

ABSTRAK

Analisis yang umum digunakan dalam perbankan adalah analisis 5C, yaitu *Character* (Watak), *Capacity* (Kemampuan), *Capital* (Kapital), *Collateral* (Jaminan), *Condition Of Economic* (Kondisi Ekonomi).

Tujuan dari penelitian ini adalah untuk mengetahui bagaimana prosedur pelaksanaan Kredit Guna Bhakti pada bank bjb Kantor Cabang Tamansari Bandung, untuk mengetahui criteria debitur yang memperoleh fasilitas Kredit Guna Bhakti dan untuk mengetahui bagaimana perkembangan Kredit Guna Bhakti pada bank bjb Kantor Cabang Tamansari Bandung. Jenis data yang digunakan dalam penelitian ini adalah data primer dan data sekunder. Metode pengumpulan data diperoleh dengan menggunakan studi kepustakaan dan studi lapangan. Metode analisis data yang digunakan penulis adalah metode pembahasan deskriptif.

Hasil penelitian yang diperoleh penulis yaitu Pelaksanaan pemberian Kredit Guna Bhakti pada bank bjb Cabang Tamansari Bandung telah sesuai dengan dengan ketentuan yang berlaku. Adapun prosedur yang harus dipenuhi yaitu mulai dengan pengajuan berkas-berkas kredit, pemerikasaan berkas-berkas pengajuan kredit, wawancara, wawancara kedua, penilaian dan analisis kebutuhan modal, keputusan kredit, penandatanganan akad kredit, realisasi kredit, penyaluran/penarikan. Perkembangan pendapatan yang diperoleh bank dari pendapatan provisi dan bunga kredit bank bjb Cabang Tamansari menyalurkan sebagian besar kreditnya untuk sektor Kredit Guna Bhakti karena pada sektor ini kemungkinan terjadi kredit macet sangat kecil.

Kata Kunci : Kredit, Prinsip 5C

ABSTRACT

Credit guna bhakti is one superior product bjb banks most preferred by customers where credit repayment is derived from the income received by the debtor of the month. This credit is only given to groups of debtors who have regular income whose income has been channeled through banks and debtors bjb work has had a partnership with a bank bjb that loan repayment is guaranteed. Analysis commonly used in banking is 5C analysis is *Character, Capacity ,Capital, Collateral, Condition Of Economic.*

The purpose of this study was to determine how the implementation procedure on bank Credit Guna Bhakti bjb Castle Branch Office Bandung, to know the criteria debtor Guna Bhakti Credit facility and to know the resistance barriers on bank Credit Guna Bhakti bjb Castle Branch Office Bandung. Data used in this study are primary data and secondary data. Methods of data collection obtained using literature studies and field studies. Data analysis methods used by the author is a descriptive study method

Research results obtained by the author of Implementation of bank Credit Guna Bhakti bjb Castle Branch Office Bandung accordance with the applicable provisions. The procedures to be followed which began with the filing of credit files, examination papers of credit application, interview, second interview, assessment and analysis of capital requirements, credit decisions, the signing of the loan agreement, loan disbursements, distribution / withdrawal. Development bank income earned from fees and bank lending channel bjb Castle Branch mostly credit for Credit Guna Bhakti sector because this sector is likely to occur bad credit is very small.

Keywords: Credit, 5'C Principles