


peralatan kantor sifatnya masih 'pinjam'. Tenaga kerja berjumlah 4 orang dan menempati ruangan ukuran 3 x 3 M2 di daerah Darmorejo 3 No. 4, Surabaya

Tahun 1999 merupakan tahun yang sulit, selain karena adanya pengaruh krisis ekonomi global yang melanda Indonesia. Perkembangan jumlah anggota mencapai 356 orang dengan outstanding simpanan mencapai Rp 47,8 juta dan outstanding pembiayaan mencapai Rp 68,6 juta.

Tahun 2000 bergabung dengan Koperasi Cahaya Amanah sebagai unit usaha simpan pinjam secara syariah dengan nama BMT Amanah Ummah.

Tahun 2006 perubahan usaha cukup signifikan dengan perolehan asset mencapai Rp 1,172 Miliar sehingga sesuai dengan ketentuan Lembaga Keuangan Syariah dan Dinas Koperasi dapat membentuk badan hukum secara terpisah. Pada tanggal 18 Juli 2006 dihadapan Notaris *resmi menjadi Koperasi Syariah BMT Amanah Ummah Jawa Timur*. Kemudian pada tanggal 7 Agustus 2006 telah disahkan oleh Dinas Koperasi, Pengusaha Kecil dan Menengah Propinsi Jawa Timur.

Tahun 2007, KJKS Amanah Ummah (lebih dikenal dengan nama tersebut) berpindah tempat ke lokasi yang cukup representative untuk menjangring masyarakat mikro yaitu *Jl Karah Agung no 42 B, Surabaya*.

Tahun 2009, KJKS Amanah Ummah mendirikan kantor Cabang pertamanya di Wilayah Sidoarjo tepatnya di Raya Sukodono 41 Sidoarjo


Dapat dilihat data di atas telah menjadi bukti bahwa keuangan inklusif memiliki peran peningkatan pembiayaan tiap perorangan dalam jangka waktu tahun tiga terakhir, KJKS BMT Amanah Ummah memiliki andil dalam meningkatkan kualitas anggota agar semakin nyaman dan antusias dalam mempercayakan aktivitas keuangan mereka, Serta menarik minat masyarakat yang belum melakukan aktivitas keuangan.

Sedangkan dari jumlah laporan penggunaan produk simpanan dan pinjaman yang telah terdaftar di KJKS BMT Amanah Ummah pada tahun 2015 bulan januari 2902 orang, bulan february sebanyak 2919 orang, bulan maret sebanyak 2937 orang, bulan april sebanyak 2961 orang, bulan mei sebanyak 2977 orang, bulan juni sebanyak 2993 orang, bulan juli sebanyak 3015 orang, bulan agustus sebanyak 3095 orang, bulan september sebanyak 3176 orang, bulan oktober sebanyak 3227 orang, bulan November sebanyak 3259 orang, bulan desember sebanyak 3274 orang.

Dari hasil jumlah laporan penggunaan produk simpanan dan pinjaman menunjukkan terlihat bahwa pada tahun 2015 mengalami perubahan jumlah kenaikan anggota tiap bulannya.