

ANALISIS PERBANDINGAN VOLUME PENYALURAN KREDIT UMKM DAN KUR PADA BANK BJB CABANG BUAH BATU BANDUNG

ABSTRAK

Oleh:

Melania Febriani

Kredit Usaha Mikro Kecil Menengah (UMKM) dan Kredit Usaha Rakyat (KUR) Bank bjb adalah pengembangan dari produk Bank bjb *micro & small business* yang merupakan produk kredit yang ditawarkan Bank bjb untuk para nasabah khususnya untuk para pelaku usaha yang ingin mengembangkan usaha menjadi lebih produktif.

Tujuan dari studi ini untuk mengetahui syarat dan ketentuan serta prosedur tentang pengajuan kredit UMMK dan KUR pada Bank bjb, untuk mengetahui kelebihan dan kekurangan kredit UMMK dan KUR Bank bjb dan untuk mengetahui perbandingan volume penyaluran kredit UMMK dan KUR Bank bjb Cabang Buah Batu Bandung Periode 2014-2018. Metode studi yang digunakan adalah metode deskriptif dan teknik pengumpulan data yang dilakukan yaitu studi lapangan dan studi kepustakaan.

Berdasarkan studi yang telah dilakukan, syarat dan ketentuan pengajuan kredit UMMK dan KUR pada Bank bjb sudah sesuai dengan kebutuhan analisis bank dan telah melalui tahapan-tahapan yang sesuai SOP. Kelebihan masing-masing kredit menjadi daya tarik tersendiri bagi nasabah, dan kekurangan masing-masing kredit perlu di tinjau kembali untuk diperbaiki demi keberlangsungan kegiatan kredit. Volume pengajuan kredit UMMK dan KUR selama periode 2014-2018 mengalami kenaikan dan penurunan disetiap tahunnya yang disebabkan oleh faktor internal dan eksternal.

Kata Kunci: UMMK, KUR, volume

**COMPARATIVE ANALYSIS OF SUBMITTING VOLUME SUBMITTING
OF BUSINESS CREDIT (UMKM AND KUR) AT THE BJB BANK BRANCH
BUAH BATU BANDUNG**

ABSTRACT

By:

Melania Febriani

Micro, Small and Medium Enterprise (UMKM) and People Business Credit (KUR) bjb Bank credit is the development of micro & small business bjb Bank products which are credit products offered by bjb Bank for customers, especially for business people who want to develop businesses to be more productive.

The purpose of this study is to find out the terms and conditions and procedures regarding applying for UMKM and KUR loans at bjb Bank, to find out the advantages and disadvantages of UMKM and KUR credit bjb Bank and to find out the comparison of the volume of UMKM and KUR credit distribution bjb Bank Branch Buah Batu Bandung 2014 -2018 Period. The study method used is a descriptive method and data collection techniques used are field studies and literature studies.

Based on the studies that have been carried out, the requirements and conditions for applying for UMKM and KUR credit at the bjb bank are in accordance with the needs of bank analysis and have gone through stages in accordance with the SOP. The strengths of each credit are a special attraction for expenditure, and the shortcomings of each credit need to be reviewed to improve for the sustainability of credit activities. The volume of UMKM and KUR loan applications during the 2014-2018 period increased and decreased each year due to internal and external factors.

Keywords: UMKM, KUR, volume