

PENENTUAN IMBALAN LAIN BAGI KURATOR DALAM

PERKARA KEPAILITAN DI PENGADILAN NIAGA

SEMARANG

S K R I P S I

Diajukan untuk memenuhi dan melengkapi tugas

Dalam menyelesaikan Sarjana Strata Satu (S1)

Ilmu Hukum Dengan Kekhususan

HUKUM PERDATA

Oleh:

 NAMA : JOKO SUTRISNO

 N I M : 2012–20–046

FAKULTAS HUKUM

UNIVERSITAS MURIA KUDUS

2016

ii

HALAMAN PENGESAHAN

PENENTUAN IMBALAN LAIN BAGI KURATOR DALAM PERKARA

KEPAILITAN DI PENGADILAN NIAGA SEMARANG

S K R I P S I

Diajukan untuk memenuhi dan melengkapi tugas

Dalam menyelesaikan Sarjana Strata Satu (S1)

Ilmu Hukum Dengan Kekhususan

HUKUM PERDATA

Oleh:

JOKO SUTRISNO

NIM. 2012-20-046

 Kudus, Januari 2016

Disetujui

Pembimbing I

Dr. Sukresno, S.H., M.Hum

Pembimbing II

Rumby Chayati, S.H., M.H

Mengetahui

Dekan Fakultas Hukum UMK

Dr. Sukresno, S.H., M.Hum

iii

PERNYATAAN BEBAS PLAGIARISME

Yang bertanda tangan di bawah ini :

Nama : Joko Sutrisno

Nomor Induk Mhs (NIM) : 2012 – 20 – 046

Judul Skripsi : Penentuan Imbalan Lain Bagi Kurator Dalam

 Perkara Kepailitan di Pengadilan Niaga Semarang

Menyatakan dengan sesungguhnya bahwa judul skripsi dan bagian-bagian

yang terdapat dalam isi skripsi ini baik sebagaian maupun seluruhnya adalah

benar hasil karya sendiri dan pengutipan sumber referensi dilakukan sesuai

dengan etika penulisan ilmiah yang berlaku.

Demikian pernyataan ini saya buat dengan sebenarnya. Apabila dikemudian

hari terdapat hal-hal yang tidak sesuai/berbeda dengan pernyataan di atas maka

saya bersedia menerima segala konsekuensinya.

 Kudus, 30 Januari 2016

 Hormat Saya

 Joko Sutrisno

iv

HALAMAN PERSEMBAHAN

MOTTO:

(ingatlah peristiwa) ketika Yusuf berkata kepada ayahnya: “Wahai

ayahku (742) Sesungguhnya Aku bermimpi melihat sebelas bintang dan

matahari serta bulan, Aku melihat semuanya sujud kepadaku mereka

tunduk memberi hormat kepadaku“ (QS. Yusuf : 4)

(742) Bapak Yusuf a.s. ialah . Ya’qub putra Ishak putra Ibrahim.

Niscaya Allah akan meninggikan beberapa derajat orang-orang yang

beriman diantaramu dan orang-orang yang diberi ilmu pengetahuan

beberapa derajat (QS. Al mujadalah: 11)

Sebaik-baik kalian adalah orang yang belajar Qur’an dan yang

mengajarkannya (HR bukhari)

Ilmu lebih utama dari pada harta. Sebab ilmu warisan para nabi adapun

harta adalah warisan Qorun, Firaun dan lainnya. Ilmu lebih utama dari

harta karena ilmu itu menjaga kamu, kalau harta kamulah yang

menjaganya (Ali bin Abi Thalib)

Pada hari kiamat kelak, orang –orang yang bertaqwa dikumpulkan

bersama-sama dan diberi kendaraan menuju Ar-Rahman’Azza Wa Jalla

mereka dikawal oleh para malaikat (Ghautsul A’zham Syekh Abdul

Qadir Al Jilani)

Ghautsul A’zham Syekh Abdul Qadir Al Jilani menghirup udara dari

rumah yang penuh dengan ilmu, figh, hakikat dan makrifat. Ia

menyadari bahwa menuntut ilmu merupakan kewajiban bagi setiap

orang muslim dan muslimah (Syekh Abdul Ghoni Al Saqaj)

v

Veni Vidi Vici (Saya datang melihat dan menang)

 (Napoleon Bonaparte)

Dalam diri kita pasti ada sisi gelap, maka terangilah dengan ilmu

 (Joko Sutrisno)

Kupersembahkan untuk :

1. Bapak dan Ibuku tercinta

2. Kakak dan Adikku tersayang

3. Civitas Akademika Universitas Muria Kudus

4. The light of heaven

5. Semua pihak yang tidak mungkin penulis sebutkan satu persatu, yang telah

membantu baik secara moril maupun materiil

vi

KATA PENGANTAR

Dengan memanjatkan rasa puji dan syukur kehadirat ALLAH TUHAN

SEMESTA ALAM, maka saya dapat menyelesaikan penulisan skripsi dengan

judul “PENENTUAN IMBALAN LAIN BAGI KURATOR DALAM PERKARA

KEPAILITAN DI PENGADILAN NIAGA SEMARANG. Skripsi ini disusun

untuk melengkapi tugas dan memenuhi persyaratan guna menyelesaikan Studi

Program Strata 1 (S1) Ilmu Hukum pada Fakultas Hukum Universitas Muria

Kudus.

Dalam penyusunan skripsi ini melibatkan berbagai pihak, maka untuk itu

dalam kesempatan ini penulis mengucapkan banyak terima kasih kepada :

1. Bapak Dr. Sukresno, S.H., M.Hum selaku Dekan Fakultas Hukum Universitas

Muria Kudus.

2. Dr. Sukresno, S.H., M.Hum, selaku Dosen Pembimbing I, yang membimbing

secara langsung sejak persiapan sampai akhir penulisan.

3. Ibu Rumby Chayati, S.H., M.H selaku Dosen Pembimbing II, yang telah

membimbing dengan baik sehingga penulisan skripsi ini tersusun dengan baik.

4. Semua Dosen Penguji yang telah memberikan masukan untuk skripsi ini dan

Staf Karyawan Fakultas Hukum Universitas Muria Kudus yang telah

membantu penulis dalam menempuh studi di Fakultas Hukum Universitas

Muria Kudus.

5. Semua pihak yang tidak mungkin penulis sebutkan satu persatu, yang telah

membantu baik secara moril maupun materiil.

Akhirnya semoga skripsi ini dapat berguna bagi penulis dan para pembaca

pada umumnya, Amin.

 Kudus, Januari 2016

 P e n u l i s

vii

ABSTRAK SKRIPSI

Skripsi dengan judul “PENENTUAN IMBALAN LAIN BAGI

KURATOR DALAM PERKARA KEPAILITAN DI PENGADILAN NIAGA

SEMARANG”. Secara umum bertujuan untuk mengetahui penentuan imbalan

lain dan kendala-kendala yang muncul dalam menentukan imbalan lain bagi

kurator sebagaimana diatur pada Pasal 3 Peraturan Menteri Hukum dan HAM

Nomor 1 Tahun 2013.

Prosedur Pengadilan tentang permohonan pailit, yaitu permohonan

pernyataan pailit, pengajuan, permohonan kasasi dan memori kasasi, pengajuan

PK dan pendaftarannya beserta bukti pendukung ke kepaniteraan Pengadilan

Negeri.

Pendekatan yang digunakan dalam penelitian ini adalah menggunakan

pendekatan yuridis sosiologis, artinya penelitian terhadap identifikasi hukum

(hukum tidak tertulis) data penelitian terhadap efektifitas hukum, berlakunya

hukum dan dampak hukum. Data yang digunakan yaitu data primer dan sekunder.

Data primer sebagai data utama diperoleh dengan wawancaraca dan data sekunder

sebagai data pendukung.

Hasil penelitian dan pembahasan banyaknya imbalan kurator ditetapkan

dalam rapat kreditor yang pertama kali atau oleh hakim wajib mempertimbangkan

pekerjaan yang telah dilakukan. Imbalan lain bagi kurator 2½ %, tidak menutup

kemungkinan ditentukan dengan jumlah angka rupiah yang jumlahnya

kemungkinan bisa melebihi 2½ %. Kendala-kendala yang muncul dalam

menentukan imbalan lain bagi kurator yaitu adanya keberatan terhadap tindakan

kurator yang diajukan oleh kreditor, panitia kreditor, dan debitor pailit. Selain

imbalan sebagaimana dimaksud dalam Pasal 2 dan Pasal 4, PERMENKUMHAM

Nomor 1 Tahun 2013, kurator dapat melakukan rapat dengan kreditor mengenai

imbalan tambahan yang diperhitungkan dari harta Debitor Pailit.

Kata Kunci : Kepailitan dan Imbalan Lain Bagi Kurator

viii

DAFTAR ISI

Halaman Judul………………………………………………………………... i

Halaman Pengesahan…………………………………………………………. ii

Halaman Persembahan………………………………………………………... iii

Kata Pengantar………………………………………………………………... v

Abstrak………………………………………………………………………... vi

Daftar Isi……………………………………………………………………… vii

Daftar lain

- Daftar Diagram………………………………………………………..

- Daftar Tabel…………………………………………………………...

-

ix

x

BAB I PENDAHULUAN

 A. Latar Belakang ………..…………………………………. 1

 B. Perumusan Masalah……………………………………… 9

 C. Tujuan Penelitian………………………………………… 9

 D. Kegunaan Penelitian……….………………………….......

1. Kegunaan Teoritis………………………………...

2. Kegunaan Praktis…………………………………

9

10

10

 E. Sistematika Penulisan ……………………………………. 13

BAB II TINJAUAN PUSTAKA

 A. Tinjauan Umum Tentang Kepailitan ………………......... 12

 1. Pengertian Kepailitan…………....................................... 12

 2. Pengertian Utang………..………………........................ 15

 3. Pihak Pihak Yang Dapat Mengajukan Permohonan

Pailit...

16

 4. Syarat Untuk Dinyatakan Pailit ………………………... 17

 5. Prosedur Permohonan Pailit di Pengadilan Negeri.......... 18

 6. Proses Eksekusi Jaminan Utang………………………... 24

 B. Akibat Hukum Putusan Pailit.. 25

 C. Tinjauan Umum Tentang Kurator...................................... 29

 1. Pengertian Kurator……………………………………... 29

 2. Siapa Yang Dapat Menjadi Kurator……………………. 29

ix

 3. Perincian Kewenangan, Tugas, Dan Hak Kurator……... 31

 4. Tata Cara Pelaksanaan Tugas-Tugas Kurator.................. 37

 5. Imbalan Kurator………………………………………... 38

 6. Kurator Sementara……………………………………… 40

 D. Tinjauan Umum Hakim Pengawas.................................... 41

 1. Pengertian Hakim Pengawas…………………………… 41

 2. Tugas Hakim Pengawas………………………………... 41

 3. Kewenangan Hakim Pengawas………………………… 43

BAB III METODE PENELITIAN

 A. Metode Pendekatan... 47

 B. Spesifikasi Penelitian.. 48

 C. Metode Penentuan Sampel... 48

 D. Metode Pengumpulan Data …………………………........ 49

 E. Metode Pengolahan Dan Penyajian Data ……….…......... 50

 F. Metode Analisis Data.. 51

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

 A. Penentuan Imbalan Lain Bagi Kurator Dalam Perkara

Kepailitan Di Pengadilan Niaga Semarang.........................

52

 1. Kewenangan, Tugas dan Hak Kurator........................... 56

 2. Penangguhan Eksekusi Jaminan.…............................... 65

 3. Imbalan Jasa Bagi Kurator... 67

 4. Imbalan Lain Bagi Kurator …………………….. 68

 B. Kendala-Kendala Yang Muncul Dalam Menentukan

Imbalan Lain Bagi Kurator Dalam Perkara Kepailitan Di

Pengadilan Niaga Semarang……………………………

72

BAB V Penutup

 A. Simpulan…………………………………………………. 75

 B. Saran……………………………………………………… 76

Daftar Pustaka -

Lampiran-Lampiran -

x

DAFTAR DIAGRAM

Diagram 1.1…………………………………………………………………... 19

Diagram 1.2………..…………………………………………………………. 24

xi

DAFTAR TABEL

Tabel 2.1…………………………………………………………………... 38

