

**PROSEDUR PELAKSANAAN BANTUAN PRODUKTIF
USAHA MIKRO (BPUM)
PADA PT. BANK RAKYAT INDONESIA (PERSERO) Tbk.
KANTOR CABANG SRIWIJAYA**

LAPORAN AKHIR

**Untuk Memenuhi Sebagian Dari Syarat-Syarat
Guna Menyelesaikan Pendidikan Program DIII
Jurusan Keuangan dan Perbankan**

Diajukan Oleh :

Rizki Mufridatul Aliyah

NPM.1901130008

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2022

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

HALAMAN PERSETUJUAN LAPORAN AKHIR

Nama : RIZKI MUFRIDATUL ALIYAH
Nomor Pokok : 1901130008
Jurusan/Prog. Studi : D3 Keuangan dan Perbankan
Jenjang Pendidikan : Diploma III
Mata Kuliah Pokok : Manajemen Dana Bank
Judul Laporan Akhir : Prosedur Pelaksanaan Bantuan Produktif Usaha Mikro (BPUM) Pada PT. Bank Rakyat Indonesia (PERSERO) Tbk. Kantor Cabang Sriwijaya

Pembimbing Laporan Akhir :

Tanggal : 10.10.2022

Pembimbing I :

Rusmida Jun Hutabara, SE, M.Si
NIDN. 0230066801

Tanggal : 10-10-2022

Pembimbing II :

Ellen Sumiarni, SE, MM
NIDN. 0223116001

103 / PS / DFE / 22

Mengetahui :

Dekan Fakultas Ekonomi

Tanggal : 10-10-2022

Ketua Program Studi

Tanggal : 10-10-2022

Dr. Msy. Mikial, SE, M.Si, Ak. CA, CSRS
NIDN. 020502641

Nur Effen, SE, MM
NIDN. 0202076102

HALAMAN PENGESAHAN LAPORAN AKHIR

Nama : RIZKI MUFRIDATUL ALIYAH
Nomor Pokok : 1901130008
Jurusan/Prog. Studi : D3 Keuangan dan Perbankan
Jenjang Pendidikan : Diploma III
Mata Kuliah Pokok : Manajemen Dana Bank
Judul Laporan Akhir : Prosedur Pelaksanaan Bantuan Produktif Usaha Mikro (BPUM) Pada PT. Bank Rakyat Indonesia (PERSERO) Tbk. Kantor Cabang Sriwijaya

Pembimbing Laporan Akhir :

Tanggal : 10.10.2022

Ketua Pembimbing :

Rusmi, SE, M.Si
NIDN. 0230066801

Tanggal : 10.10.2022

Penguji I :

Ellen Sumiarni, SE, MM
NIDN. 0223116001

Tanggal : 10.10.2022

Penguji II :

Nuri Annisa Fitri, SE, M.Si
NIDN. 0212019401

103 / PS / DFE / 22

Mengesahkan :

Dekan Fakultas Ekonomi

Tanggal : 10.10.2022

Dr. Msy. Mikial, SE. M.Si. Ak. CA. CSRS
NIDN. 020502641

Ketua Program Studi

Tanggal : 10.10.2022

Nur Effen, SE, MM
NIDN. 0202076102

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini

Nama . Rizki Mufridatul Aliyah

NPM 1901130008

Fakultas : Ekonomi

Jurusan DIH. Keuangan Dan Perbankan

Judul Prosedur Pelaksanaan Bantuan Produktif Usaha Mikro (BPUM)

Menyatakan bahwa Laporan Akhir ini telah ditulis dengan sesungguhnya dan tidak ada bagian yang merupakan penjiplakan orang lain.

Apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan Laporan Akhir dengan segala konsekuensinya.

Palembang,
Penulis,

Rizki Mufridatul Aliyah

MOTTO DAN PERSEMBAHAN

MOTTO :

- Mulailah semuanya bukan dengan paksaan, tapi dengan kemauan sendiri

Kupersembahkan kepada :

- Kedua Orang Tuaku tercinta
- Keluarga tersayang
- Dosen Pembimbing dan pendidiku yang ku hormati
- Kampusku Tridinanti

KATA PENGANTAR

Dengan selalu memohon dan memanjatkan puji syukur kehadiran Allah SWT yang telah memberikan rahmat dan karunianya, sehingga saya dapat menyelesaikan Tugas Akhir dengan judul “Prosedur Pelaksanaan Bantuan Produktif Usaha Mikro (BPUM) pada PT. Bank Rakyat Indonesia (PERSERO)Tbk. Kantor Cabang Sriwijaya” yang merupakan salah satu syarat kelulusan Program Diploma Tiga (DIII) Jurusan Keuangan dan Perbankan Fakultas Ekonomi Universitas Tridianti Palembang.

Selama penyusunan tugas akhir penulis telah banyak menerima bimbingan, pengarahan, petunjuk dan saran hingga akhir dari penyusunan tugas akhir ini. Untuk itu penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada :

1. Ibu Dr. Ir. Hj. Manisah, MP Selaku Rektor Universitas Tridianti Palembang.
2. Ibu Dr. Msy. Mikial, SE, M.Si, Ak.CA.CSRS Selaku Dekan Fakultas Ekonomi Universitas Tridianti Palembang.
3. Ibu Nur Effen, SE, MM Selaku Ketua Program Studi D3 Keuangan dan Perbankan Universitas Tridianti Palembang yang telah banyak memberikan bimbingan dan masukan baik secara langsung maupun tidak.
4. Ibu Rusmida Jun Hutabarat, SE, M.Si Selaku Dosen Pembimbing I yang telah banyak memberi bimbingan dan masukan yang bermanfaat.
5. Ibu Ellen Sumiarni, SE, MM Selaku Dosen Pembimbing II sekaligus Dosen P.A yang telah banyak membantu penulis dari awal perkuliahan bahkan sampai akhir perkuliahan serta memberikan bimbingan baik langsung maupun tidak.
6. Kepada orang tua dan keluarga tercinta yang telah mendukung dan mendoakan saya selama menjalani studi hingga akhir penulisan tugas akhir ini.
7. Ibu Elizabeth Primasari S Selaku Pimpinan Cabang BRI Palembang Sriwijaya.

8. Seluruh Pegawai, Pengurus, pengawas BRI Kantor Cabang Sriwijaya.
9. Para teman dan sahabat terbaik yang telah memberikan semangat selama perkuliahan sampai dengan menyusun tugas akhir ini.

Akhirnya penulis berharap semoga Laporan Akhir ini bermanfaat bagi penulis pada khususnya dan bagi pembaca pada umumnya. Aamiin Allahumma Aamiin.

Palembang, 15 Juli 2022

Penulis

Rizki Mufridatul Aliyah

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN MOTTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABLE	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
RIWAYAT HIDUP	xii
BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Rumusah Masalah.....	4
1.3 Tujuan dan Manfaat Penelitian.....	5
1.4 Metode Penelitian.....	6
1.5 Sistematika Penelitian.....	9
BAB II TINJAUAN PUSTAKA	
2.1 Sumber Dana Bank.....	11
2.1.1 Pengertian Sumber Dana Bank.....	11
2.1.2 Dana yang Bersumber dari Bank Itu Sendiri.....	12
2.1.3 Dana yang Berasal dari Masyarakat Luas.....	14
2.1.4 Dana yang Bersumber dari Lembaga Lain.....	15
2.2 Penyaluran Dana.....	16
2.2.1 Pengertian Penyaluran Dana.....	16
2.2.2 Prinsip Penyaluran Dana.....	18
2.2.3 Mekanisme Penyaluran Dana.....	20

2.3 Pendapatan	21
2.3.1 Pengertian Pendapatan	21
BAB III GAMBARAN UMUM PERUSAHAAN	
3.1 Sejarah Singkat	24
3.2 Visi dan Misi.....	26
3.3 Struktur Organisasi	27
3.4 Tugas dan Tanggung Jawab.....	29
3.5 Produk Perusahaan.....	38
BAB IV PEMBAHASAN	
4.1 Pengertian BPUM.....	44
4.2 Rancangan Skema Program	47
4.3 Strategi Pencapaian Keluaran	48
4.4 Program BPUM yang Harus Diketahui	49
4.5 Cara Mengecek Penerima BPUM.....	51
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	53
5.2 Saran	53
DAFTAR PUSTAKA.....	54
LAMPIRAN	

DAFTAR TABLE

4.3 Aspek dan Deskripsi Program	46
---------------------------------------	----

DAFTAR GAMBAR

1.1 Model analisis data	9
2.1 Alur penyusunan dana BPUM	20
2.2 Alur pencairan dana BPUM	20
3.1 Struktur organisasi	28
3.2 Tabungan BRI simpedes	38
3.3 Tabungan BRI britama	39
3.4 Tabungan Britama x	39
3.5 Tabungan Britama rencana	40
3.6 Tabungan Britama valas	40
3.7 Tabungan Britama bisnis	40
3.8 Tabungan haji	39
3.9 Tabungan BRI simpel	41
3.10 Tabunganku	41
3.11 Tabungan junio	41

ABSTRAK

Rizki Mufridatul Aliyah. NPM : 1901130008. Prosedur Pelaksanaan Bantuan Produktif Usaha Mikro (BPUM) Pada PT. Bank Rakyat Indonesia (PERSERO) Tbk. Kantor Cabang Sriwijaya Palembang. Dibawah Bimbingan Pimpinan Cabang Elizabeth Primasari S.

Pada dasarnya, laporan akhir ini membahas bagaimana prosedur pelaksanaan bantuan produktif usaha mikro Bank Rakyat Indonesia Kantor Cabang Sriwijaya. Adapun tujuan dari penelitian ini adalah untuk mengetahui prosedur pelaksanaan bantuan produktif usaha mikro pada Bank Rakyat Indonesia Kantor Cabang Sriwijaya, serta mengetahui produk tabungan dan program BPUM.

Hasil laporan akhir ini adalah sebagai berikut : BPUM atau Bantuan Produktif Usaha Mikro merupakan salah satu jenis BLT yang diberikan oleh pemerintah dengan menyasar para pengusaha mikro, kecil dan menengah. Adapun untuk terdaftar sebagai penerima BPUM, maka pelaku usaha mikro, kecil dan menengah harus memenuhi sejumlah syarat daftar yang telah ditentukan untuk dapat BLT UMKM.

Laporan akhir ini disarankan agar selalu melakukan inovasi terhadap produk yang di keluarkan agar dapat terus menarik minat nasabah, sehingga jumlah nasabah terus bertambah. Terutama untuk program BPUM yang diberikan kepada pelaku usaha mikro bertujuan untuk menjalankan usaha ditengah krisis akibat COVID-19.

RIWAYAT HIDUP

Rizki Mufridatul Aliyah, dilahirkan di Merah Mata pada tanggal 14 oktober 2000 dari Ayah Nasrodin dan Ibu Musriyati. Ia anak ke tiga dari tiga bersaudara.

Sekolah Dasar diselesaikan pada tahun 2012 SD Negeri 2 Talang Kelapa, Sekolah Menengah Pertama diselesaikan tahun 2015 di SMP Negeri 41 Palembang, dan selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2018 di SMK Negeri 6 Palembang. Pada tahun 2019 ia memasuki Fakultas Ekonomi Program Studi Keuangan dan Perbankan Universitas Tridinanti Palembang.

Palembang, 15 Juli 2022

Rizki Mufridatul Aliyah

BAB I

PENDAHULUAN

1.1 Latar Belakang

Bank secara harfiah berasal dari kata Italia, yakni Banco yang artinya bangku. Bangku sendiri merujuk pada meja yang digunakan oleh para banker untuk melakukan kegiatan operasional melayani masyarakat atau nasabah. Istilah bangku pun semakin berkembang menjadi Bank. Selain arti harfiah, bank pun memiliki beberapa definisi secara luas, mulai dari Undang-undang yang berlaku di Republik Indonesia, Wikipedia, hingga Standar Akutansi Keuangan (PSAK).

Menurut Undang-Undang RI nomor 10 tahun 1998 tentang perbankan bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.

Wikipedia menyebutkan bank adalah sebuah lembaga intermediasi keuangan, umumnya didirikan dengan kewenangan untuk menerima simpanan uang, peminjaman uang, dan menerbitkan promes atau banknote. Standar Akutansi Keuangan (PSAK) Nomor 31 dijelaskan bank adalah suatu lembaga yang berperan sebagai perantara keuangan antara

pihak-pihak yang memiliki kelebihan dana dan pihak-pihak yang memerlukan dana, serta sebagai lembaga yang berfungsi memperlancar lalu lintas pembayaran.

Dari uraian diatas dapat dijelaskan bahwa bank merupakan perusahaan yang bergerak dalam bidang keuangan, artinya usaha perbankan selalu berkaitan masalah bidang keuangan. Jadi dapat disimpulkan bahwa usaha perbankan meliputi tiga kegiatan utama, yaitu:

1. Menghimpun dana;
2. Menyalurkan dana; dan
3. Memberikan jasa bank lainnya.

Kegiatan menghimpun dan menyalurkan dana merupakan kegiatan pokok perbankan sedangkan kegiatan memberikan jasa-jasa bank lainnya hanyalah merupakan pendukung dari kedua kegiatan diatas. Pengertian penghimpun dana maksudnya adalah mengumpulkan atau mencari dana (uang) dengan cara membeli dari masyarakat luas dalam bentuk simpanan giro, tabungan, dan deposito. Pembelian dari masyarakat ini dilakukan oleh bank dengan cara memasang berbagai strategi agar masyarakat mau menanamkan dananya. Jenis simpanan yang dapat dipilih oleh masyarakat adalah simpanan giro, tabungan, sertifikat deposito, serta deposito berjangka dimana masing-masing jenis simpanan yang ada memiliki kelebihan dan keuntungan tersendiri. Kegiatan penghimpunan dana ini sering disebut dengan istilah *funding*.

Selanjutnya, pengertian menyalurkan dana adalah melemparkan kembali dana yang diperoleh lewat simpanan giro, tabungan, dan deposito ke masyarakat dalam bentuk pinjaman (kredit) bagi bank yang berdasarkan prinsip konvensional atau pembiayaan bagi bank yang berdasarkan prinsip syariah. Kegiatan penyaluran dana ini juga dikenal dalam perbankan dengan istilah *Lending*. Dalam pemberian kredit, di samping dikenakan bunga bank juga mengenakan jasa pinjaman kepada penerima kredit (*debitur*) dalam bentuk biaya administrasi serta biaya provisi dan komisi.

Berikutnya adalah pengertian jasa lainnya yang merupakan jasa pendukung atau pelengkap kegiatan perbankan. Jasa-jasa ini diberikan terutama untuk mendukung kelancaran kegiatan menghimpun dan menyalurkan dana, baik yang berhubungan langsung dengan kegiatan simpanan dan kredit maupun tidak langsung.

Program penanggulangan kemiskinan berbasis pemberdayaan masyarakat yang selanjutnya adalah KUR (kredit usaha rakyat). Kredit usaha rakyat (KUR) merupakan program yang termasuk dalam kelompok program penanggulangan kemiskinan berbasis pemberdaya usaha ekonomi mikro yang kecil yang bertujuan untuk meningkatkan akses permodalan dan sumber daya lainnya bagi usaha mikro dan kecil.

Usaha Mikro, Kecil, dan Menengah merupakan kegiatan usaha yang mampu memperluas lapangan kerja dan memberikan pelayanan ekonomi secara luas kepada masyarakat, dan dapat berperan dalam

proses pemerataan dan peningkatan pendapatan masyarakat, mendorong pertumbuhan ekonomi, dan berperan dalam mewujudkan stabilitas nasional. Selain itu, Usaha Mikro, Kecil, dan Menengah adalah salah satu pilar utama ekonomi nasional yang harus memperoleh kesempatan utama, dukungan, perlindungan dan pengembangan seluas-luasnya sebagai wujud keberpihakan yang tegas kepada kelompok usaha ekonomi rakyat, tanpa mengabaikan peranan Usaha Besar dan Badan Usaha Milik Negara.

Meskipun Usaha Mikro, Kecil, dan Menengah telah menunjukkan peranannya dalam perekonomian nasional, namun masih menghadapi berbagai hambatan dan kendala, baik yang bersifat internal maupun eksternal, dalam hal produksi dan pengolahan, pemasaran, sumber daya manusia, desain dan teknologi, permodalan, serta iklim usaha. Untuk meningkatkan kesempatan, kemampuan, dan perlindungan Usaha Mikro, Kecil, dan Menengah, telah ditetapkan berbagai kebijakan tentang pencadangan usaha, pendanaan, dan pengembangannya namun belum optimal. Hal itu dikarenakan kebijakan tersebut belum dapat memberikan perlindungan, kepastian berusaha, dan fasilitas yang memadai untuk pemberdayaan Usaha Mikro, Kecil, dan Menengah.

1.2 Rumusan Masalah

Berdasarkan latar belakang diatas, maka permasalahan yang diangkat dalam penelitian ini adalah bagaimana Prosedur Pelaksanaan Bantuan Produktif Usaha Mikro(BPUM).

1.3 Tujuan dan Manfaat

1.3.1 Tujuan

Untuk mengetahui bagaimana prosedur pelaksanaan Bantuan Produktif Usaha Mikro (BPUM) Pada Bank Rakyat Indonesia Kantor Cabang Sriwijaya di Palembang.

1.3.2 Manfaat

1. Bagi mahasiswa
 - a) Sebagai sarana penerapan ilmu yang di dapat di perkuliahan
 - b) Mendapatkan pengetahuan dan pengembangan wawasan dalam melatih mental serta komunikasi untuk berinteraksi langsung di dunia kerja.
2. Bagi Bank Rakyat Indonesia (BRI)

Membina hubungan baik dengan lembaga pendidikan atau perguruan tinggi.
3. Bagi Universitas Tridianti Palembang
 - a) Tercapainya hubungan baik dan adanya pertukaran informasi antar Bank Rakyat Indonesia (BRI) dengan Fakultas Ekonomi Universitas Tridianti.
 - b) Mempersiapkan Mahasiswa dalam menghadapi dunia kerja setelah menyelesaikan pendidikan di dunia kuliah.

1.4 Metode Penelitian

1. Lokasi Penelitian

Bank Rakyat Indonesia(BRI) Kantor Cabang Sriwijaya yang beralamat di jl. Basuki Rahmat No. 145 Kec. Kemuning Palembang.

Pemilihan lokasi didasarkan pada pertimbangan-pertimbangan sebagai berikut:

- a) Dari hasil penelitian di Bank Rakyat Indonesia dimungkinkan sekali dapat memberikan data yang diperlukan sesuai dengan pemarsalahan yang diamati
- b) Peneliti ingin mengetahui lebih dalam serta memahami prosedur pelaksanaan bantuan produktif usaha mikro(bpum).

2. Sumber Data

Sumber data yang diperoleh dalam penelitian ini adalah:

a) Data Primer

Data yang diamati dan dicatat atau diolah untuk pertama kalinya oleh peneliti serta diperoleh langsung dari objek penelitian, misal hasil kuesioner, hasil pengamatan dan wawancara.

b) Data Skunder

Data yang sudah diolah oleh badan / lembaga lain, misal Laporan Keuangan, Laporan produksi, dan lain-lain.

3. Teknik Pengumpulan Data

Dengan penelitian ini data yang diperoleh, dikumpulkan dengan cara :

a) Observasi

Teknik pengumpulan data ini dilakukan dengan pengamatan langsung.

b) Wawancara

Wawancara dilakukan secara langsung dengan memberikan pertanyaan kepada PT Bank Rakyat Indonesia Kantor Cabang Sriwijaya di Palembang.

c) Dokumen

Dokumen sebagai salah satu sumber data sebagai penunjang penelitian.

4. Teknik Analisa Data

Teknik analisis adalah perangkat statistika baik deskriptif maupun inferensial yang digunakan sebagai alat bantu bagi peneliti untuk mengambil kesimpulan atas sejumlah data peneliti yang telah terkumpul. Penggunaan statistika deskriptif maupun inferensial disesuaikan dengan tujuan penelitian dari hasil yang diharapkan. Penggunaan teknik analisis data ini juga diselaraskan dengan disain penelitian, hipotesis dan jenis variabel penelitian yang dilibatkan dalam penelitian tersebut. Pada statistika deskriptif terdapat teknik yang meliputi perhitungan rata-rata, simpangan baku, mode, median, desil, dan lain-lainnya.

Adapun langkah-langkah untuk menganalisis data dalam penelitian ini adalah sebagai berikut :

1. Pengumpulan Data

Tahap pengolahan data ialah ketika data-data sudah terkumpul. Pengolahan data bertujuan untuk menyeleksi atau memfokuskan data dengan permasalahan penelitian, sehingga data tersebut tidak menyebar.

2. Reduksi Data

Reduksi data dilakukan setelah data-data penelitian tersebut telah terkumpul. Reduksi data merupakan bentuk analisis yang menajamkan, menggolongkan, mengarahkan, membuang yang tidak perlu, dan mengorganisasi data dengan cara sedemikian rupa, sehingga dapat ditarik simpul akhir.

3. Penyajian Data

Penyajian data ialah kegiatan ketika sekumpulan informasi disusun, hingga memberi kemungkinan adanya penarikan simpulan dan pengambilan tindakan. Tahap penyajian data ini mengharuskan data-data untuk diseleksi atau dispesifikasikan pada fokus permasalahan penelitian.

4. Penarikan Kesimpulan

Penarikan kesimpulan merupakan tahap akhir dalam teknik analisis data yang dilakukan melihat hasil reduksi data tetap mengacu pada tujuan analisis hendak dicapai. Tahap ini bertujuan untuk mencari makna data yang dikumpulkan dengan mencari hubungan, persamaan, atau perbedaan untuk ditarik kesimpulan sebagai jawaban dari permasalahan yang ada.

Kesimpulan awal yang dikemukakan masih bersifat sementara, dan memungkinkan mengalami perubahan apabila tidak ditemukan bukti yang mendukung pada tahap pengumpulan data berikutnya. Tetapi apabila

kesimpulan yang dikemukakan pada tahap awal didukung oleh bukti-bukti yang valid, maka kesimpulan yang dihasilkan merupakan kesimpulan yang kredibel. Verifikasi dikaksud agar penilaian tentang kesesuaian data dengan maksud yang terkandung dalam konsep dasar analisis tersebut lebih tepat dan obyektif.

Gambar 1.1 Model analisis data

Sumber: Penulis, 2022

1.5 Sistematika Penulisan

Sistematika ini terdiri dari 5 bab, antara lain :

BAB I :Pendahuluan

Menjelaskan mengenai latar belakang, perumusan masalah, tujuan dan manfaat penelitian, metode penelitian, serta sistematika penulisan.

BAB II :Tinjauan Pustaka

Bab ini, berisi penjelasan tentang sumber dana bank, modal usaha dan pendapatan.

BAB III :Gambaran Umum Objek Penelitian

Bab ini menguraikan tentang metode penelitian yang terdiri dari sejarah, struktur organisasi, dan macam-macam produk dari PT Bank Rakyat Indonesia Kantor Cabang Sriwijaya di Palembang.

BAB IV :Pembahasan

Bab ini berisikan tentang hasil penelitian yang telah penulis lakukan mengenai pelaksanaan bantuan produktif usah mikro (BPUM) pada PT Bank Rakuat Indonesia Kantor Cabang Sriwijaya di Palembang.

BAB V :Kesimpulan dan Saran

Bab ini berisikan tentang kesimpulan dari analisis penelitian yang dilakukan. Dalam bab ini juga berisikan tentang saran-saran untuk pihak perusahaan yang bersangkutan.

DAFTAR
PUSTAKA

Buku Fakultas Ekonomi Universitas Tridinanti. 2021. Pedoman Penulisan Skripsi dan Laporan Akhir. Palembang

Kasmir. 2015. Manajemen Perbankan. Ed. Rev-Cet.13 – jakarta:

Rajawali Drs. H. Malayu S.P. Hasibuan. 2010. Dasar-dasar

Perbankan.

Febrio Nathan Kacabiru dan Ubaidi Socheh hamidi. 2020. Laporan Kajian Program Bantuan Modal Usaha Mikro. Jakarta