

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah diuraikan maka dapat diambil beberapa kesimpulan. Para pemilik usaha kerajinan dan tenun di Padukuhan Gamplong, Sumber Rahayu, Moyudan, Sleman mengalami beberapa kendala dalam memenuhi kebutuhan pembiayaan mereka. Prosedur atau persyaratan yang rumit menjadi salah satu kendala bagi para pemilik usaha yang akan mengajukan pinjaman/kredit ke bank. Tingkat suku bunga kredit yang tinggi merupakan kendala bagi responden yang sudah atau sedang mengajukan kredit ke bank. Kendala lain yang kerap kali dihadapi responden adalah lamanya waktu proses pencairan kredit. Dengan adanya kendala-kendala tersebut para responden merasakan ketidakpuasan dalam mengajukan kredit ke bank karena kredit yang diajukan benar-benar akan digunakan sebagai tambahan modal bagi usaha mereka.

Kendala lain yang dihadapi adalah terbatasnya jumlah pinjaman yang bisa didapatkan melalui lembaga keuangan lain non bank, yaitu paguyuban. Dengan nilai pinjaman sebesar Rp 500.000,00 responden tidak mampu memenuhi semua kebutuhan usahanya. Bagi responden, waktu pengembalian kredit yang diperoleh dari paguyuban dirasakan terlalu cepat. Responden juga mengalami kesulitan karena tidak adanya lembaga keuangan non bank selain paguyuban ‘TEGAR’ di wilayah Padukuhan Gamplong.

Upaya yang diharapkan oleh pemilik usaha kerajinan dan tenun untuk mengatasi kendala-kendala di atas adalah:

1. adanya sosialisasi dan pelayanan kredit, baik oleh bank maupun lembaga non bank yang menjangkau para pengusaha UMKM di daerah pedesaan.
2. adanya pendampingan dari pihak bank maupun lembaga keuangan non bank dalam tata pengelolaan usaha, misalnya pendampingan dalam pembuatan laporan keuangan.
3. adanya toleransi dari lembaga keuangan dalam proses pengajuan kredit jika responden belum memiliki laporan keuangan yang bersifat akuntabel.
4. adanya kemudahan sistem prosedur dan persyaratan pengajuan kredit, serta tingkat suku bunga dan nilai angsuran yang terjangkau.
5. paguyuban ‘TEGAR’ diubah menjadi koperasi agar dapat digunakan sebagai sumber pembiayaan yang dekat dengan lokasi usaha responden.

5.2 Saran

Berdasarkan hasil penelitian yang telah diperoleh, penulis mengajukan beberapa saran yang sekiranya bisa menjadi bahan masukan bagi pihak-pihak yang terkait dengan penelitian ini.

1. Bagi pengelola Paguyuban ‘TEGAR’ di Padukuhan Gamplong; perlunya pertemuan rutin untuk membahas berbagai macam persoalan yang dihadapi oleh para anggota, tidak hanya sekedar memberikan pinjaman bulanan kepada anggota. Paguyuban perlu mengadakan kerja sama dengan berbagai pihak, baik pemerintah maupun swasta, terkait dengan program-

program kredit/ pembiayaan usaha. Program tersebut tidak hanya ditujukan bagi anggota saja tapi juga non anggota yang ingin mengajukan kredit. Pendeklasian/pengiriman beberapa anggota ke berbagai kegiatan mampu menjadi cara untuk mendapatkan berbagai macam informasi dan wawasan terkait dengan usaha yang dijalani.

Sistem kredit layaknya *Credit Union* merupakan alternatif cara yang bisa diterapkan oleh paguyuban ‘TEGAR’. Seluruh pemilik usaha di Padukuhan Gamplong bisa mendapatkan pinjaman tanpa agunan dengan cara menjadi anggota dan menabung sebagai modal pinjaman bersama. Sistem *Credit Union* akan berhasil dilaksanakan jika masing-masing anggota bertanggung jawab atas pinjamannya.

2. Bagi Pemerintah Daerah Kabupaten Sleman; adanya program pendampingan, bantuan modal usaha, ataupun layanan kredit dari pemerintah tentu akan membantu para pemilik usaha di Padukuhan Gamplong dalam mengembangkan usahanya. Beberapa tahun terakhir ini belum ada lagi bantuan yang diberikan dari pemerintah, terutama bantuan berupa dana pembiayaan usaha.
3. Bagi lembaga-lembaga keuangan bank dan non bank; perlunya sosialisasi tentang pelayanan kredit yang lebih gencar dan menjangkau wilayah pedesaan seperti Padukuhan Gamplong. Sosialisasi yang diperlukan tidak hanya sekedar membagikan brosur. Sosialisasi yang berbentuk pertemuan tatap muka akan memberikan keuntungan bagi kedua belah pihak agar dapat saling mengetahui kendala dan harapan yang ingin dicapai.

DAFTAR PUSTAKA

A. Buku

- Arsyad, Lincoln, (2008), *Lembaga Keuangan Mikro: Institusi, Kinerja dan Sustanabilitas*, Penerbit Andi, Yogyakarta.
- Budisantoso, Totok, Sigit Triandaru, (2006), *Bank dan Lembaga Keuangan Lain*, Edisi 2, Salemba Empat, Jakarta.
- Hadinoto, Soetanto, Djoko Retnadi, (2007), *Micro Credit Challenge*, Elex Media Komputindo, Jakarta.
- Kuncoro, Mudrajad, (2009), *Metode Riset Untuk Bisnis dan Ekonomi*, Edisi 3, Erlangga, Jakarta.
- Otero, Maria, Elizabeth Rhyne, (1994), *The New World of Microenterprise Finance*, Kumarian Press, United States of America.
- Rindjin, Ketut, (2000), *Pengantar Perbankan Dan Lembaga Keuangan Bukan Bank*, Gramedia, Jakarta.
- Sartika Partomo, Tiktik, Rachman Soejoedono, (2002), *Ekonomi Skala Kecil/Menengah dan Koperasi*, Ghalia Indonesia, Jakarta.
- Soeratno, Lincoln Arsyad, (2003), *Metodologi Penelitian Untuk Ekonomi dan Bisnis*, UPP YKPN, Yogyakarta.
- Soetrisno, Noer, (1998), *Peranan Perbankan Sebagai Sumber Pembiayaan Usaha Golongan Ekonomi Lemah dan Koperasi*, Badan Pembinaan Hukum Nasional Departemen Kehakiman RI, Jakarta.
- Suyatno, Thomas, (1992), *Dasar-dasar Perkreditan*, Gramedia Pustaka Utama, Jakarta.
- Tambunan, TTH., (2002), *Usaha Kecil dan Menengah di Indonesia Beberapa Isu Penting*, Salemba Empat, Jakarta.
- Wismiarsi, T., Tri, Muchsin S. Shibab, dan Wijaya Adidarma, (2008), *Hambatan Ekspor UKM Indonesia : Hasil Studi pada Industri Meubel, Kerajinan, dan Biofarmaka*, Kompas Gramedia, Jakarta.
- Wirartha, I Made, (2006), *Metodologi Penelitian Sosial Ekonomi*, Penerbit Andi, Yogyakarta.

B. Jurnal

- Gunadi Brata, Aloysius, (2010), Financial Inclusion for Youth Entrepreneurs in The Creative Industry, *The BWTP Buletin*, No 02, hal. 1-21.
- Kuncoro, Mudrajad, (2008), Pembiayaan Usaha Kecil, *Economic Review*, No 211, Maret 2008, hal. 1-10.

C. Makalah dan Karya Ilmiah

- Bagus, Dhiki, (2010) Perkembangan UKM Bagi Perekonomian Indonesia, *Skripsi*, Fakultas Ekonomi Universitas Negeri Yogyakarta.
- Lestari, Sri, (2010), Perkembangan dan Strategi Pengembangan Pembiayaan UMKM, *Laporan Penelitian*, Deputi Bidang Pengkajian Sumberdaya UMKM.

- Sugiyono, (2010), "Pengaruh Kredit Informal Terhadap Peningkatan Pendapatan Nelayan Pantai", *Skripsi*, Fakultas Ekonomi Universitas Atma Jaya Yogyakarta.
- Wibowo, Magandi, (2007), "Hambatan Usaha Kecil Menengah untuk Mengajukan Kredit kepada Perbankan", *Skripsi*, Fakultas Ekonomi Universitas Atma Jaya Yogyakarta.

E. Internet dan Artikel Koran

- Anonim, (2007), Desa Wisata Gamplong, *Artikel*, diakses dari <http://gudeg.net/id/directory/15/1155/Desa-Wisata-Gamplong.html> pada tanggal 31 Januari 2011.
- Anonim, (2011), Syarief Hasan: 9 Hambatan Bagi UKM dalam Mengembangkan Produksi, *Artikel*, 26 Mei 2011, diakses dari <http://www.rakyatmerdekaonline.com/news> pada tanggal 16 Juli 2011.
- Anonim, (2011), Kredit UMKM Tumbuh 7,09 %, *Artikel*, Harian Pagi Tribun Jogja 12 Juli 2011.
- Pramudya, Willy, (2010), Ketika Perbankan Berlomba Menyunting UMKM, *Wartakota*, 31 Januari 2010, diakses dari <http://www.wartakota.co.id> pada tanggal 26 April 2010.

www.umkm-yogya.com

www.gudeg.net

www.depkop.go.id

id.wikipedia.org

LAMPIRAN 1

Kuesioner Penelitian
Peluang Pengembangan Pembiayaan UMKM
Studi Kasus Pada Sentra Anyaman Tenun dan *Handycraft*
Gamplong, Sumber Rahayu, Moyudan, Sleman, D.I. Yogyakarta

A. Identitas Responden

1. Nama	:			
2. Jenis Kelamin	:	<input type="checkbox"/> Laki-laki	<input type="checkbox"/> Perempuan	
3. Usia	:	tahun		
4. Pendidikan terakhir		a. Tamat SD	b. Tamat SMP	c. Tamat SMA
		d. Perguruan Tinggi		
5. Profesi tetap		a. Pengrajin	b. Pegawai negeri	c. Pegawai swasta
		d. Petani	e. Buruh	
6. Usaha lain yang dipunya	:			

B. Informasi Usaha

1. Nama <i>brand/merk</i> usaha kerajinan	:			
2. Lokasi usaha (tempat produksi & <i>showroom</i>)	:			
3. Tahun berdiri/usia usaha	:			
4. Ijin usaha yang dipunya		a. Ijin Mendirikan Bangunan (IMB)	b. Ijin Usaha Industri/tanda daftar industri	c. Tanda daftar perusahaan
		d. Surat Ijin usaha Perdagangan (SIUP)	e. Nomor Pokok Wajib Pajak (NPWP)	f. Lain-lain :
5. Status kepemilikan		a. Individu/pribadi sepenuhnya	b. Perseroan terbatas	c. Kerjasama (keluarga, CV, firma)
		d. Lain-lain : ...		
6. Organisasi yang diikuti	:			
7. Jumlah total tenaga kerja saat ini	:	<input type="checkbox"/> 1-4 orang	<input type="checkbox"/> 5-19 orang	<input type="checkbox"/> 20 orang atau lebih

C. Informasi Produksi dan Pemasaran

1. Macam-macam produk yang dihasilkan			
2. Bahan baku yang dibutuhkan	:		
3. Asal bahan baku	a. wilayah Gamplong	b. wilayah Yogyakarta	c. Luar wilayah Yogyakarta

4. Area pemasaran : a. Wilayah Yogyakarta a. Luar Pulau Jawa (Indonesia)	b. Wilayah Pulau Jawa d. Ekspor (luar negeri)
---	--

D. Informasi Biaya dan Pendapatan

1. Total Biaya Produksi yang dikeluarkan tiap bulan :	
<input type="checkbox"/> 1 – 5 juta per bulan	<input type="checkbox"/> 6 – 10 juta per bulan
<input type="checkbox"/> 11 – 15 juta per bulan	<input type="checkbox"/> lebih dari 15 juta per bulan
2. Total omzet penjualan yang diperoleh tiap bulan :	
<input type="checkbox"/> 1 – 5 juta per bulan	<input type="checkbox"/> 6 – 10 juta per bulan
<input type="checkbox"/> 11 – 15 juta per bulan	<input type="checkbox"/> lebih dari 15 juta per bulan

E. Akses Pembiayaan Bank

1. Pernahkah Anda mengajukan kredit ke bank untuk pembiayaan usaha Anda?
a. Ya, pernah (lanjut ke pertanyaan no 3)
b. Belum pernah (lanjut ke pertanyaan no 2)
2. Mengapa Anda belum pernah mengajukan kredit ke bank?
Jawab:
(Lanjut ke pertanyaan bagian H)
3. Bank apa yang anda gunakan sebagai sumber pembiayaan usaha Anda?
a. bank umum b. bank perkreditan rakyat
4. Berapa jumlah pinjaman yang pernah Anda ajukan?
a. < 5 juta b. 5-10 juta c. 10-15 juta d. > 15 juta
5. Berapa lama waktu pencairan pinjaman?
a. < 1 minggu b. 1-2 minggu c. 2-3 minggu d. > 3 minggu
6. Apakah pihak bank membutuhkan jaminan?
a. Ya, sebutkan : ...
b. Tidak
7. Hambatan apa yang dirasakan dalam mengajukan kredit ke bank? (jika ada)

F. Akses Pembiayaan Non Bank

1. Pernahkah Anda mengajukan kredit ke lembaga non bank ?
a. Ya, pernah (lanjut ke pertanyaan no 3)
b. Belum pernah (lanjut ke pertanyaan no 2)
2. Mengapa Anda belum pernah mengajukan kredit kelembaga non bank?
Jawab:
(Lanjut ke pertanyaan no 8)

3. Lembaga apa Anda gunakan sebagai sumber pembiayaan?	a. koperasi b. paguyuban c. pegadaian d. lainnya : ...	
4. Berapa jumlah pinjaman yang pernah Anda ajukan?	a. < 5 juta b. 5-10 juta c. 10-15 juta d. > 15 juta	
5. Berapa lama waktu pencairan pinjaman?	a. < 1 minggu b. 1-2 minggu c. 2-3 minggu d. > 3 minggu	
6. Apakah lembaga tersebut membutuhkan jaminan?	a. Ya, sebutkan : ... b. Tidak	
7. Hambatan apa yang dirasakan dalam mengajukan kredit ke lembaga tersebut? (jika ada) Jawab: ...		
8. Sumber pembiayaan apa yang pernah Anda gunakan?	a. Bank nasional b. Bank lokal/bank perkreditan rakyat c. Pegadaian d. Koperasi e. Lembaga Swadaya Masyarakat (LSM)	f. pelepas uang/renternir g. bantuan dari kerabat keluarga h. bantuan pemerintah i. paguyuban j. Lainnya: ...
9. Apa tujuan Anda mengajukan kredit?	a. menambah stok bahan baku b. membangun/menyewa tempat usaha c. menambah alat produksi	d. sebagai modal awal usaha e. lainnya: ...
10. Apakah ada saran bagi lembaga keuangan untuk peningkatan akses pembiayaan bagi usaha Anda? Jawab: ...		

LAMPIRAN 2**DATA RESPONDEN**

No	Nama Brand	Nama	Jenis Kelamin	Umur (tahun)	Tahun Berdiri	Pendidikan terakhir	Profesi tetap	Usaha sampingan
1	Sriti Production	Arif	L	37	2000	PT	Pengrajin	-
2	Ardy Craft	Kusnardi	L	31	2001	SMA	Pengrajin	-
3	Nopi Craft	Nopi	L	30	1997	PT	Pengrajin	-
4	Wida's Collection	Supratman	L	59	1999	SMP	Pengrajin	-
5	Aneka Jaya	Rochman	L	66	1999	PT	Pengrajin	-
6	Zulia Crafts	Zulianto	L	35	1998	PT	Pengrajin	Warung sayur
7	Tenun O'glek	Solisian	L	60	1997	SD	Pengrajin	-
8	Ragil Jaya	Waludin	L	38	1998	SMA	Pengrajin	Toko besi
9	Amalya	Sumarwanto	L	39	1999	SMA	Pengrajin	-
10	Lidi Emas	Farhan	L	44	2000	SMA	Pengrajin	Warung kecil
11	Gion Craft	Giono	L	40	2006	SMA	Pengrajin	-
12	No named	Samsyuhadi	L	60	2001	SMA	Pengrajin	-
13	Johan Craft	Fitriyanto	L	40	1991	SMA	Pengrajin	-
14	Kenay production	Muhadi	L	66	1990	SD	Pengrajin	-
15	Lya Craft	Dwi Santoso	L	30	2000	SMA	Pengrajin	-
16	Ipoeng Accesories	Purwadi	L	62	1998	PT	Pengrajin	-
17	No named	Riyanto S.	L	71	1960	SD	Pengrajin	-
18	Gria Craft	Gilig Eko	L	41	1991	SMA	Pengrajin	-
19	SR Craft	Surono	L	53	1999	SD	Pengrajin	-
20	BG Production	Sujarwanto	L	36	1992	SMP	Pengrajin	-
21	Bias	Arif Wahyudi	L	30	1991	PT	Pengrajin	-
22	Sum'Stagen	Sumiyati	P	63	1970	SD	Pengrajin	-
23	Arj'Stagen	Arjinem	P	56	1980	SD	Pengrajin	-
24	Muko Craft	Mukodimah	P	41	2005	SMA	Pengrajin	-
25	Arinda Craft	Suharno	L	56	2001	SMA	Pengrajin	-
26	Lovely Craft	Ribut W.	L	52	2005	SD	Pengrajin	-

No	Nama Brand	Tenaga kerja (orang)	Omzet	Biaya produksi	Organisasi	Status kepemilikan
1	Sriti Production	15	Rp 15.000.000,00	Rp 12.000.000,00	Tegar	Individu
2	Ardy Craft	50	Rp 10.000.000,00	Rp 8.000.000,00	Tegar	Individu
3	Nopi Craft	25	Rp 20.000.000,00	Rp 16.000.000,00	Tegar	Individu
4	Wida's Collection	18	Rp 25.000.000,00	Rp 20.000.000,00	Tegar	Individu
5	Aneka Jaya	5	Rp 5.000.000,00	Rp 3.000.000,00	Tegar	Individu
6	Zulia Crafts	58	Rp 20.000.000,00	Rp 16.000.000,00	Tegar	Individu
7	Tenun O'glek	30	Rp 13.000.000,00	Rp 10.000.000,00	Tegar	Individu
8	Ragil Jaya	50	Rp 20.000.000,00	Rp 12.000.000,00	Tegar	Individu
9	Amalya handycraft	8	Rp 3.000.000,00	Rp 2.100.000,00	Tegar	Individu
10	Lidi Emas	15	Rp 19.000.000,00	Rp 17.000.000,00	Tegar	Individu
11	Gion Craft	5	Rp 4.000.000,00	Rp 2.000.000,00	Tegar	Individu
12	No named	40	Rp 10.000.000,00	Rp 8.000.000,00	-	Individu
13	Johan Craft	7	Rp 3.700.000,00	Rp 3.000.000,00	Tegar	Individu
14	Kenay production	7	Rp 12.000.000,00	Rp 10.000.000,00	-	Individu
15	Lya Craft	15	Rp 5.000.000,00	Rp 2.500.000,00	Tegar	Individu
16	Ipoeng Accesories	30	Rp 10.000.000,00	Rp 8.000.000,00	-	Individu
17	No named	4	Rp 2.000.000,00	Rp 1.000.000,00	-	Individu
18	Gria Craft	10	Rp 3.000.000,00	Rp 2.000.000,00	Tegar	Individu
19	SR Craft	5	Rp 2.000.000,00	Rp 1.000.000,00	-	Individu
20	BG Production	8	Rp 4.000.000,00	Rp 3.000.000,00	Tegar	Individu
21	Bias	20	Rp 10.000.000,00	Rp 9.000.000,00	Tegar	Individu
22	Sum'Stagen	7	Rp 1.800.000,00	Rp 1.000.000,00	-	Individu
23	Arj'Stagen	10	Rp 2.040.000,00	Rp 1.200.000,00	-	Individu
24	Muko Craft	20	Rp 6.000.000,00	Rp 5.400.000,00	-	Individu
25	Arinda Craft	11	Rp 4.800.000,00	Rp 3.800.000,00	Tegar	Individu
26	Lovely Craft	50	Rp 6.000.000,00	Rp 4.000.000,00	Tegar	Individu

SUMBER BAHAN BAKU

No	Nama Brand	Gampong	Yogyakarta	Luar Yogyakarta
1	Sriti Production		x	x
2	Ardy Craft		x	x
3	Nopi Craft			x
4	Wida's Collection		x	x
5	Aneka Jaya			x
6	Zulia Crafts		x	x
7	Tenun O'glek			x
8	Ragil Jaya		x	x
9	Amalya handycraft		x	
10	Lidi Emas			x
11	Gion Craft			x
12	No named		x	
13	Johan Craft			x
14	Kenay production			x
15	Lya Craft			x
16	Ipoeng Accesories		x	x
17	No named		x	
18	Gria Craft			x
19	SR Craft		x	
20	BG Production		x	x
21	Bias		x	x
22	Sum'Stagen		x	
23	Arj'Stagen		x	x
24	Muko Craft			x
25	Arinda Craft		x	x
26	Lovely Craft			x

WILAYAH PEMASARAN

No	Nama Brand	Yogyakarta	Pulau Jawa	Indonesia	Ekspor
1	Sriti Production	x	x	x	
2	Ardy Craft	x	x	x	x
3	Nopi Craft	x	x	x	x
4	Wida's Collection	x	x	x	x
5	Aneka Jaya	x			
6	Zulia Crafts	x	x	x	
7	Tenun O'glek	x	x	x	
8	Ragil Jaya	x	x		
9	Amalya handycraft	x	x	x	x
10	Lidi Emas	x	x		
11	Gion Craft	x			
12	No named	x			
13	Johan Craft	x			
14	Kenay production	x	x		
15	Lya Craft	x	x	x	
16	Ipoeng Accesories	x	x		
17	No named	x			
18	Gria Craft	x	x		
19	SR Craft	x	x		
20	BG Production	x	x		
21	Bias	x	x	x	
22	Sum'Stagen	x	x		
23	Arj'Stagen	x			
24	Muko Craft	x	x		
25	Arinda Craft	x	x		
26	Lovely Craft	x	x		

AKSES PEMBIAYAAN KE BANK

No	Nama Brand	Pernah/Belum	Jenis Bank	Jumlah Pinjaman		Pencairan	Agunan	Jenis Agunan
1	Sriti Production	Pernah	BPR	Rp	10.000.000,00	< 1 minggu	Tidak	-
2	Ardy Craft	Pernah	Umum	Rp	20.000.000,00	1-2 minggu	Ya	Sertifikat rumah
3	Nopi Craft	Belum	-		-	-	-	-
4	Wida's Collection	Pernah	Umum	Rp	20.000.000,00	< 1 minggu	Ya	Sertifikat tanah
5	Aneka Jaya	Belum	-		-	-	-	-
6	Zulia Crafts	Pernah	Umum	Rp	15.000.000,00	1-2 minggu	Ya	Sertifikat tanah
7	Tenun O'glek	Belum	-		-	-	-	-
8	Ragil Jaya	Pernah	BPR	Rp	10.000.000,00	< 1 minggu	Ya	Sertifikat tanah
9	Amalya handycraft	Pernah	BPR	Rp	10.000.000,00	< 1 minggu	Ya	Sertifikat tanah
10	Lidi Emas	Pernah	BPD	Rp	15.000.000,00	< 1 minggu	Ya	Sertifikat tanah
11	Gion Craft	Pernah	Umum	Rp	10.000.000,00	< 1 minggu	Ya	Sertifikat tanah
12	No named	Belum	-		-	-	-	-
13	Johan Craft	Belum	-		-	-	-	-
14	Kenay production	Pernah	BPR	Rp	5.000.000,00	< 1 minggu	Ya	Sertifikat tanah
15	Lya Craft	Pernah	Umum	Rp	20.000.000,00	1-2 minggu	Ya	Sertifikat tanah
16	Ipoeng Accesories	Belum	-		-	-	-	-
17	No named	Belum	-		-	-	-	-
18	Gria Craft	Belum	-		-	-	-	-
19	SR Craft	Pernah	BPD	Rp	5.000.000,00	1-2 minggu	Ya	Sertifikat tanah
20	BG Production	Belum	-		-	-	-	-
21	Bias	Belum	-		-	-	-	-
22	Sum'Stagen	Belum	-		-	-	-	-
23	Arj'Stagen	Belum	-		-	-	-	-
24	Muko Craft	Belum	-		-	-	-	-
25	Arinda Craft	Pernah	BPD	Rp	10.000.000,00	1-2 minggu	Ya	Sertifikat tanah
26	Lovely Craft	Belum	-		-	-	-	-

ALASAN RESPONDEN BELUM MENGAJUKAN KREDIT KE BANK

No	Nama Brand	Alasan
1	Nopi Craft	Pola pikir pemilik usaha
2	Aneka Jaya	Usaha yang kecil tidak memerlukan bantuan bank
3	Tenun O'glek	Takut menanggung resiko yang besar
4	No named	Takut menanggung resiko yang besar
5	Johan Craft	Usaha yang kecil tidak memerlukan bantuan bank
6	Ipoeng Accesories	Pola pikir pemilik usaha
7	No named	Takut menanggung resiko yang besar
8	Gria Craft	Usaha yang kecil tidak memerlukan bantuan bank
9	BG Production	Usaha yang kecil tidak memerlukan bantuan bank
10	Bias	Takut menanggung resiko yang besar
11	Sum'Stagen	Usaha yang kecil tidak memerlukan bantuan bank
12	Arj'Stagen	Takut menanggung resiko yang besar
13	Muko Craft	Usaha yang kecil tidak memerlukan bantuan bank
14	Lovely Craft	Takut menanggung resiko yang besar

KENDALA DALAM PENGAJUAN KREDIT

No	Nama Brand	Kendala dalam Pengajuan Kredit
1	Sriti Production	Tidak ada kendala
2	Ardy Craft	Tidak ada kendala
3	Wida's Collection	Tidak ada kendala
4	Zulia Crafts	Persyaratan/prosedur yang rumit
5	Ragil Jaya	Suku bunga kredit yang tinggi
6	Amalya handycraft	Tidak ada kendala
7	Lidi Emas	Persyaratan/prosedur yang rumit
8	Gion Craft	Suku bunga kredit yang tinggi
9	Kenay production	Persyaratan/prosedur yang rumit
10	Lya Craft	Persyaratan/prosedur yang rumit
11	SR Craft	Persyaratan/prosedur yang rumit
12	Arinda Craft	Proses pencairan kredit yang lama

AKSES PEMBIAYAAN KE LEMBAGA KEUANGAN NON BANK

No	Nama Brand	Pernah/Belum	Jenis Lembaga	Jumlah Pinjaman		Pencairan	Agunan	Jenis Agunan
1	Sriti Production	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
2	Ardy Craft	Belum	-		-	-	-	-
3	Nopi Craft	Belum	-		-	-	-	-
4	Wida's Collection	Pernah	Paguyuban	Rp	500.000,00	2 - 3 minggu	Tdk	-
5	Aneka Jaya	Belum	-		-	-	-	-
6	Zulia Crafts	Belum	-		-	-	-	-
7	Tenun O'glek	Belum	-		-	-	-	-
8	Ragil Jaya	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
9	Amalya handycraft	Belum	-		-	-	-	-
10	Lidi Emas	Belum	-		-	-	-	-
11	Gion Craft	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
12	No named	Belum	-		-	-	-	-
13	Johan Craft	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
14	Kenay production	Belum	-		-	-	-	-
15	Lya Craft	Belum	-		-	-	-	-
16	Ipoeng Accesories	Pernah	BUMN	Rp	20.000.000,00	> 3 minggu	Ya	Sertifikat tanah
17	No named	Belum	-		-	-	-	-
18	Gria Craft	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
19	SR Craft	Belum	-		-	-	-	-
20	BG Production	Belum	-		-	-	-	-
21	Bias	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
22	Sum'Stagen	Belum	-		-	-	-	-
23	Arj'Stagen	Belum	-		-	-	-	-
24	Muko Craft	Belum	-		-	-	-	-
25	Arinda Craft	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-
26	Lovely Craft	Pernah	Paguyuban	Rp	500.000,00	< 1 minggu	Tdk	-

**ALASAN RESPONDEN TIDAK MENGAJUKAN KREDIT KE LEMBAGA NON BANK
DAN KENDALA MENGAJUKAN KREDIT KE LEMBAGA NON BANK**

No	Nama Brand	Pernah/Belum	Jenis Lembaga	Alasan	Jenis Agunan	Hambatan
1	Sriti Production	Pernah	Paguyuban	-	-	G
2	Ardy Craft	Belum	-	A	-	-
3	Nopi Craft	Belum	-	B	-	-
4	Wida's Collection	Pernah	Paguyuban	-	-	H
5	Aneka Jaya	Belum	-	C	-	-
6	Zulia Crafts	Belum	-	A	-	-
7	Tenun O'glek	Belum	-	D	-	-
8	Ragil Jaya	Pernah	Paguyuban	-	-	-
9	Amalya handycraft	Belum	-	D	-	-
10	Lidi Emas	Belum	-	E	-	-
11	Gion Craft	Pernah	Paguyuban	-	-	I
12	No named	Belum	-	F	-	-
13	Johan Craft	Pernah	Paguyuban	-	-	G
14	Kenay production	Belum	-	A	-	-
15	Lya Craft	Belum	-	D	-	-
16	Ipoeng Accesories	Pernah	BUMN	-	Sertifikat tanah	-
17	No named	Belum	-	C	-	-
18	Gria Craft	Pernah	Paguyuban	-	-	I
19	SR Craft	Belum	-	A	-	-
20	BG Production	Belum	-	E	-	-
21	Bias	Pernah	Paguyuban	-	-	-
22	Sum'Stagen	Belum	-	C	-	-
23	Arj'Stagen	Belum	-	C	-	-
24	Muko Craft	Belum	-	C	-	-
25	Arinda Craft	Pernah	Paguyuban	-	-	-
26	Lovely Craft	Pernah	Paguyuban	-	-	-

Keterangan

- A Responden lebih percaya pada bank
- B Pola pikir responden
- C Kebutuhan pembiayaan masih bisa dicukupi dari hasil penjualan produk
- D Responden tidak mengetahui jalur/proses/sistemnya
- E Tidak tersedianya lembaga keuangan lain selain paguyuban
- F Responden lebih memilih pinjam ke kerabat/keluarga
- G Terbatasnya jumlah pinjaman yang bisa didapat
- H Proses pencairan kredit lama
- I Waktu pengembalian pinjaman yang cepat