

c) Berdasarkan macamnya

- 1) Kredit askep yaitu kredit yang diberikan bank yang pada hakikatnya hanya merupakan pinjaman uang
- 2) Kredit penjual yaitu kredit yang diberikan penjual kepada pembeli.
- 3) Kredit pembeli adalah pembayaran telah dilakukan kepada penjual, tetapi barangnya diterima belakangan atau pembelian dengan uang muka.

d) Berdasarkan sektor perekonomian

- 1) Kredit pertanian ialah kredit yang diberikan kepada perkebunan, peternakan dan perikanan.
- 2) Kredit perindustrian ialah kredit yang disalurkan kepada beraneka macam industri kecil, menengah dan besar.
- 3) Kredit pertambangan ialah kredit yang disalurkan kepada beraneka macam pertambangan.
- 4) Kredit ekspor- impor ialah kredit yang diberikan kepada eksportir dan atau importir beraneka barang.

- 5) Kredit koperasi ialah kredit yang diberikan kepada jenis- jenis koperasi.
 - 6) Kredit profesi ialah kredit yang diberikan kepada berbagai macam
 - 7) profesi. Seperti dokter dan guru²².
- e) Berdasarkan agunan/ jaminan
- 1) Kredit agunan orang ialah kredit yang diberikan dengan jaminan seseorang terhadap debitur bersangkutan.
 - 2) Kredit agunan efek ialah kredit yang diberikan dengan agunan efek- efek dan surat- surat berharga.
 - 3) Kredit agunan barang ialah kredit yang diberikan dengan agunan barang tetap, barang bergerak . kredit ini harus memperhatikan Hukum Perdata Pasal 1132 sampai dengan pasal 1139.
- f) Berdasarkan golongan ekonomi
- 1) Golongan ekonomi lemah yaitu kredit yang disalurkan kepada pengusaha golongan ekonomi lemah.
 - 2) Golongan ekonomi menengah dan konglomerat adalah kredit yang diberikan kepada pengusaha menengah dan besar.
- g) Berdasarkan penarikan dan pelunasan
- 1) Kredit rekening orang (kredit perdagangan) adalah kredit yang bisa ditarik dan dilunasi setiap saat.
 - 2) Kredit berjangka adalah kredit yang penarikannya sekaligus , pelunasan dilakukan setelah jangka waktunya habis²³.

²²Ismail. *Manajemen Dana Bank. Dari Teori Menuju Aplikasi*. (Kencana Prenada Media Grup. Jakarta: 2011). h. 97

6. Manfaat Kredit

Manfaat kredit dapat digolongkan sebagai berikut:

1. Manfaat kredit bagi bank
 - a. Kredit yang diberikan bank kepada nasabah akan mendapatkan balas jasa berupa bunga.
 - b. Pendapatan bunga bank berpengaruh pada peningkatan profitabilitas bank. Hal ini dapat tercermin pada perolehan laba.
 - c. Pemberian kredit pada nasabah secara sinergi akan memasarkan produk lain seperti produk dana dan jasa.
 - d. Kegiatan kredit dapat mendorong peningkatan kemampuan pegawai untuk lebih memahami secara rinci aktivitas usaha para debitur di berbagai sektor usaha. Dengan demikian para pegawai menjadi terlatih dan mempunyai keahlian dalam beberapa usaha nasabah. Hal ini merupakan aset bagi bank.
2. Manfaat kredit bagi debitur
 - a. Meningkatkan usaha nasabah.
Kredit yang diberikan bank untuk memperluas volume usaha, misalnya kredit untuk memberi bahan baku, pengadaan mesin dan peralatan, dapat membantu nasabah untuk meningkatkan volume produksi dan penjualan.
 - b. Biaya kredit bank (provosi dan administrasi) pada umumnya murah

²³Malayu S.P. Hasibuan. *Dasar-Dasar Perbankan*. (Jakarta: PT Bumi Angkasa. 2001).
h.89

- c. Bank menawarkan berbagai jenis kredit sehingga debitur dapat memilih berbagai jenis kredit sesuai dengan kebutuhannya.
- d. Jangka waktu kredit disesuaikan dengan kebutuhan dan kemampuan debitur dalam membayar kembali kredit tersebut. Sehingga debitur dapat mengistimaskan keuangan dengan tepat²⁴.)

7. Penggolongan Kredit

Bank melakukan penggolongan kredit menjadi dua golongan, yaitu *kredit performing*. *Kredit performing dan non performing*.

1. *Kredit performing* disebut juga dengan kredit tidak bermasalah dibedakan menjadi dua kategori yaitu:
 - a. Kredit dengan kualitas lancar. Kredit lancar merupakan kredit yang diberikan kepada nasabah yang tidak terjadi tunggakan, baik tunggakan pokok dan bunga. Debitur melakukan pembayaran angsuran tepat waktu sesuai dengan perjanjian kredit.
 - b. Kredit dengan kualitas perhatian khusus. Kredit dalam perhatian khusus merupakan kredit yang masih digolongkan lancar, akan tetapi mulai terjadi tunggakan,. Ditinjau dari segi kemampuan membayar, yang tergolong dalam kredit perhatian khusus apabila terjadi tunggakan angsuran pokok dan/atau bunga sampai dengan 90 hari²⁵.
2. *Kredit non performing* merupakan kredit yang dikategorikan bermasalah yang dikelompokkan menjadi tiga yaitu:

²⁴Ismail. *Manajemen Perbankan dari Teori Menuju Aplikasi*. (Kencana Prenada Media Grup. Jakarta: 2011). h. 97

²⁵Ismail., *Manajemen Perbankan dari Teori Menuju Aplikasi* (Kencana Prenada Media Grup, Jakarta: 2011). h. 122

- a. Kredit kurang lancar yaitu kredit yang mengalami tunggakan 90 sampai 180 hari.
- b. Kredit diragukan yaitu kredit yang mengalami penundaan pembayaran pokok dan/atau bunga selama 180 sampai 270 hari.
- c. Kredit macet yaitu penungga kredit yang melebihi 270 hari atau lebih yang mengakibatkan kerugian pada bank yang diakibatkan oleh kredit macet tersebut²⁶.

D. Kredit Bermasalah

Kredit bermasalah terjadi apabila ketika debitur tidak membayar ansurang setelah 90 hari. Kredit bermasalah akan menyebabkan tidak kembalinya dana yang telah disalurkan oleh bank²⁷. Kredit bermasalah merupakan kredit yang telah disalurkan oleh bank, dan apabila nasabah tidak dapat melakukan pembayaran atau melakukan angsuran sesuai dengan perjanjian yang telah ditandatangani oleh bank dan nasabah. Kredit bermasalah akan berakibat pada kerugian bank, yaitu kerugian karena tidak diterimanya kembali dana yang telah disalurkan, maupun pendapatan bunga yang tidak dapat diterima. Artinya bank kehilangan kesempatan mendapatkan bunga, yang berakibat pada penurunan pendapatan secara total.

1. Faktor penyebab kredit bermasalah
 - a. Faktor intern bank

²⁶ Ismail. *Manajemen Perbankan dari Teori Menuju Aplikasi*. (Kencana Prenada Media Grup. Jakarta: 2011) h. 122

²⁷ Ismail. *Akutansi Bank Teori dan Aplikasi dalam Rupiah*. (Edisi Revisi. Kencana Prenada Media. Jakarta : 2014). h. 224

- 1) Analisa kurang tepat, sehingga tidak dapat memprediksi apa yang akan terjadi dalam kurung waktu selama jangka waktu kredit
- 2) Adanya kolusi antara pejabat bank yang menangani kredit dan nasabah, sehingga bank memutuskan kredit yang seharusnya tidak diberikan.
- 3) Keterbatasan pengetahuan pihak bank yang menangani kredit dan nasabah, sehingga tidak dapat melakukan analisis dengan tepat dan akurat.
- 4) Campur tangan yang terlalu besar dari pihak terkait misalnya direktur bank sehingga petugas tidak independen dalam memutuskan kredit.
- 5) Kelemahan dalam melakukan pembinaan dan *monitoring* kredit debitur.

b. Faktor Ekstern Bank

- 1) Unsur kesengajaan yang dilakukan nasabah.
 - a) Nasabah sengaja untuk tidak melakukan pembayaran angsuran kepada bank, karena nasabah tidak memiliki kemauan dalam memenuhi kewajibannya.
 - b) Debitur melakukan ekspansi terlalu besar, sehingga dana yang dibutuhkan terlalu besar. Hal ini memiliki dampak pada keuangan perusahaan dalam memenuhi kebutuhan modal kerja.

- c) Penyelewengan yang dilakukan nasabah dengan menggunakan dana kredit tersebut tidak sesuai dengan tujuan penggunaan²⁸.
- 2) Unsur ketidak sengajaan
- a) Debitur mau melaksanakan kewajiban sesuai dengan perjanjian, akan tetapi kemampuan perusahaan sangat terbatas, sehingga tidak dapat membayar angsuran
 - b) Perusahaan tidak dapat bersaing dengan pasar, sehingga volume penjualan menurun dan perusahaan merugi.
 - c) Perubahan kebijakan dan peraturan pemerintah yang berdampak pada usaha debitur.
 - d) Bencana alam yang dapat merugikan kerugian debitur.
2. Dampak Kredit Bermasalah
- a. Laba/ rugi bank menurun

Penurunan laba tersebut diakibatkan adanya penurunan pendapatan bunga kredit.
 - b. Bad debt Ratio menjadi lebih besar.

Rasio aktiva produktif menjadi lebih rendah.
 - c. Biaya pencadangan penghapusan kredit meningkat

Bank perlu membentuk pencadangan atas kredit bermasalah yang lebih besar. Biaya pencadangan penghapusan kredit akan berpengaruh pada penurunan keuntungan bank²⁹.

²⁸Ismail. *Akutansi Bank Teori dan Aplikasi dalam Rupiah*. (Edisi Revisi. Kencana Prenada Media. Jakarta : 2014). h. 226

E. Pengertian Pemohon Kredit

Adalah Perorangan atau manusia dalam badan usaha yang berbadan hukum atau yang tidak berbadan hukum. Pemahaman aspek hukum pemohon kredit apabila kliru maka dapat mengakibatkan perjanjian kredit batal demi hukum atau dapat dibatalkan akibatnya merugikan bank sebagai pemberi kredit. Sebelum kredit dicairkan kepada pemohon kredit, aspek yang harus dipahami oleh petugas bank perkreditan adalah mempersiapkan perjanjian kredit. Banyak aspek hukum dalam perjanjian kredit. Analisis secara umum harus mampu menyiapkan ruang lingkup perjanjian kredit, faham artrinya perjanjian kredit dan cara membuatnya dalam rangka pemberian kredit³⁰.

F. Perjanjian Kredit

Perjanjian Kredit Adalah perjanjian pokok atau perjanjian induk yang mengatur hak dan kewajiban antara kreditur dan debitur. Perjanjian kredit merupakan salah satu jenis perjanjian sehingga sebelum membahas secara khusus mengenai perjanjian kredit perlu perlu dibahas secara garis besar tentang ketentuan umum ajaran umum mengenai hukum perikatan yang terdapat dalam KUHPerdara karena ketentuan umum dalam KUHPerdara tersebut menjadi dasar atas asas umum yang kongkrit dalam membuat semua perjanjian apapun. KUHPerdara buku III bab I sampai dengan bab IV pasal 1319 menegaskan:

²⁹Ismail. *Manajemen Perbankan dari Teori menuju Aplikasi*, (Kencana Prenada Media Grup. Jakarta: 2011). h. 123

³⁰Sutarno. *Aspek- Aspek hukum Perkreditan pada Bank.* (Alfabeta CV, Bandung: 2009). h.5

“Semua perjanjian baik yang mempunyai suatu nama yang khusus maupun yang tidak dikenal dengan suatu nama tertentu, tunduk pada peraturan umum yang termuat dalam Bab II dan Ban I KUHPerdato.

Perjanjian kredit tidak secara khusus diatur dalam KUHPerdato tetapi termasuk perjanjian bernama di luar KUHPerdato. Beberapa sarjana hukum berpendapat berpendapat bahwa perjanjian kredit dikuasai oleh ketentuan-ketentuan KUPerdato Bab XIII Buku III karena perjanjian kredit mirip dengan perjanjian pinjam uang menurut KUPerdato Pasal 1754 yang berbunyi “pinjam meminjam adalah suatu perjanjian dengan mana yang pihak satu memberikan kepada pihak lain suatu jumlah tertentu barang- barang yang habis karena pemakaian, dengan syarat bahwa pihak yang terakhir ini akan mengembalikan sejumlah yang sama dari jenis dan mutu yang sama pula”. Namun serjana hukum lain berpendapat bahwa perjanjian kredit tidak dikuasai oleh KUHPerdato tetapi perjanjian kredit memiliki identitas tersendiri. Menurut hemat penulis perjanjian kredit sebagian dikuasai oleh KUHPerdato sebagian pula dikuasai oleh Undang-Undang perbankan. Dengan deikian perjanjian kredit masih bisa berpacu pada KUHPerdato Buku XIII.³¹

Undang- undang No 7 Tahun 1992 tentang perbankan, sebagaimana yang telah diubah dengan Undang- Undang No8 tahun 1998 tentang perubahan Undang- Undang perbankan. Istilah perjanjian kredit ditemukan dalam instruksi presidium nomor 15/EK/10 tanggal 3oktober 1966 Jo surat edaran bank negara indonesia unitr 1 No. 2/539/ UPK /pemb tanggal 8 oktober 1966 yang

³¹Sutarno. *Aspek-Aspek Hukum Perkreditan pada Bank*. (Alvabeta CV. Bandung: 2009.). h. 68

menginstruksikan kepada masyarakat perbankan bahwa dalam menerbitkan kredit dalam bentuk apapun bank- bank wajib menggunakan akad perjanjian kredit³²

Tujuan Program Penjaminan kredit

1. Mempercepat pengembangan sektor Riil dan pemberdayaan usaha mikro, kecil, menengah dan koperasi.
2. Meningkatkan akses pembiayaan dan mengembangkan UMKM dan koperasi kepada lembaga keuangan.
3. Dalam rangka penanggulangan atau pengentasan kemiskinan dan perluasan jkesempatan kerja.
4. Untuk memberikan kemudahan akses ytang lebih besar bagi para pelaku usaha mikro, kecil, menengah dan koperasi, yang sudah feasible tetapi belum bankable³³.

G. Kredit Usaha Rakyat (KUR)

Dalam rangka pemberdayaan usaha Mikro, Kecil, Menengah dan Koperasi (UMKMK), penciptaan lapangan kerja dan penanggulangan kemiskinan, Pemerintah menerbitkan Paket Kebijakan yang bertujuan meningkatkan sektor rill dan pemberdayaan UMKMK. Kebijakan pengembangan dan pemberdayaan UMKMK mencakup:

1. Peningkatan akses pada sumber pembiayaan
2. Pengembangan kewirausahaan
3. Peningkatan produk pasar UMKMK

³²Sutarno . *Aspek-Aspek Hukum Perkreditan pada Bank*. (Alvabeta CV. Bandung: 2009). h.97

³³ Ridwan S. Sundjaja. *Manajemen Keuangan 1* (Edisi 7, Literata Vlintas Media. Bandung: 2010). h. 302

4. Reformasi regulasi UMKMK³⁴.

Melihat hal tersebut pemerintah berupaya memberikan stimulus permodalan bagi UMKM sebagai Upaya peningkatan akses pada sumber pembiayaan melalui Kredit Usaha Rakyat (KUR). Kredit Usaha Rakyat (KUR) merupakan pembiayaan kepada Usaha Mikro Kecil Menengah KUR dicanangkan oleh pemerintah namun sumber dananya berasal sepenuhnya dari dana bank. Kredit mempunyai peranan yang sangat penting dalam perekonomian karena dapat membantu seseorang atau badan usaha yang sedang mengalami kesulitan keuangan untuk mengembangkan usahanya.

Menurut Untung tujuan utama dari Kredit usaha rakyat (KUR) adalah sebagai berikut:

1. Meningkatkan akses pembiayaan UMKM & K kepada Bank.
2. Pembelajaran UMKM untuk menjadi debitur yang bankable sehingga dapat dilayani sesuai ketentuan komersial perbankan pada umumnya (Sebagai embrio debitur komersial).
3. Diharapkan usaha yang dibiayai dapat tumbuh dan berkembang secara berkesinambungan³⁵.

Dalam pemberian KUR juga memerlukan tahapan-tahapan sebagaimana halnya pengajuan kredit pada umum, tahap-tahapan tersebut meliputi:

- a) Tahap Permohonan Kredit Usaha Rakyat Calon debitur mengajukan permohonan kredit usaha rakyat (KUR) secara tertulis kepada Bank

³⁴Syarif Arbi, *Perbankan Keuangan Pembiayaan Lembaga.*(Edisi Pertama.BPFE. Yogyakarta: 2013). h.133

³⁵ Untung Budi. *Kredit Perbankan Indonesia.*(Jakarta Penerbit ANDI.2005).h.132

penyelenggara KUR. Calon debitur KUR datang ke kantor Bank penyelenggara, kemudian dengan dibantu oleh *Customer Service*, calon debitur KUR mengisi formulir pendaftaran atau formulir pengajuan permohonan KUR yang sudah disediakan pihak bank, kemudian ditandatangani oleh pemohon.

b) Tahap Analisis Kredit Usaha Rakyat / Tahap Pemeriksaan Berdasarkan arahan Bank Indonesia sebagaimana termuat dalam SK Direksi Bank Indonesia No. 27/162/KEP/DIR tanggal 31 Maret 1995, setiap permohonan kredit yang telah memenuhi syarat harus dianalisis secara tertulis dengan prinsip sebagai berikut :

1. Bentuk, format, dan kedalaman analisis kredit ditetapkan oleh bank yang disesuaikan dengan jumlah dan jenis kredit
2. Analisis kredit harus menggambarkan konsep hubungan total permohonan kredit. Ini berarti bahwa persetujuan pemberian kredit tidak boleh berdasarkan semata-mata atas pertimbangan permohonan untuk satu transaksi atau satu rekening kredit dari pemohon, namun harus didasarkan atas dasar penilaian seluruh kredit dari pemohon kredit yang telah diberikan dan atau akan diberikan secara bersama-sama oleh bank,

- 1) Analisis kredit harus dibuat secara lengkap, akurat, dan objektif yang sekurang-kurangnya meliputi ³⁶:

- a. Menggambarkan semua informasi yang berkaitan dengan usaha dan data pemohon termasuk hasil penelitian pada daftar kredit macet

³⁶ Syarif Arbi. *Perbankan Keuangan Pembiayaan Lembaga*, (Edisi Pertama. BPFE. Yogyakarta: 2013). h.138

- b. Penilaian kelayakan jumlah permohonan kredit dengan kegiatan usaha yang akan dibiayai, dengan sasaran menghindari kemungkinan terjadinya praktek *mark up* yang dapat merugikan bank
- c. Menyajikan penilaian yang objektif dan tidak dipengaruhi oleh pihak-pihak yang berkepentingan dengan permohonan kredit.\
- d. Analisa kredit sekurang-kurangnya harus mencakup penilaian tentang prinsip 5C dan penilaian terhadap sumber pelunasan kredit yang dititikberatkan pada hasil usaha yang dilakukan pemohon serta menyediakan aspek yuridis perkreditan dengan tujuan untuk melindungi bank atas resiko yang mungkin timbul
- e. Dalam penilaian kredit sindikasi harus dinilai pula bank yang bertindak Sebagai bank induk.

Bagaimanapun arahan diatas, tetap terbuka peluang bagi bank-bank untuk mengatur kebijakan kreditnya sesuai dengan kondisi dan kebutuhan bank itu sendiri³⁷. Beberapa bank dalam melakukan analisis kredit pun mempunyai kebijakan sendiri yang tentunya tetap berpedoman pada arahan Bank Indonesia. Dilihat dari sudut perkembangan perekonomian nasional dan internasional akan dapat diketahui betapa besar peranan penting yang berkaitan dengan kegiatan pinjam meminjam uang pada saat ini. Berbagai lembaga keuangan terutama bank konvensional telah membantu pemenuhan kebutuhan dana bagi kegiatan perekonomian dengan memberikan pinjaman uang antara lain dalam bentuk perbankan. Kredit perbankan merupakan salah satu usaha bank konvensional yang

³⁷Sutojo Siswanto.. *Analisa Kredit Bank Umum*. (Edisi Kedua. PT. Pustaka Binaman Pressindo. Jakarta.h. 2000). h.37

telah banyak dimanfaatkan oleh anggota masyarakat yang memerlukan dana. Contohnya Bank Rakyat Indonesia yang merupakan bank yang ditunjuk oleh pemerintah untuk menyalurkan dana kredit usaha rakyat (KUR). Dana KUR sendiri berasal dari dana Bank Rakyat Indonesia yang dihimpun dari masyarakat dan bukan dari dana pemerintah. Hal ini sangat dibutuhkan oleh pengusaha yang ingin mengembangkan usahanya yang saat ini masih membutuhkan dana lebih agar usahanya lebih produktif. Khusus bagi pemilik industri tas rumah tangga kecil yang berada di Tanggulangin Sidoarjo kredit dirasa sangat penting untuk keperluan pembiayaan modal kerja dan investasi digunakan sebagai usaha untuk menjalankan dan meningkatkan akumulasi permodalan usaha yang dilakukan industri tersebut³⁸.

Terkait dengan Kredit Usaha Rakyat yang diberikan oleh bank umumnya ditujukan terutama untuk penambahan modal usaha agar hasil produksi lebih meningkat dari sebelumnya. Oleh sebab itu modal kredit yang diterima pengusaha Usaha Mikro dan Kecil (UMK) sebaiknya harus benar-benar digunakan untuk pengembangan usaha secara efisien. Peran kredit ini sangat dibutuhkan untuk pembelian bahan-bahan baku ataupun barang-barang modal usaha yang jumlahnya bisa ditingkatkan dan tentunya kualitas yang lebih baik. Dengan demikian Usaha Mikro dan Kecil (UMK) di Indonesia dapat berkembang dan meningkatkan penghasilan masyarakat. Pihak bank dalam melaksanakan pemberian kredit harus merumuskan dan melakukan kebijaksanaan kredit yang sehat. Kebijakan ini dilakukan untuk menciptakan kebijaksanaan kredit yang

³⁸ Bahsan. *Hukum Jaminan dan Jaminan Kredit Perbankan Indonesia*. (Jakarta: Rajawali Pers. 2012). h.26

sesungguhnya dan juga untuk meminimalisir resiko yang terdapat dalam setiap pemberian kredit.

Menurut Kasmir, dalam bukunya *Bank dan Lembaga Keuangan lainnya*:” Kebijakan yang diperlukan adalah mengenai jenis dan jumlah kredit yang hendak diberikan oleh bank, kepada siapa diberikannya dan dalam keadaan bagaimana kredit itu diberikan³⁹.

Usaha kecil dan menengah (UKM) memiliki resiliensi dan daya tahan sehingga dapat menyerap tenaga kerja yang sangat potensial karena proses produksi UKM biasanya padat karya dan sangat adaptif terhadap lingkungan yang berubah. oleh karena itu pengembangan UKM sangat cocok dengan melibatkan masyarakat⁴⁰.

Kebijakan Perkreditan Bank sebagaimana ditetapkan dalam Pasal 1 Surat Keputusan Direksi Bank Indonesia No. 27/162/KEP/DIR, tanggal 31 Maret 1995 tentang Kewajiban Penyusunan dan Pelaksanaan Kebijakan Perkreditan Bank bagi Bank Umum sekurang-kurangnya memuat dan mengatur hal-hal pokok sebagaimana ditetapkan dalam Pedoman Penyusunan Kebijakan Perkreditan Bank sebagai berikut :

1. Prinsip kehati-hatian dalam perkreditan, Organisasi dan manajemen perkreditan,
2. Kebijakan persetujuan kredit,

³⁹Kasmir. *Dasar-Dasar Perbankan*. (PT Raja Grafindo Persada, Jakarta, 2005). h.115

⁴⁰Burhanuddin Abdullah. *Terobosan Pemulihan Ekonomi Indonesia*. (Forum Kampus Kuning, Jakarta: 2002). h. 41

3. Dokumentasi dan administrasi kredit
4. Penyelesaian kredit bermasalah.

Setiap perhubungan hukum tidak selamanya akan berjalan lancar tetapi ada kalanya timbul permasalahan apapun itu bentuknya.¹⁹ tak terkecuali juga dengan perjanjian kredit usaha rakyat (KUR) antara Bank penyelenggara dengan debiturnya. Dalam hal pelaksanaannya sering terjadi suatu permasalahan, disebabkan oleh salah satu pihak melanggar apa yang telah disepakati dalam klausula perjanjian kredit. Pelanggaran atau wanprestasi oleh salah satu pihak ataupun kedua belah pihak adalah hal yang wajar⁴¹.

H. Modal usaha

1. Pengertian modal

Pengertian Menurut kamus besar bahasa indonesia dalam Listiawan Ardi Nugraha modal usaha adalah uang yang digunakan sebagai pokok untuk berdagang, melepas uang, dan sebagainya: uang atau barang yang dapat dipergunakan sebagai penambah kekayaan. Modal dalam pengertian ini dapat disimpulkan sebagai jumlah uang yang dapat digunakan dalam menjalankan kegiatan- kegiatan usaha.

2. Macam-macam modal

a. Modal sendiri

Modal sendiri adalah modal yang diperoleh dari pemilik usaha itu sendiri.

Yang terdiri dari tabungan, sumbangan hibah dan dari saudara sendiri.

b. Modal asing (pinjaman)

⁴¹Rachmat Firdaus, Maya Ariyanti. *Manajemen Perkreditan Bank Umum*. (Bandung: Alfabeta. 2003). h. 89

Merupakan modal yang berasal dari luar yang biasanya dapat berupa pinjaman. Dengan adanya modal asing atau pinjaman ini maka akan memberikan dampak kepada perusahaan agar bisa termotivasi untuk melakukan usaha dengan sungguh-sungguh.

c. Modal Patungan

Selain modal sendiri dan modal pinjaman, juga bisa digunakan modal usaha dengan cara berbagai kepemilikan usaha orang lain. Caranya dengan menggabungkan antara modal sendiri dengan modal satu orang lain yang berperang sebagai mitra usaha⁴².

⁴² Kasmir. *Dasar-Dasar Perbankan*, PT Raja Grafindo Persada, Jakarta, 2005. h.91

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Penelitian ini termasuk dalam penelitian kualitatif secara deskriptif dengan penelitian dengan menggunakan pendekatan normatif¹. Dalam penelitian ini yang ingin diperoleh adalah gambaran yang lebih jelas mengenai situasi- situasi sosial dengan memusatkan pada aspek- aspek tertentu dan sering menunjukkan pengaruh pada berbagai variabel.² Sugiyono menyatakan pada penelitian kualitatif, pengumpulan data dilakukan pada natural setting dan teknik pengumpulan data lebih banyak pada observasi peran serta, wawancara mendalam, dan dokumentasi.³ Dalam hal ini, peneliti berusaha memberikan dan menguraikan tentang Problematika Pelaksana Penerbitan Dana Kredit Usaha Rakyat di Bank di Bank BRI Unit Kec. Mare Cabang Kab. Bone. Beserta permasalahan yang ditimbulkan karenanya.

B. Lokasi Penelitian

Dalam penelitian ini, peneliti mengambil lokasi di Bank Rakyat Indonesia (BRI) Cabang Kab. Bone. Pengambilan lokasi tersebut di Bank BRI Unit kec. Mare Cabang Bone melayani adanya fasilitas Kredit Usaha Rakyat dengan lokasi strategis dengan beberapa usaha mikro, kecil menengah (UMKM) yang

¹Muljono Damopolii. *Pedoman Penulisan Karya Tulis Ilmiah*. (Alauddin Press. Makassar: 2013). h. 16

²Riduan, *Metode dan Teknik Menyusun Proposal Penelitian*. (Bandung: Alfabeta, 2009). h.65

³ Sugiono. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. (Bandung: Alfabeta, 2010). h.63

menjadi sasaran penyaluran kredit usaha rakyat sehingga peneliti tertarik untuk melakukan penelitian pada lokasi tersebut.

C. Jenis dan Sumber Data

1. Jenis Data

- a. Data primer dalam penelitian ini adalah data yang diperoleh sumber data yang diperoleh langsung dari narasumber langsung dari Bank Rakyat Indonesia (BRI) Cabang Kab. Bone, baik yang diperoleh dari pimpinan Cabang, serta staf yang terkaitan dan nasabah Costumer Servis di Bank BRI Unit Kec. Mare Kab. Bone.
- b. Data sekunder yaitu data yang diperoleh dari literatur seperti buku-buku, majalah, internet, media cetak serta sumber lain yang dianggap relevan dengan sasaran penelitian.

2. Sumber data

Sumber data yang diperoleh dalam penelitian ini adalah merupakan data primer yang dimana sejumlah responden atau narasumber penelitian.

D. Metode Pengumpulan Data

Penelitian dengan menggunakan metode pengumpulan data primer dan sekunder. Data primer merupakan data yang digunakan melalui *field research* atau penelitian lapangan dengan cara interview. Sedangkan data sekunder merupakan data yang diperoleh melalui *library research* atau penelian kepustakaan, dengan ini peneliti berusaha mengumpulkan bahan tersebut dari

beberapa perundang-undangan yang berkaitan dengan penelitian ini. Adapun teknik dalam penelitian ini adalah:

a. Pengamatan (Observasi)

Pengamatan merupakan teknik pengumpulan data yang menuntut adanya pengamatan dari peneliti terhadap objek penelitian yang diteliti.

b. Wawancara

Wawancara sebagai pertemuan dua orang atau lebih untuk bertukar informasi dan ide melalui tanya jawab, sehingga dapat dikonstruksikan makna dalam suatu topik tersebut. Dalam melakukan wawancara peneliti menyiapkan instrumen penelitian berupa pertanyaan-pertanyaan tertulis untuk diajukan dan mencatat apa yang dikemukakan informan. Wawancara yang dilakukan peneliti pada debitur atau Nasabah BRI cabang Bone dengan jumlah debitur 15 Nasabah.

c. Dokumentasi

Dokumentasi/pengumpulan⁴ adalah mengambil informasi melalui sebuah pendokumentasian dalam bentuk gambar- gambar lainnya yang berhubungan dengan penelitian ini.

E. Instrumen Penelitian

Dalam penelitian kualitatif yang menjadi instrumen atau alat penelitian adalah penelitian sendiri. Penelitian sebagai *human instrument* berfungsi

⁴Badan Pengembangan dan Pembinaan bahasa. *Kamus Besar Indonesia*. (Jakarta: Pusat Bahasa. 2008). h.361

menetapkan fokus penelitian yang mana peneliti akan mengambil data berupa observasi, wawancara, dan dokumentasi. Didalam penelitian nantinya, agar validitas hasil penelitian bisa bergantung pada kualitas instrumen pengumpulan data. Maka peneliti melakukan pengumpulan data, analisa data, menafsirkan data dan membuat kesimpulan atas temuan nantinya.

F. Teknik Pengolahan dan Analisis Data

Teknik pengolahan dan analisis data dalam penelitian ini adalah dengan mengumpulkan data (koleksi data) melalui sumber- sumber referensi, (buku, dokumentasi, wawancara) kemudian mereduksi data, merangkup, dan memilih hal-hal pokok dan memfokuskan pada hal-hal yang terpenting agar tidak terjadi pemborosan sebelum verifikasi/kesimpulan peneliti dapatkan.

Berdasarkan data yang dikumpulkan melalui penelitian, dianalisis dengan metode deskriptif kualitatif, yaitu dengan cara menjelaskan atau menggambarkan sesuatu yang diperoleh dari teori-teori yang berhubungan dengan penelitian, peraturan-peraturan yang berlaku dan kenyataan-kenyataan yang terjadi pada obyek penelitian secara tepat dan jelas. Dengan demikian diperoleh suatu kesimpulan untuk dapat memahami dan menjawab permasalahan yang dibahas dalam penelitian ini.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Sejarah Singkat Bank Rakyat Indonesia

Awal mulanya Bank Rakyat Indonesia (BRI) didirikan di purwakerto, Jawa Tengah oleh Raden Aria Wirjaatmadja dengan nama *Hulp-en Spaarbank der Inlandsche Bestuurs Ambtenaren* (Bank bantuan dan simpanan milik kaum Priyayi yang berkebangsaan Indonesia/Pribumi). Bank Rakyat Indonesia (BRI) berdiri pada Tanggal 16 Desember 1895. Berdasarkan Peraturan Pemerintah Nomor 1 Tahun 1946 Pasal 1 menyebutkan bahwa Bank Rakyat Indonesia (BRI) merupakan Bank Pemerintah pertama di Republik Indonesia. Akibat situasi perang pada Tahun 1948 kegiatan Bank Rakyat Indonesia sempat terhenti dan aktif kembali setelah perjanjian Renville pada Tahun 1949 dan berubah nama menjadi Bank Rakyat Indonesia Serikat.

Bank Rakyat Indonesia (BRI) yang didirikan sejak tahun 1895 tetap konsisten memfokuskan pada pelayanan kepada masyarakat kecil, diantaranya dengan memberikan fasilitas kredit kepada golongan pengusaha kecil. Hal ini antara lain tercermin pada perkembangan penyaluran KUR (Kredit Usaha rakyat) pada tahun 1994 sebesar Rp. 6.419,8 milyar yang meningkat menjadi Rp. 8.231,1 milyar pada tahun 1995 dan pada tahun 1999 sampai dengan bulan September sebesar Rp. 20.466 milyar. Seiring dengan perkembangan dunia perbankan yang semakin pesat maka sampai saat ini Bank Rakyat Indonesia (BRI)

mempunyai unit kerja yang berjumlah 4.447 buah, yang terdiri dari 1 Kantor Pusat BRI, 12 Kantor Wilayah, 12 Kantor Inspeksi /SPI, 170 Kantor Cabang (dalam negeri), 145 Kantor Cabang Pembantu, 1 Kantor Cabang Khusus, 1 New York Agency, 1 Caymand Island Agency, 1 Kantor Perwakilan Hongkong, 40 Kantor Kas Bayar, 6 Kantor Mobil Bank, 193 P.POINT, 3.705 BRI UNIT dan 357 Pos Pelayanan Desa. Pada 19 Januari 2013, BRI juga meluncurkan sistem e-Tax, yaitu layanan penerimaan pajak daerah secara online melalui layanan cash management.

Sejak 1 Agustus 1992 berdasarkan undang-undang perbankan No. 7 Tahun 1992 dan Peraturan Pemerintah RI NO. 21 Tahun 1992 satus BRI berubah menjadi PT (Perseroan Terbatas) sampai sekarang. PT. BRI (Perseroan) yang didirikan sejak tahun 1995 tetap konsisten pada layanan masyarakat kecil, diantaranya fasilitas kredit pada golongan pengusaha kecil

BRI merupakan perusahaan perbankan pengelola BRI yang mempunyai kantor di beberapa Provinsi, Kota maupun Kabupaten serta bisa memberikan layanan terbaik kepada para nasabah. Bank BRI Unit Mare yang berlokasi di Watanpone di Jalan Pendidikan Kelurahan Kadai kecamatan Mare Kabupaten Bone.

1. Visi dan Misi Bank Rakyat Indonesia

a) Visi

Menjadi Bank komersial terkemuka yang selalu mengutamakan kepuasan nasabah.

b) Misi

- 1) Melakukan kegiatan Perbankan yang terbaik dengan mengutamakan pelayanan kepada usaha mikro, kecil dan menengah untuk menunjang peningkatan ekonomi masyarakat.
- 2) Memberikan pelayanan prima kepada nasabah melalui jaringan kerja yang tersebar luas dan didukung oleh sumber daya manusia yang profesional dengan melaksanakan praktek *good corporate governance*,
- 3) Memberikan keuntungan dan manfaat yang optimal kepada pihak-pihak yang berkepentingan.

B. *Penggunaan Modal Usaha Dari Kredit Usaha Rakyat (KUR)*

Berdasarkan hasil wawancara Peneliti dikantor BRI Unit Kec. Mare Kab. Bone yang dilakukan pada Tanggal 29 Juni sampai pada tanggal 06 Juli dengan hasil wawancara yang dilakukan kepada kepala Unit A. Fahmi , Abdul Rahman dan Andi Armin Aksan *Accoun Officer* serta *Costumer Services* Sutriani dan Nasaba Bank BRI maka penulis dapat mengemukakan bahwa proses penggunaan modal usaha Kredit Usaha Rakyat (KUR) dilakukan secara bertahap yaitu :

a. Pemberian Permohonan

Calon debitur mengajukan permohonan Kredit Usaha Rakyat (KUR) secara tertulis kepada pihak BRI Unit Kec. Mare Cabang Kab. Bone . Calon debitur KUR datang ke kantor BRI Unit Mare, kemudian dengan dibantu oleh *Customer Service*, calon debitur KUR untuk mengisi formulir pendaftaran atau formulir pengajuan permohonan KUR yang telah disediakan pihak Bank BRI, kemudian ditandatangani oleh pemohon¹. (hasil wawancara dengan A. Fahmi selaku Kepala Unit BRI Unit Mare Kab. Bone pada tanggal 02 Juli 2018 pukul 11.16 WITA)

Calon debitur KUR diharuskan memenuhi persyaratan yang telah ditetapkan dalam pengajuan permohonan KUR oleh pihak Bank. Syarat-syarat yang perlu disertakan adalah bukti identitas diri berupa foto copy Kartu Tanda Penduduk (KTP) yang masih berlaku, foto copy Kartu Keluarga (KK) dan Surat Keterangan Usaha dari kelurahan. *Customer Service* Kredit Usaha Rakyat juga memberikan informasi tentang KUR sebagai kredit yang mudah didapat dan syarat-syarat yang ditetapkan pun sangat sederhana.

Hal tersebut adalah salah satu cara untuk mempromosikan KUR kepada calon debitur yang bertujuan oleh Bank BRI agar dapat diinformasikan secara cuma-cuma dari calon debitur kepada nasabah atau calon nasabah yang lainnya di BRI Unit Mare Kec. Mare Cabang Kab. Bone

¹A.Fahmi. Kepala Bank BRI Unit Kec. Mare Kab. Bone, *Hasil Wawancara* pada Tanggal 02 Juli 2018.

Tabel I . Pensiyaratan Kredit Usaha Rakyat (KUR) di Bank Rakyat Indonesia
(BRI) Unit Kec. Mare Kab. Bone²

No	Keterangan	Pensiyaratan
1.	Calon Debitur	Induktif yang melakukan usaha produktif yang layak
2.	Lama usaha	Minimal 6 Bulan
3.	Besar Kredit	Minimal 5.000000 maksimal 25.000000 Juta
4.	Jangka waktu Kredit	Minimal 1 Tahun Maksimal 3 Tahun
5.	Suku bunga	Efektif maksimal 1,025% flate rate Perbulan
6.	Provisi dan Admin	Tidak dipungut biaya
7.	Legalitas/Kelengkapan	KTP, KK, Keterangan Usahan serta jaminan BPKB kendaraan
8.	Agunan	Pokok: baik untuk kerja modal usaha maupun KUR investasi yaitu usaha atau tempat usaha yang dibiayai maupun memenuhi seluruh kewajiban pada Bank (layak) Tambahan: tidak wajib dipenuhi

Dalam menilai permohonan pemberian Kredit Usaha Rakyat (KUR) Unit Kec. Mare Kab. Bone adalah sebagai berikut:

1. Bank BRI Unit Kec. Mare hanya memberikan kredit apabila permohonan kredit diajukan secara tertulis. Hal ini berlaku baik untuk Kredit baru,

²Dokumen Prosedur Kredit Usaha Rakyat (KUR) Bank Rakyat Indonesia (BRI) Unit Mare Cabang Bone Kab. Bone, 2018

perpanjangan jangka waktu, tambahan kredit, serta permohonan perubahan persyaratan kredit.

2. Permohonan kredit harus memuat informasi yang lengkap dan memenuhi persyaratan sesuai dengan ketentuan yang ditetapkan.
3. Bank harus memastikan kebenaran data informasi yang disampaikan dalam permohonan kredit.

b. Tahap Verifikasi Berkas

Customer Service Kredit Usaha Rakyat mencocokkan berkas calon debitur apakah sudah lengkap atau belum yang meliputi: Kartu Tanda Penduduk (KTP) Suami-Istri, Kartu Keluarga (KK), Surat Keterangan Usaha dari kelurahan (SKU). Setelah itu pada tahap selanjutnya melihat hasil *track record* calon debitur pada sistem BI yakni dengan menggunakan data SID (Sistem Informasi Nasabah), hal ini dilakukan untuk persyaratan utama program KUR pada calon debitur yang sebelumnya harus sama sekali belum pernah punya riwayat pinjaman Bank atau belum mengenal Bank (Tidak mempunyai tabungan, tidak mempunyai pinjaman dll) dikecualikan pada calon debitur yang mempunyai kredit sepeda motor.

c. Tahap Analisis Kredit/ Tahap Pemeriksaan Berdasarkan arahan Bank Indonesia sebagaimana termuat dalam SK Direksi Bank Indonesia No. 27/162/KEP/DIR tanggal 31 Maret 1995, setiap permohonan kredit yang telah memenuhi syarat harus dianalisis secara tertulis dengan prinsip sebagai berikut :

1. Bentuk, format, dan kedalaman analisis kredit ditetapkan oleh bank yang disesuaikan dengan jumlah dan jenis kredit.

2. Analisis kredit harus menggambarkan konsep hubungan total permohonan kredit. Ini berarti bahwa persetujuan pemberian kredit tidak boleh berdasarkan semata-mata atas pertimbangan permohonan untuk satu transaksi atau satu rekening kredit dari pemohon, namun harus didasarkan atas dasar penilaian seluruh kredit dari pemohon kredit yang telah diberikan dan atau akan diberikan secara bersama-sama oleh bank.

3. Analisis kredit harus dibuat secara lengkap, akurat, dan objektif yang sekurang-kurangnya meliputi:

- a. Menggambarkan semua informasi yang berkaitan dengan usaha dan data pemohon termasuk hasil penelitian pada daftar kredit macet.
- b. Penilaian kelayakan jumlah permohonan kredit dengan kegiatan usaha yang akan dibiayai, dengan sasaran menghindari kemungkinan terjadinya praktek *mark up* yang dapat merugikan bank.
- c. Menyajikan penilaian yang objektif dan tidak dipengaruhi oleh pihakpihak yang berkepentingan dengan permohonan kredit.
- d. Analisa kredit sekurang-kurangnya harus mencakup penilaian tentang prinsip 5C dan penilaian terhadap sumber pelunasan kredit yang dititik beratkan pada hasil usaha yang dilakukan pemohon serta menyediakan aspek yuridis perkreditan dengan tujuan untuk melindungi bank atas resiko yang mungkin timbul.

- e. Dalam penilaian kredit sindikasi harus dinilai pula bank yang bertindak sebagai bank induk. Bagaimanapun arahan diatas, tetap terbuka peluang bagi bank-bank untuk mengatur kebijakan kreditnya sesuai dengan kondisi dan kebutuhan bank itu sendiri. BRI Unit Mare Kab. Bone dalam melakukan analisis kredit pun mempunyai kebijakan sendiri yang tentunya tetap berpedoman pada arahan Bank Indonesia. Laporan Keuangan calon debitur merupakan salah satu data pokok mutlak dalam hal analisis

Pada tahap pemeriksaan, setelah syarat-syarat dilengkapi, pihak BRI Unit Mare Kec. Mare Kab. Bone dalam hal ini *Account officer* akan melakukan *checking* serta peninjauan langsung ke lapangan tentang layak atau tidaknya calon debitur kredit usaha rakyat diberikan pinjaman dengan menanyakan hal-hal yang berkaitan dengan permohonan Kredit Usaha Rakyat (KUR) tersebut antara lain :

1. Mencocokkan fotokopi bukti diri/ identitas lain sesuai dengan aslinya.
2. Menanyakan hal-hal yang berhubungan dengan usaha calon debitur kredit usaha rakyat (KUR), Misalnya: tentang modal, tentang pinjaman pada pihak lain, dll. Tujuannya adalah untuk menganalisis apakah calon debitur mampu mengembalikan pinjaman atau tidak.

Menanyakan tentang keuntungan dari usaha calon debitur kredit usaha rakyat dengan tujuan untuk mengetahui kemampuan membayar

pinjaman³. (Hasil wawancara Abdul Rahman selaku *Account Officer* BRI

Unit Mare Kab. Bone pada tanggal 04 Juli 2018.

Tahap Pemberian Putusan Kredit Tahap ini, calon debitur akan memperoleh keputusan kredit yang berisi persetujuan akan adanya pemberian kredit usaha rakyat sesuai permohonan yang diajukannya. Keputusan persetujuan permohonan kredit berupa mengabulkan sebagian atau seluruh permohonan kredit dari calon debitur. Pihak BRI Unit Mare akan memberitahukan kepada calon debitur untuk mengkonfirmasi kembali beberapa hari menurut hari yang telah ditentukan oleh pihak bank setelah pengajuan permohonan kredit. Biasanya pemberian putusan dilakukan 3-5 hari setelah pendaftaran permohonan kredit usaha rakyat.

Wawancara tanggal 04 pukul 09.00 WITA, dengan A. Sutriani selaku *Costumer Service* BRI Unit Kec. Mare Kab. Bone. Pada BRI Unit Mare Kab. Bone, sebelum pemberian putusan kredit, Kepala Unit BRI Unit mare wajib meneliti dan memastikan bahwa dokumen-dokumen yang berkaitan atau yang mendukung pemberian keputusan kredit masih berlaku lengkap, sah, dan berkekuatan hukum Tahap Pencairan Kredit/Akad Kredit. Setiap proses pencairan kredit (*disbursement*) harus terjamin asas aman, terarah, dan produktif dan dilaksanakan apabila syarat yang ditetapkan dalam perjanjian kredit telah dipenuhi oleh pemohon kredit Setelah semua persyaratan terpenuhi dan pemberian kredit

³Abdul Rahman. *Account Officer* Unit Kec. Mare Kab. Bone, *Hasil Wawancara* pada Tanggal 02 Juli 2018.

diikat oleh perjanjian kredit maka debitur dapat mengambil dana pinjaman yang telah dimohonkan kepada bagian *teller* BRI Unit Mare Kab. Bone

Tahap akad kredit/ pencairan meliputi beberapa tahap yaitu tahap persiapan pencairan, penandatanganan perjanjian pencairan kredit, fiat bayar dan pembayaran pencairan kredit⁴ (Hasil wawancara dengan A. Sutriani selaku *Customer Service* pada BRI Unit Mare Kab. Bone pada tanggal 04 pukul 09.00 WITA).

Adapun penjelasan mengenai langkah-langkah pada tahap akad kredit adalah sebagai berikut :

1. Persiapan Pencairan Setelah Surat Keterangan Permohonan Pinjam (SKPP) diputus, *Customer Services* mencatatnya pada register dan segera mempersiapkan pencairan sebagai berikut :
 - a. Memberitahukan pada calon debitur bahwa permohonan KURnya telah mendapat persetujuan atau putusan dan kepastian tanggal pencairannya.
 - b. Menyiapkan Surat Pengakuan Hutang
 - c. Mengisi kuitansi pencairan KUR
2. Penandatanganan Perjanjian Pencairan KUR Berkas atau kelengkapan pencairan disini adalah Surat Pengakuan Hutang, sebelum penandatanganan berkas pencairan kredit usaha rakyat, *Customer Service* harus memastikan bahwa dokumen-dokumen yang

⁴A. Sutriani, *Customer Service* BRI Unit Mare Kab. Bone. , *Hasil Wawancara* Tanggal 04 Juli 2018.

berhubungan dengan pencairan kredit usaha rakyat telah ditandatangani oleh debitur sebagai bukti persetujuan debitur. Setelah itu, *Customer Service* meminta debitur untuk membaca dan memahami surat pengakuan hutang (SPH) dan menandatangani SPH tersebut selanjutnya diserahkan pada kepala unit BRI untuk diperiksa. Untuk menjaga keamanan dan melaksanakan prinsip kehati-hatian maka *Customer Service* mencocokkan tanda tangan dengan tanda tangan debitur pada waktu pendaftaran, kemudian menyerahkan semua berkas kepada Kepala Unit untuk di fiat bayar.

3. Fiat Bayar Kepala Unit memeriksa berkas tentang kebenaran dan kelengkapan pengisian berkas kredit usaha rakyat untuk dicocokkan dengan syarat yang disebutkan dalam putusan kredit, setelah yakin maka kepala unit membubuhkan tanda tangan sebagai persetujuan fiat bayar. Setelah selesai, kwitansi diserahkan pada *teller* dan berkas diserahkan pada *customer service*.
4. Pembayaran Pencairan KUR tanpa Jaminan Pembayaran pencairan kredit usaha rakyat kepada debitur dilakukan oleh *teller* berdasarkan kwitansi yang diterima dari kepala unit dengan terlebih dahulu meneliti keabsahan kwitansi. Apabila terjadi keterlambatan pencairan dana kredit usaha rakyat, disebabkan oleh banyaknya peminat yang hendak menjadi calon debitur kredit usaha rakyat, mengingat jumlah tenaga yang menangani kredit usaha rakyat tidak sebanding dengan jumlah peminat kredit usaha rakyat.

Menurut hasil Wawancara A. Asriani sebagai nasabah Bank Bri Kec. Mare Kab. Bone bahwa penggunaan modal usaha rakyat yaitu Kredit Usaha Rakyat (KUR) sangat membantu masyarakat atau nasabah Bank BRI karena dapat meningkatkan usaha dengan modal pinjaman yang diberikan oleh Bank BRI dengan suku bunga yang rendah sehingga usaha yang dijalankan tidak membebani nasabah untuk membayar kredit tersebut.

C. Penggunaan Modal Usaha dari Kredit Bermasalah BRI Unit Mare Kab. Bone

Dari hasil wawancara Kepala BRI Unit Mare Kec. Bone A.Fahmi Adapun permasalahan yang terjadi dalam pelaksanaan pemberian kredit usaha rakyat pada BRI Unit Mare Kab. Bone. Pada dasarnya KUR bermasalah merupakan kondisi yang sering kali terjadi pada perbankan yaitu sebagai risiko dari penyaluran kredit bank yang bersangkutan. Walaupun kredit bermasalah seringkali sulit untuk dihindari namun bank harus tetap mengelolanya secara hati-hati dan sedapat mungkin diminimalkan resiko sehingga dapat memberikan keuntungan bagi bank.

Pengelolaan KUR bermasalah harus bersifat antipatif, proaktif dan berdisiplin dengan demikian KUR bermasalah dimulai dengan pengenalan dini dan tindakan perbaikan segera. KUR bermasalah adalah KUR yang diklasifikasikan kurang lancar, serta macet. Penyebab kredit usaha rakyat

bermasalah pada BRI Unit Mare Kab. Bone adalah kurang telitian pihak bank dalam melakukan analisis kredit⁵

Selain itu dari pihak nasabah adalah menurunnya usaha debitur, pengelolaan usaha debitur tidak berjalan baik serta adanya anggapan dari nasabah bahwa kredit usaha rakyat merupakan bantuan dari pemerintah. Bank selalu berusaha untuk mencari jalan keluar yang lebih praktis, efisien dan efektif dalam hal terjadi kredit bermasalah agar lebih menghemat waktu dan biaya. Seperti halnya yang dilakukan BRI Unit Mare Kab. Bone yaitu dengan melakukan beberapa tindakan penerobosan agar kerugian akibat kredit bermasalah dapat sedikit tertutupi.

Upaya yang dilakukan BRI Unit Mare dalam mengatasi kredit bermasalah adalah sebagai berikut :

1. Melakukan penagihan secara terus menerus. Metode penagihan yang dilakukan bermacam-macam, yaitu :
 - a. Dengan *Account Officer* sendiri datang ke lapangan atau rumah debitur dengan membicarakan secara kekeluargaan atau lebih bersifat persuasif.
 - b. Melalui surat/ penagihan secara tertulis.
 - c. Penagihan melalui tim. Penagihan secara terus menerus yang dilakukan pihak BRI Unit Mare adalah pada kredit usaha rakyat

⁵A.Fahmi. Kepala Unit Kec. Mare Kab. Bone, *Hasil Wawancara* pada Tanggal 02 Juli 2018.

yang masuk dalam kategori/ klasifikasi Dalam Perhatian Khusus dan Kurang Lancar.

2. Memperketat analisis kredit dilakukan dalam upaya pencegahan untuk menghindari adanya usaha yang fiktif. Maksudnya bahwa tujuan debitur mengajukan permohonan kredit usaha rakyat bukan untuk usahanya tetapi untuk tujuan lain. Menghadapi debitur yang lalai dalam melaksanakan pembayaran adalah hal yang biasa terjadi, untuk itu *Account Officer* mempunyai cara sendiri untuk menghadapinya, yaitu dengan pembicaraan dua pihak secara persuasif yang bersifat kekeluargaan. Apabila keadaan debitur memang tidak memungkinkan untuk melakukan pembayaran maka kredit usaha rakyat dapat diperpanjang jatuh tempo perlunasannya. Yang menjadi pertimbangan pihak BRI Unit Mare Kab. Bone adalah program KUR ini ditujukan untuk rakyat kecil sehingga memperkecil kemungkinan untuk memberatkan mereka⁶ (wawancara dengan Andi Armin Aksan selaku *Account Officer* BRI Unit Mare Kab. Bone tanggal 06 Juli pukul 10.00 WITA).

Kredit usaha rakyat ini adalah program pemerintah dengan adanya fasilitas penjaminan dalam rangka meningkatkan akses UMKM pada sumber pembiayaan dalam rangka mendorong pertumbuhan ekonomi nasional, untuk itu dalam kebijakan BRI Unit Mare Kab. Bone, tidak memperkenankan adanya suatu denda dan somasi apabila debitur lalai. Di dalam prakteknya, kredit usaha rakyat

⁶Andi Armin Aksan. *Account Officer* BRI Unit Mare Kab. Bone, Hasil Wawancara tanggal 06 Juli 2018.

(KUR) ini belum sampai bersangkutan dengan pengadilan, hal tersebut disebabkan karena pelaksanaan KUR ini masih baru, selain itu bisa jadi karena debitur KUR sebagian besar bergerak dalam bidang perdagangan, jasa, usaha/UMKM yang mempunyai karakter kooperatif (wawancara dengan Andi Armin Aksan *Account Officer* BRI Unit Mare Kab. Bone tanggal 06 pukul 11.23.00 WITA). Salah satu debitur kredit usaha rakyat di BRI Unit Mare Cabang Kab. Bone mengaku bahwa pemberian kredit usaha rakyat ini benar-benar tidak disertai dengan agunan karena pada sosialisasi yang diberikan oleh *Account Officer* mengatakan bahwa KUR ini merupakan program dari pemerintah. Debitur ini baru mengajukan permohonan KUR ini pada awal bulan mei 2017⁷.(wawancara dengan A. Juliana salah seorang debitur KUR pada tanggal 07 Agustus 2018 pukul 15.00 WIB).

Menurut Hasil wawancara A.Fahmi selaku kepala Bank BRI Unit Mare Kec. Mare Kab. Bone bahwa ada beberapa Penggolongan kredit bermasalah menurut kriteria yang diberikan oleh Bank Indonesia yaitu sesuai Pasal 4 Surat Keputusan Direktur Bank Indonesia Nomor 30/ 267/ KEP/ DIR, tanggal 27 Pebruari 1998, adalah sebagai berikut :

1) Kredit Lancar

Pembayaran angsuran pokok dan/ atau bunga tepaDari nasabah/debitur Dari pihak nasabah, kemacetan kredit dapat dilakukan akibat dua hal yaitu adanya unsur kesengajaan. Dalam hal ini nasabah sengaja untuk tidak

⁷A. Juliana Nasabah Kredit Usaha Rakyat (KUR) Bank BRI Unit Kec. Mare Kab. Bone, *Hasil Wawancara* tanggal 07 Agustus 2018

melakukan pembayaran kepada bank sehingga kredit yang diberikannya menjadi macet, adanya unsur ketidak sengaja, artinya debitur mau membayar tetapi tidak mampu. Sebagai contoh kredit yang dibiayai mengalami musibah kebakaran, kena hama, dan kebanjiran sehingga berdampak kemampuan untuk membayar tidak ada. Terjadinya kredit macet yang dilakukan oleh debitur yang mayoritas menggunakan fasilitas.

KUR mikro sebagai modal kerja ini dari hasil wawancara dan pengamatan penulis dapat disimpulkan dikarenakan berbagai faktor yaitu :

1. Usaha yang dijalankan debitur mengalami kemunduran
2. Sikap dari debitur sendiri yang kurang kooperatif.
3. Adanya prioritas lain yang mendesak menyebabkan debitur menunggak melakukan pembayaran.
4. Kurang telitinya *Account Officer* dalam melakukan survey atau peninjauan dan menganalisis kredit.
5. Pengawasan kredit yang kurang Oleh karena kredit usaha rakyat merupakan program pemerintah dan merupakan kerjasama antara bank pelaksana dengan perusahaan penjaminan maka langkah yang diambil oleh BRI Unit Mare Kab. Bone dalam hal terjadi kredit macet adalah mengajukan klaim kepada PT Askrindo dan Ketidak seimbangan hak dan kewajiban Bagi pihak BRI Unit Mare Kab. Bone kewajiban yang dimilikinya merupakan hak yang harus diterima oleh debiturnya, begitu pula sebaliknya.

Berdasarkan hasil wawancara dengan Abdul Rahman selaku *Account Officer* BRI Unit Mare Kab. Bone, penulis dapat mengambil kesimpulan mengenai hak-hak dan kewajiban-kewajiban yang dimiliki oleh para pihak antara Hak dan Kewajiban yang dimiliki oleh Kreditur (BRI Unit Mare). Hak Kreditur Hak-hak yang dimiliki oleh pihak kreditur disini ditulis berdasarkan wawancara yang dilakukan dengan *Account Officer* BRI Unit Mare cabang Kab. Bone, dimana pihak kreditur berhak menerima pengembalian kredit yang disalurkan kepada debitur, baik dalam bentuk angsuran maupun bentuk lain yang telah disepakati oleh kedua belah pihak. Apabila debitur lalai dalam artian menunggak, maka kreditur dapat meminta konfirmasi melalui pendekatan personal secara langsung kepada pihak debitur. Dalam hal penyelesaian kredit bermasalah, Bank BRI Unit Mare Kab. Bone berhak memberi kelonggaran penunggakan kredit bermasalah dengan alasan yang dapat dipertanggung jawabkan.

Pihak BRI Unit Mare Kab. Bone juga berhak memberikan sanksi yang tegas kepada debiturnya apabila debitur nyata melakukan pelanggaran yang tidak sesuai dengan klausula-klausula yang telah ditetapkan sebelumnya dalam pengajuan kredit di awal Kewajiban Kreditur BRI Unit Mare Kab. Bone sebagai kreditur mempunyai kewajiban untuk menyerahkan sejumlah uang yang telah diperjanjikan sebelumnya sebagai pinjaman Kredit Usaha Rakyat. A. Fahmi mengatakan bahwa BRI Unit Mare Kab. Bone juga mempunyai kewajiban lain yaitu melakukan pembinaan kepada beberapa debitur dari jumlah total debitur. Debitur kemudian diberi arahan mengenai pinjaman kredit usaha rakyat (KUR) yang ditujukan untuk modal usaha harus mempertimbangkan antara daerah tempat

tinggal debitur dengan kecocokan usahanya. Hasil wawancara pada kepala di Rektur Bank BRI Unit Mare Cabang Kab. Bone A. Fahmi yaitu sangsi bagi analisis dalam pemberian kredit pada kreditur yang melakukan kesalahan dalam pemberian KUR memberikat teguran kepada pihak analisis sehingga dalam pemberian KUR nantinya tidak melakukan kesalahan serta kehatia-hatian terutama dalam permohonan dan verivikasi berkas sehingga nasaba dan analisi bagi pihak Bank dapat memberikan keuntungan bagi nasaba dan Bank BRI unit Mare Cabang Kab. Bone.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan peneliti pada Bank BRI Unit Kec. Mare Cabang Kabupaten Bone maka dapat ditarik sebuah kesimpulan sebagai berikut

1. Penggunaan modal Usaha rakyat dari Kredit Usaha Rakyat oleh Nasabah Bank Bri Unit Mare Keb. Bone dilakukan digunakan dengan sebaik mungkin dengan modal usaha dengan dilalui beberapa prosedur pemberian kredit Usaha Rakyat. penggunaan modal usaha rakyat yaitu Kredit Usaha Rakyat (KUR) sangat membantu masyarakat atau nasabah Bank BRI karena dapat meningkatkan usaha dengan modal pinjaman yang diberikan oleh Bank BRI dengan suku bunga yang rendah sehingga usaha yang dijalankan tidak membebani nasaba untuk membayar kredit tersebut.
2. Dalam hal penyelesaian kredit bermasalah, Bank BRI Unit Mare Kab. Bone berhak memberi kelonggaran penunggakan kredit bermasalah dengan alasan yang dapat dipertanggung jawabkan. Pihak BRI Unit Mare Kab. Bone juga berhak memberikan sanksi yang tegas kepada debiturnya apabila debitur nyata melakukan pelanggaran yang tidak sesuai dengan klausula-klausula yang telah ditetapkan sebelumnya dalam pengajuan kredit di awal Kewajiban Kreditur BRI Unit Mare Kab. Bone sebagai kreditur mempunyai kewajiban untuk menyerahkan

sejumlah uang yang telah diperjanjikan sebelumnya sebagai pinjaman Kredit Usaha Rakyat.

B. Implikasi penelitian

Adapun yang menjadi implikasi penelitian ini adalah:

1. Dalam menggunakan modal dana dari kredit usaha rakyat yang akan datang di unit kec. Mare kab. Bone mampu menyusun dan merencanakan menjadi lebih baik lagi dalam perkembangan Kredit Usaha Rakyat (KUR).
2. Kredit Usaha Rakyat dapat meningkatkan usaha- usaha dan pelayanan dan memberikan kemudahan yang membuat nasabah merasa nyaman dan terkesan.
3. Diharapkan agar adanya penyesuaian suku bunga KUR BRI bisa diturunkan hingga satu digit saja. Selain itu bank pemberi kredit bisa mengubah penilaian kelayakan usaha yang sebelumnya di sama ratakan menjadi lebih disesuaikan dengan ukuran usahanya.

DAFTAR PUSTAKA

- Abdullah, Faisal. *Manajemen Perbankan* Edisi, Revisi, Malang. Universitas Muhammadiyah Malang. 2005.
- Ali, Masyhud. *Asset Liability Management-Menyiasati Resiko Pasar dan Resiko Operasional dalam Perbankan*. PT Alex Media Komputindo. Jakarta: 2014
- Abdullah, Burhanuddin. *Terobosan Pemulihan Ekonomi Indonesia*, Forum Kampus Kuning, Jakarta: 2002.
- Ali, Hasymi. *Manajemen Bank*. Bumi Angkasa Jakarta: 1995.
- Asikin, Zinal. *Pengantar Hukum Perbankan Indonesia*, (Cet. I: Jakarta, Raja Grafindo Persada 2015).
- Ali, Muhammad. *Kamus Lengkap Bahasa Indonesia Modern*. Pustaka Amani. Jakarta: 2006.
- Arbi, Syarif. *Perbankan Keuangan Pembiayaan Lembaga*, Edisi Pertama. BPFE. Yogyakarta: 2013.
- A. Fahmi. Kepala Unit Kec. Mare Kab. Bone, *Hasil Wawancara* pada Tanggal 02 Juli 2018.
- Abdul Rahman. *Account Officer* Unit Kec. Mare Kab. Bone. *Hasil Wawancara* Tanggal 02 Juli 2018.
- A. Sutriani, *Costumer Service* BRI Unit Mare Kab. Bone. , *Hasil Wawancara* pada Tanggal 04 Juli 2018.
- Andi Armin Aksan. *Account Officer* BRI Unit Mare Kab. Bone. *Hasil Wawancara* tanggal 06 Juli 2018.
- A. Juliana Nasabah Kredit Usaha Rakyat (KUR) Bank BRI Unit Kec. Mare Kab. Bone *Hasil Wawancara* tanggal 07 Agustus 2018
- Bahsan. *Hukum Jaminan dan Jaminan Kredit Perbankan Indonesia*, Jakarta: Rajawali Pers. 2012
- Budi, Untung. *Kredit Perbankan Indonesia*. Jakarta Penerbit Andi. 2005.
- Damanhuri, Didin S. *Terobosan Pemulihan Ekonomi Indonesia*, Forum kampus Kuning, Jakarta: 2002.
- Damopoli, Muljono . *Pedoman Penulisan Karya Tulis Ilmiah*. Alauddin Press. Makassar: 2013.
- Dendawijaya, Lukman. *Manajemen Perbankan*, Edisi Kedua. Bogor: Ghalia Indonesia. 2005.

- Dokumen Prosedur Kredit Usaha Rakyat (KUR) Bank Rakyat Indonesia (BRI) Unit Mare Cabang Bone Kab. Bone
- Firdaus, Rachmat dan Maya Ariyanti. *Manajemen Perkreditan Bank Umum*. Bandung: Alfabeta. 2003.
- Hasibuan, Malayu, *Dasar-Dasar Perbankan*, Jakarta PT Bumi Angkasa, 2001.
- Hermansyah, *Hukum Perbankan Nasional Indonesia*, PT. Kencana, Jakarta, 2005.
- Ismail. *Manajemen Perbankan dan Teori Menuju Aplikasi*. Kencana Prenada Media Grup, Jakarta: 2011.
- Ismail. *Akutansi Bank Teori dan Aplikasi dalam Rupiah* Edisi Revisi, Kencana Prenada Media Jakarta (2014).
- Ismail. *Manajemen Dana Bank. Dari Teori Menuju Aplikasi*. Kencana Prenada Media Grup, Jakarta: 2011.
- Ismail, Rizal. *Terobosan Pemulihan Ekonomi Indonesia*, Forum Kampus Kuning. Jakarta: 2002.
- Kasmir. *Dasar-Dasar Perbankan*, PT Raja Grafindo Persada, Jakarta, 2005.
- Riduan. *Metode dan Teknik Menyusun Proposal Penelitian*. Bandung: Alfabeta, 2009.
- Siamat, Dahlan. *Manajemen Lembaga Keuangan Edisi Kelima* Fakultas Ekonomi Indonesia, Jakarta. 2005.
- Sinungan, Muchdarsyak. *Manajemen Dana Bank*. edisi kedua, PT Bumi Angkasa, Jakarta: 2000.
- Sundjaja, Ridwan S., *Manajemen Keuangan 1 Edisi 7*, literata lintas Media, Bandung: 2010.
- Siswanto, Sutojo. *Analisa Kredit Bank Umum*. Edisi Kedua. PT. Pustaka Binaman Pressindo. Jakarta. 1997.
- Sugiono, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta, 2010.
- Sutarno, *Aspek-Aspek Hukum Perkreditan pada Bank* (Cet. IV: Bandung; Alfabeta CV 2009)

RIWAYAT HIDUP

Andi Merliani, Lahir di Jaka, 26 September 1996, Penulis adalah anak kelima dari enam bersaudara dari pasangan Alm. Andi Anwar dan Andi Juliana. Penulis mengenal pendidikan pertama pada tahun 2002 di SDN 299 Rappa dan lulus pada tahun 2008 dan ditahun yang sama penulis melanjutkan di SMP Negeri 1 Tonra selama 3 tahun yaitu pada tahun 2008 sampai 2011. Di tahun yang sama pula penulis melanjutkan pendidikan di SMA Negeri 1 Mare dan lulus pada tahun 2014.

Ditahun yang sama penulis mendaftar Di Universitas Islam Negeri (UIN) Alauddin Makassar, penulis lulus di UIN Alauddin Makassar tepatnya pada jurusan Ilmu Hukum. pada Fakultas Syari'ah dan Hukum Jurusan Ilmu Hukum dengan konsentrasi Hukum Perdata. Organisasi Penulis yaitu Osis, PMR,, dan juga organda Bone, “Setiap tempat adalah sekolah, dan setiap orang adalah “Setiap tempat adalah sekolah, dan setiap orang adalah guru”, “bila kamu tak tahan lelahnya belajar maka kamu harus tahan menanggung perihnya kebodohan (imam syafi'i) maka dari itu teruslah belajar dan belajar.