

**Analisis Dampak Kredit Usaha Yang
Diberikan Oleh PD. BPR BKK Jepara Cabang
Pecangaan Terhadap Peningkatan Usaha
Sentra Konveksi Di Desa Manyargading**

Skripsi ini diajukan sebagai salah satu syarat
untuk menyelesaikan jenjang pendidikan
Strata satu (S1) pada Fakultas Ekonomi
Universitas Muria Kudus

oleh :

AHMAD BURHANNUDIN

2011-11-123

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS MURIA KUDUS
TAHUN 2015**

Analisis Dampak Kredit Usaha Yang Diberikan Oleh PD. BPR BKK Jepara Cabang Pecangaan Terhadap Peningkatan Usaha Sentra Konveksi Di Desa Manyargading

Skripsi ini telah disetujui dan dipertahankan dihadapan Tim Penguji Ujian Skripsi

Fakultas Ekonomi Universitas Muria Kudus

Kudus.....2015

Mengetahui,

Ketua ProgDi

Noor Azis, SE, MM

NIS.0610702010101179

Pembimbing I

Dr. Mamik Indaryani, MS

NIS.0610702010101010

Mengetahui,

Dekan

Dr. H Mochammad Edris. Drs, MM

NIS.6010702010101021

Pembimbing II

Dr. Kertati sumekar, SE, MM

NIS.0610701000001188

MOTTO DAN PERSEMBAHAN

- ❖ “Bacalah dengan menyebut nama Tuhanmu, yang menciptakan. Dia telah menciptakan manusia dari segumpal darah. Bacalah! Dan Tuhanmu-lah yang Maha Pemurah. Yang telah mengajar (manusia) dengan perantaraan Kalam. Dia telah mengajarkan kepada manusia apa yang tidak diketahuinya”. (QS. Al-‘Alaq).
- ❖ “Ilmu itu lebih baik daripada harta, Ilmu menjaga engkau dan engkau menjaga Harta, Ilmu itu penghukum (Hakim) dan Harta terhukum, Harta kurang apabila dibelanjakan tapi Ilmu bertambah bila dibelanjakan”. (Ali Bin Abi Tholib).
- ❖ “Kalau tanganku patah, akan ku tendang dengan kakiku ini. Kalau kakiku patah, akan ku gigit dengan gigiku ini. Kalau gigiku dihancurkan juga, akan ku lihat dengan dengan tatapan penuh kebencian. Dan kalau mataku dihancurkan juga, akan ku gunakan kutukan untuk melawannya, aku pasti akan mengembalikan Sasuke”. (Uzumaki Naruto).

Kupersembahkan kepada:

- Bapak dan Ibu tercinta yang telah memberikan do'a dan dukungan semangat.
- Kakak dan adek yang telah memberikan support do'a yang tak henti-henti.
- Untuk teman-teman yang aku banggakan.

KATA PENGANTAR

Sesungguhnya Puji dan Syukur saya panjatkan pada Tuhan Yang Maha Esa, atas segala rahmat dan hidayahNya, sehingga penulis dapat menyelesaikan penulisan skripsi ini.

Penyusunan skripsi ini merupakan salah satu syarat yang harus dipenuhi guna melengkapi syarat ujian akhir dan sekaligus persyaratan untuk memperoleh gelar Sarjana Ekonomi (S1) pada Program Studi Manajemen Fakultas Ekonomi Universitas Muria Kudus.

Selama menyusun skripsi ini penulis telah banyak mendapatkan bantuan dan dorongan dan bimbingan dari segala pihak, oleh karena itu pada kesempatan ini dengan segala kerendahan hati penulis mengucapkan terima kasih kepada.

1. Yang terhormat Bapak Dr. H. Mochammad Edris, Drs, MM. selaku Dekan Fakultas Ekonomi yang telah memberikan ijin kepada penulis untuk mengadakan penelitian.
2. Yang terhormat Ibu Dr. Mamik Indaryani, MS. selaku Dosen Pembimbing I dalam penyusunan skripsi ini.
3. Yang terhormat Ibu Dr. Kertati Sumekar, SE, MM. selaku Dosen Pembimbing II dalam penyusunan skripsi ini.
4. Yang terhormat Bapak Noor Azis, SE, MM. selaku Ketua Program Studi Manajemen Fakultas Ekonomi Universitas Muria Kudus.

-
5. Yang terhormat Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Muria Kudus yang telah memberikan bekal ilmu pengetahuan selama ini kepada penulis sebelum penyusunan skripsi.
 6. Kepada pemilik dan pekerja UMKM konveksi di desa Manyargading Kalinyamatan Jepara, atas bantuannya dalam penyusunan skripsi ini.
 7. Bapak, Ibu tersayang dan tercinta yang telah memberikan do'a dan restu, serta dorongan baik material maupun spiritual, sehingga skripsi ini dapat terselesaikan dengan tepat waktu.
 8. Kakak saya Lutfi, Sp
 9. Adik saya Ilham Lukman Hakim.
 10. Sahabatku yang tercinta M. Setian, Vera, Syita, Khanafi, Adi, Kiki, Lilik, Ana, Kolid, Bang Yadi, Taufiq.
 11. Sahabat terbaikku almarhum Hendro Budianto.
 12. Rekan dan Rekanita IPNU-IPPNU ranting Krasak.

Penulis menyadari sepenuhnya bahwa hasil penulisan skripsi ini masih jauh dari sempurna, namun penulis telah berusaha dengan segenap pikiran dan kemampuan agar dapat menyusun dan menyelesaikan skripsi ini dengan baik. Akhirnya dengan segala kerendahan hati penulis berharap semoga hasil skripsi ini dapat bermanfaat bagi kita semua.

Kudus,2015

Penulis

Ahmad Burhannudin

**DAMPAK KREDIT USAHA YANG DIBERIKAN OLEH PD. BPR BKK
JEPARA CABANG PECANGAAN TERHADAP PENINGKATAN USAHA
SENTRA KONVEKSI DI DESA MANYARGADING**

AHMAD BURHANNUDIN

2011-11-123

**Pembimbing: 1. Dr. Mamik Indaryani, MS
2. Dr. Kertati Sumekar, SE, MM**

**UNIVERSITAS MURIA KUDUS
FAKULTAS EKONOMI PROGRAM STUDI MANAJEMEN**

Kredit umum adalah kredit yang diperuntukkan bagi pengusaha kecil dan menengah dibidang perdagangan, pertanian, industri, dan jasa guna pengembangan usahanya. Kredit umum pelunasannya melalui angsuran yang sudah disepakati sebelum realisasi kredit dengan jaminan surat berharga sebagai syarat untuk dapat melakukan pinjaman di bank. Kredit umum mempunyai potensi yang sangat tinggi mengalami kemacetan dibandingkan jenis kredit lain, hal tersebut disebabkan jaminan kredit dapat dipindah tangankan tanpa sepengetahuan pemilik aslinya, meskipun sudah di atas perjanjian kesepakatan kredit. Tingkat suku bunga kredit umum pada PD. BPR BKK Jepara cabang Pecangaan adalah sebesar 18% per tahun.

Tujuan yang hendak dicapai dalam penelitian ini adalah untuk mendeskripsikan dampak pemberian kredit usaha pada usaha konveksi, sesudah mendapatkan kredit usaha pada PD. BPR BKK Jepara cabang Pecangaan. Obyek yang diambil dalam penelitian ini adalah 5 usaha konveksi di Desa Manyargading Kecamatan Kalinyamat (Yuyun Collection, Firida Collection, Yofi Collection, Mella Collection, Candra Collection) yang berhubungan dengan dampak kredit terhadap usaha konveksi dimana analisa yang digunakan metode deskriptif. Hal ini dapat dilihat dari perbedaan pada variabel modal, produksi, omzet penjualan, tenaga kerja (jam kerja) dan keuntungan dalam usaha konveksi.

Setelah adanya kredit yang diberikan Oleh PD. BPR BKK Jepara cabang Pecangaan sangat efektif untuk mengembangkan usaha konveksi di Desa Manyargading Kecamatan Pecangaan Kabupaten Jepara. Hal ini dapat dilihat dari perbedaan pada variabel modal, pemasaran, produksi, penjualan, tenaga kerja, dan keuntungan yang meningkat dari sebelum mendapatkan kredit dari PD. BPR BKK Jepara cabang Pecangaan. Hal ini dapat dilihat dari modal UMKM bahwa adanya kredit dari PD. BPR BKK Jepara cabang Pecangaan sangat membantu usaha konveksi di Desa Manyargading. Hal ini dapat terlihat dari kenaikan modal usaha konveksi setelah mendapatkan kredit dari PD. BPR BKK Jepara cabang Pecangaan. Dimana sebelum adanya kredit dari PD. BPR BKK Jepara cabang Pecangaan modal usaha konveksi berkisar antara Rp

3.000.000,00 – Rp 5.000.000,00 dan setelah adanya kredit modal meningkat berkisar antara Rp 6.000.000,00 – Rp 20.000.000,00. Produksi bahwa UMKM sebelum adanya kredit dari PD. BPR BKK Jepara cabang Pecangaan berkisar antara 180-650 potong setiap kali produksi dalam satu kali penjualan perminggu. Setelah adanya kredit dari PD. BPR BKK Jepara cabang Pecangaan produksi meningkat menjadi 650-2.250 potong setiap kali produksi dalam satu kali penjualan perminggu. Keuntungan UMKM bahwa sebelum dan sesudah kredit. Sebelum adanya kredit dari PD. BPR BKK Jepara cabang Pecangaan keuntungan usaha konveksi berkisar antara Rp 1.040.000,00 – Rp 2.200.000,00 per bulan dan setelah adanya kredit keuntungan menjadi meningkat menjadi Rp 2.200.000,00 – Rp 7.000.000,00 per bulan. Tenaga kerja UMKM sebelum adanya kredit jumlah tenaga kerja berkisar 3-7 orang dan setelah adanya kredit jumlah tenaga kerja bertambah menjadi 5-15 orang

Kata Kunci: kredit usaha, umkm, modal kerja, usaha konveksi

**ANALYSIS THE IMPACT OF BUSINESS LOAN THAT GIVEN BY PD.
BPR BKK JEPARA BRANCH PECANGAAN TOWARD INCREASING
CONVECTION BUSINESS IN MANYARGADING**

AHMAD BURHANNUDIN

2011-11-123

**Supervisor: 1. Dr. Mamik Indaryani, MS
2. Dr. Kertati Sumekar, SE, MM**

**MURIA KUDUS UNIVERSITY
STUDY PROGRAM MANAGEMENT FACULTY OF ECONOMY**

Business loan is credit for the small and middle entrepreneur in sector of trades, agricultures, industries and services for business development. Business loan settled by instalment that agreed before the credit realisation with certificate as a bail for requirements to propose the credit from bank. Business loan have higher potentio of disturbance than the other credit types. It is caused by loan bail can be moved without the privity of the owner, although there is engagement of credit before. The interest rate of the general credit at PD BPR BKK Jepara branch Pecangaan is 18% / year.

The aim of this research is to describe the impacts of the credit that is given by convection business, after getting business credit at PD. BPR BKK Jepara branch Pecangaan. The object used in this research are 5 convection businesses at Manyargading, Subdistrict Kalinyamatn they are: Yuyun Collection, Firida Collection, Yofi Collection, Mella Collection and Candra Collection which have the impact of the credit thoward convection business. The analysis that is used is descriptive method. It can be seen from the difference of the variables: capital, production, selling omzet, worker (working hours) and the profit of convection business.

With after the credit that given by PD. BPR BKK Jepara branch Pecangaan, it is effective for developing convection business at Manyargading, Subdistrict Pecangaan and District Jepara. It can be seen from the difference of the variables: capital, marketing, production, selling omzet, worker and profit that increased after getting the credit from PD. BPR BKK Jepara branch Pecangaan. The increasing of the capital, before getting credit the from PD. BPR BKK Jepara branch Pecangaan is between Rp 3.000.000,00 – Rp 5.000.000,00 and after getting the becomes Rp 6.000.000,00 – Rp 20.000.000,00. The previouse production is between 180 – 650 pieces per week, after getting the credit from PD. BPR BKK Jepara branch Pecangaan, it is increased become 650 – 2.250 pieces per week. The previouse profit before getting the credit from PD. BPR BKK Jepara branch Pecangaan is between Rp 1.040.000,00 – Rp 2.200.000,00/ month and after getting the credit profit it is

increased become Rp 2.200.000,00 – Rp 7.000.000,00/ month. The number of worker improved from 3 – 7 employee become 5 – 15 employee.

Keywords: business loan, micro-small business, capital, convection

DAFTAR ISI

	hal
Halaman Judul.....	i
Halaman Persetujuan Pembimbing.....	ii
Halaman Motto dan Persembahan.....	iii
Kata Pengantar.....	iv
Asbtrak.....	vi
Daftar Isi.....	x
Daftar Tabel.....	xii
Daftar Gambar.....	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Ruang Lingkup.....	4
1.3 Rumusan Masalah.....	4
1.4 Tujuan Penelitian.....	5
1.5 Kegunaan Penelitian.....	5
BAB II TINJAUAN PUSTAKA	
2.1 Kredit.....	6
2.2 Usaha Mikro Kecil dan Menengah.....	14
2.3 Penelitian Terdahulu.....	24
2.4 Kerangka Pemikiran.....	28
BAB III METODE PENELITIAN	
3.1 Rancangan Penelitian.....	29
3.2 Variabel Penelitian dan Definisi Operasional Variabel.....	29
3.3 Jenis dan Sumber Data.....	30
3.4 Populasi dan Sampel.....	30
3.5 Pengumpulan Data.....	31

3.6	Pengolahan Data.....	31
3.7	Analisis Data.....	32

BAB IV HASIL DAN ANALISIS

4.1	Profil Usaha Sentra Konveksi yang Mendapatkan Kredit.....	33
4.2	Analisis dan Profil Usaha Konveksi.....	36
4.3	Perbandingan dengan Penelitian Terdahulu.....	56

BAB V PENUTUP

5.1	Kesimpulan.....	60
5.2	Keterbatasan.....	61
5.3	Saran.....	61

Daftar Pustaka

Lampiran-lampiran

DAFTAR TABEL

	hal
Tabel 4.1 Modal Usaha Konveksi	47
Tabel 4.2 Pemasaran Produk Usaha Konveksi.....	49
Tabel 4.3 Produk Usaha Konveksi.....	50
Tabel 4.4 Jumlah Produksi Usaha Konveksi.....	51
Tabel 4.5 Penjualan Usaha Konveksi.....	52
Tabel 4.6 Keuntungan Usaha Konveksi.....	54

DAFTAR GAMBAR

	hal
Gambar 4.1 Peta Geografis Kecamatan Kalinyamatan Kabupaten Jepara...	33
Gambar 4.2 Label Masing-masing Konveksi.....	42
Gambar 4.3 Alat-alat Produksi Konveksi.....	44

