

PERTEMUAN KE - 3

BANK

3.1. Pengertian Bank

- **Secara etimologi, bank berasal dari kata *Banco* atau *bangkh* yang artinya tempat orang menukar uang di Babylonia. Jadi kata “bank” berasal dari akta *Banco* yang berasal dari Babylonia.**

(Undang – undang RI nomor 10 tahun 1998 tanggal November 1998 tentang perbankan)

“ BANK adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit dan atau bentuk – bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak .”

3.2. SEJARAH BANK

- Usaha perbankan dimulai sejak zaman Babylonia, Yunani, dan Romawi. Pada waktu itu pekerjaan pedagang uang hanyalah sebagai perantara saja, yaitu menukarkan mata uang negeri sendiri dengan mata uang dari negara lain, atau sebaliknya. Sedangkan para pelaku pekerjaan tersebut dinamakan “*pedagang uang*”.

- ▣ Sekitar tahun 2000 Sebelum Masehi (SM) sudah mulai dikenal sejenis bank di Babylonia. Kegiatan yang dilakukan pada waktu itu adalah meminjamkan emas dan perak dengan tingkat bunga yang berlaku saat itu yaitu sekitar 20% (hampir sama dengan kondisi sekarang). Bank ini dikenal dengan sebutan *Temples of Babylon*. Kemudian pada tahun 500 SM, Yunani mendirikan bank dengan nama *Greek Temple*, Akan tetapi untuk lembaga Perbankan sendiri, yang pertama kali didirikan di Yunani adalah sekitar tahun 560 SM.

3.3. Aktivitas Bank

1. Funding

- menghimpun dana dari masyarakat luas

2. Lending

- Menyalurkan kembali dana masyarakat dalam bentuk pinjaman

3.4. Keuntungan utama dari bisnis perbankan

selisih bunga simpanan yang diberikan kepada penyimpan dengan bunga pinjaman atau kredit yang disalurkan
(*spread based*)

- **RUGI** (*negatif spread*)

suku bunga simpanan > dari suku bunga kredit

3.5. JENIS – JENIS BANK

1. Dilihat dari Segi Fungsinya
2. Dilihat dari segi kepemilikannya
3. Dilihat dari segi status
4. Dilihat dari segi cara menentukan Harga

3.5. Jenis-jenis bank

a. Bank Umum

- Bank Umum adalah bank yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran

b. Bank Perkreditan Rakyat

- ▶ Bank Perkreditan Rakyat adalah bank yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas pembayaran

Kegiatan Bank

Bank Umum

Menghimpun dana dari masyarakat

Menyalurkan dana ke masyarakat

Memberikan jasa- jasa bank lainnya

BPR

Menghimpun dana dari masyarakat

Menyalurkan dana ke masyarakat

3.6. PENILAIAN KESEHATAN BANK

- 1.Aspek Permodalan**
- 2.Aspek Kualitas Aset**
- 3.Aspek Kualitas Manajemen**
- 4.Aspek Likuiditas**
- 5.Aspek Rentabilitas**

FUNGSI BANK SEBAGAI *FINANCIAL INTERMEDIARIES* BANK INDONESIA (2006: 5)

- 1) Sebagai lembaga yang menghimpun dana dari masyarakat dalam bentuk simpanan**
- 2) Sebagai lembaga yang menyalurkan dana ke masyarakat dalam bentuk kredit; dan**
- 3) Melancarkan transaksi perdagangan dan peredaran uang**

SUMBER-SUMBER
DANA BANK

4.1.SUMBER-SUMBER DANA BANK

- adalah usaha bank dalam bentuk dana untuk membiayai operasinya.

4.2. FAKTOR YANG MEMPENGARUHI KEBERHASILAN BANK DALAM KEGIATAN PENGHIMPUNAN DANA

- Kepercayaan Masyarakat (Reputasi Bank)
- Tingkat Suku Bunga yang kompetitif
- Resiko Penyimpanan Dana
- Pelayanan yang diberikan
- Pengelolaan Dana Bank yang hati-hati
- Kelengkapan produk bank yang ditawarkan

4.3.SUMBER- SUMBER DANA BANK

1. DANA YANG BERSUMBER DARI BANK ITU SENDIRI

1. Dana yang bersumber dari bank itu sendiri

Dana yang berasal dari para pemegang saham atau pemilik

- a. Modal Saham (Modal disetor)
- b. Cadangan (Cad.Umum; Cad.Tujuan)
- c. Laba (Laba Th lalu, Laba th berjalan)
- d. Agio saham

DANA YANG BERSUMBER DARI LEMBAGA LAINNYA

2. DANA YANG BERSUMBER DARI LEMBAGA LAINYA

- Dana yang berasal dari pihak yang memberikan pinjaman kepada Bank seperti BI, Lembaga Keuangan.

. KLBI dan Fasilitas Disconto dari BI

. Pinjaman antar bank (*Interbank call money*)

. Pinjaman Jk menengah-Panjang dari bank – bank luar negeri .

. Surat Berharga dari LKBB

3. *DANA YANG BERASAL DARI MASYARAKAT LUAS*

3. DANA YANG BERASAL DARI MASYARAKAT LUAS

- *Dana yang diperoleh masyarakat, dalam arti masyarakat sebagai individu, perusahaan, Pemerintah, dll baik dalam mata uang rupiah atau)*
 - a. Simpanan giro (Demand Deposit)*
 - b. simpanan tabungan (Saving Deposit)*
 - c. simpanan deposito (Time Deposit)*

A.1. GIRO (CHECKING ACCOUNT)

- Simpanan masyarakat yang penarikannya dapat dilakukan setiap saat dengan menggunakan cek, bilyet giro, kartu ATM, sarana perintah bayar lainnya dan atau dengan cara pemindahbukuan.

DANA YANG TERTANAM DIREKENING GIRO

:

1. Cek (Cheque)

- o merupakan surat perintah tanpa syarat dari nasabah kepada bank yang memelihara rekening giro nasabah tersebut, untuk membayar uang kepada pihak yang disebutkan didalamnya atau kepada orang yang memegang cek tersebut .**

SYARAT HUKUM DAN PENGGUNAAN CEK SEBAGAI ALAT PEMBAYARAN GIRAL SEPERTI YANG DIATUR DIDALAM KUH DAGANG PASA 178 DENGAN SYARAT YAITU:

- Pada surat cek harus tertulis perkataan CEK
- Surat Cek harus berisi perintah tak bersyarat untuk membayar sejumlah uang tertentu
- nama bank yang harus membayar
- Terdapat tanggal dan tempat cek dikeluarkan
- tanda tangan penarik

SYARAT LAINYA YANG DAPAT DITETAPKAN OLEH BANK
UNTUK MANARIK SEJUMLAH UANG YANG DIINGINKAN
ADALAH SEBAGAI BERIKUT:

- Tersedianya dana
- ada materai yang cukup
- Jika ada coretan atau perubahan harus ditandatangani oleh sipemberi cek
- jumlah uang yang ditulis diangka dengan huruf haruslah sama
- memperlihatkan masa kadaluarsa cek yaitu 70 hari setelah dikeluarkannya cek tersebut
- Tanda tangan atau stempel perusahaan harus sama dengan yang dispecemen
- tidak diblokir pihak berwenang
- resi cek sudah kembali
- endorsemen cek benar
- Kondisi cek sempurna

JENIS – JENIS CEK

- **Cek atas nama**

Merupakan cek yang diterbitkan atas nama orang atau badan tertentu yang tertulis jelas didalam cek tersebut

- **Cek Atas Unjuk**

Cek yang tidak tertulis nama seseorang atau badan tertentu didalam cek tersebut

- **Cek silang**

suatu cek yang dipojok kiri diberi dua tanda silang sehingga cek tersebut berfungsi sebagai pemindahbukuan bukan tunai

- **Cek mundur**

cek yang diberi tanggal mundur dari tanggal sekarang

o Cek kosong

*Cek yang
dananya tidak
tersedia (Tidak
mencukupi)..*

2. BILYET GIRO

- *surat perintah dari nasabah kepada bank yang memelihara rekening Giro nasabah tersebut untuk memindahbukukan sejumlah uang dari rekening giro nasabah yang bersangkutan kepada pihak penerima yang disebutkan namanya pada bank yang sama atau bank lainya.*

SYARAT- SYARAT YANG BERLAKU UNTUK BG

- Ada nama “bilyet giro” dan nomor serinya
- perintah tanpa syarat untuk pemindah bukukan sejumlah uang atas beban rekening yang bersangkutan
- Nama dan tempat bank tertarik
- jumlah dana yang dipindahkan dalam bentuk angka dan huruf
- nama pihak penerima
- tanda tangan penarik atau stempel penarik jika sipenarik merupakan perusahaan
- tanggal dan tempat penarikan
- nama bank yang menerima pemindahbukuan tersebut

- **Masa berlakunya adalah 70 hari terhitung dari mulai penarikannya.**
- bila tanggal efektif tidak dicantumkan maka tanggal penarikan berlaku pula sebagai tanggal efektif
- bila tanggal penarikan tidak dicantumkan , maka tanggal efektif dianggap dsebagai tanggal efektif dianggap sebagai tanggal penarikan

3. ALAT PEMBAYARAN LAINNYA

- Adalah surat perintah kepada bank yang dibuat secara tertulis pada kertas yang ditandatangani oleh pemegang rekening atau kuasanya untuk membayar sejumlah uang tertentu kepada pihak lain pada bank yang sama atau bank lain

A.2. TABUNGAN (SAVING DEPOSIT)

- **Simpanan yang penarikannya hanya dapat dilakukan menurut syarat-syarat tertentu dari masing-masing bank penerbit tetapi tidak dapat ditarik dengan cek, Bilyet giro atau alat lainnya yang dapat dipersamakan dengan itu.**

SARANA PENARIKAN SIMPANAN TABUNGAN

- 1. Buku Tabungan
- 2. Slip penarikan
- 3. Kwitansi
- 4. Kartu yang terbuat dari plastik

A.3. DEPOSITO (SIMPANAN BERJANGKA)

- Simpanan yang penarikannya hanya dapat dilakukan pada waktu tertentu berdasarkan perjanjian antara Nasabah Penyimpan dengan Bank yang bersangkutan.

JENIS- JENIS DEPOSITO

- **DEPOSITO BERJANGKA (Time Deposit)**
- Deposito berjangka yang bukti simpanannya tidak dapat diperjualbelikan dalam pasar uang.
- Deposito yang diterbitkan menurut jangka waktu tertentu (1,2,3,6,12,18 dan 24 Bulan)

SERTIFIKAT DEPOSITO

- Deposito berjangka yang bukti simpanannya dapat diperjualbelikan dalam pasar uang.
- Deposito yang diterbitkan dengan jangka waktu 2,3,6,12 dan 24 Bulan

DEPOSITO ON CALL

- Simpanan atas nama bank atau pihak ketiga bukan bank dalam jumlah yang besar, tetap berada di bank selama Deposan belum menggunakannya, dan penarikannya hanya dapat dilakukan dengan syarat pemberitahuan sebelumnya.
- Deposito yang berjangka waktu minimal 7 hari dan paling lama kurang dari 1 bulan.

- **SAMPAI JUMPA**
- **PADA PERTEMUAN
BERIKUTNYA**

