

**IMPLEMENTASI PENILAIAN PEMBIAYAAN
NASABAH UMKM DI BSI SYARIAH
KANTOR CABANG PEMBANTU BENGKALIS**

Nama : Reski Anriyan
Nim : 5304181159
Dosen Pembimbing : Nur Anita, SE., M. Sc., CGAA

Abstrak

Penelitian ini bertujuan untuk mengetahui peran Bank Syariah dalam pemberdayaan UMKM melalui pembiayaan di kota Bengkulu, serta mengetahui apa saja kendala yang dihadapi Bank Syariah dalam memberikan pembiayaan. Penelitian ini menggunakan metode deskriptif kualitatif sumber datanya adalah data primer dan data sekunder. Teknik pengumpulan data meliputi observasi, wawancara dan dokumentasi. Hasil penelitian ini menunjukkan bahwa Bank Syariah sudah berperan dalam memberikan pembiayaan kepada pelaku usaha mikro, kecil dan menengah di kota Bengkulu. Walaupun yang diberikan Bank Syariah bukan peran secara langsung karena Bank Syariah hanya memberikan pembiayaan buka mendampingi secara langsung. Serta kendala yang dihadapi oleh Bank Syariah dalam memberikan pembiayaan adalah kelengkapan berkas-berkas apabila berkas tidak lengkap maka pembiayaan tidak dapat diproses, serta ketidakjujuran nasabah dalam memberikan informasi tentang laporan-laporan kegiatan usaha.

Kata Kunci : Penilaian, Pembiayaan, Tinjauan Islam Dalam Pembiayaan

***IMPLEMENTATION OF BEHAVIOR FINANCING
ASSESSMENT UMKM AT BSI KCP BENGKALIS***

Name : Reski Anriyan
Nim : 5304181159
Supervisor : Nur Anita, SE., M. Sc., CGAA

Abstact

This study aims to determine the role of Islamic Bank in empowering UMKM through murabahah financing in Bengkalis city and to find out what obstacles are faced by Islamic Bank in providing financing. This research uses descriptive qualitative method. And data sources are primary data and secondary data, and data collection techniques include observatiob, interview, and documentation. The result of this study indicate that Islamic Bank played a role in providing financicng to micro, small and medium enterprises in Bengkalis City. Although what is given by Islamic Banks is not a adirect role because Islamic Banks only provide financing, not direct assistance. As well as the obstacles faced by Islamic Banks in providing information about reports on their business activities.

Keywords: Evaluation, Financing, Islamic Overview Financing