

**PELAKSANAAN SISTEM KLIRING PADA BANK TABUNGAN
PENSIUNAN NASIONAL (BTPN) KANTOR CABANG AHMAD YANI**

Oleh :

Dwi Noviyantie

B00160022

Pembimbing :

Rochadi Santoso., S.E.,MH.

ABSTRAK

Kliring adalah jasa penyelesaian utang piutang antar bank dengan cara saling menyerahkan warkat – warkat yang akan di klirinkan di lembaga kliring. Sistem kliring bertujuan untuk mempermudah dan memperlancar lalulintas pembayaran. Tujuan dari studi ini adalah untuk mengetahui pelaksanaan sistem kliring, keuntungan dalam bertransaksi menggunakan kliring pada Bank BTPN Kantor Cabang Ahmad Yani.

Metode studi yang digunakan adalah metode deskriptif. Untuk pengumpulan data digunakan Studi Kepustakaan dan Praktik Kerja Lapangan yang mencakup wawancara dan observasi langsung.

Berdasarkan hasil studi, ada sebelas proses yang dijalankan dalam mekanisme kliring debit maupun kliring kredit pada Bank BTPN kantor Cabang Ahmad Yani. Terdapat beberapa keuntungan yang didapat oleh nasabah dan pihak bank dalam melaksanakan kliring. Adapun hambatan yang dihadapi saat melaksanakan kliring. Namun semua kendala tersebut dapat diatasi dengan baik. Dan dapat disimpulkan bahwa seluruh kegiatan sistem kliring pada Bank BTPN Kantor Cabang Ahmad Yani Bandung berjalan baik sesuai dengan Standar Operasional Prosedur (SOP).

Kata Kunci : Sistem Kliring, Mekanisme Kliring

IMPLEMENTATION OF CLEARING SYSTEM AT THE NATIONAL PENSION SAVINGS BANK (BTPN) AHMAD YANI BRANCH OFFICE

By :

DwiNoviyantie

B00160022

Mentor :

RochadiSantoso., S.E.,MH.

ABSTRACT

Clearing is the service of debt settlement of interbank receivables by giving up the clearance document-the clearance document that will be in the clearance body. The clearing system aims to facilitate and facilitate the payment traffic. The purpose of this study is to know the implementation of the clearing system, profit in transaction using clearing in the Bank BTPN branch office Ahmad Yani.

The method of study used is a descriptive method. For data collection used library studies and field work practices that include direct interviews and observations.

Based on the study, there are eleven processes that are carried out in the mechanism of debit clearing and clearing credit at the BTPN Bank Ahmad Yani Branch Office. There are several advantages gained by the customer and the bank in carrying out the clearing. The obstacles faced when carrying out clearing. However, all these constraints can be solved properly. And it can be concluded that the entire clearing system activities at the Bank BTPN Branch office Ahmad Yani Bandung goes well in accordance with the standard operational procedures (SOP).

Key Words : Clearing System, Clearing Mechanism