

ABSTRAK

ANALISIS KESEHATAN KEUANGAN *CREDIT UNION* MENGGUNAKAN METODE PEARLS

Studi kasus pada *Credit Union* Dharma Bakti, Duwet,
Sleman, Yogyakarta Tahun 2010-2014

Raymundus Dhion Prabawa Sutrisna
Universitas Sanata Dharma
Yogyakarta
2016

Penelitian ini bertujuan untuk mengetahui tingkat kesehatan keuangan pada *Credit Union* Dharma Bakti selama periode 2010-2014 yang diukur menggunakan metode *PEARLS*. Hasil penelitian ini juga memberikan saran pada pihak *Credit Union* atas masalah yang timbul pada setiap rasonya.

Jenis penelitian ini adalah studi kasus di *Credit Union* Dharma Bakti. Teknik pengumpulan data menggunakan metode wawancara dan dokumentasi. Teknik analisis data untuk menjawab permasalahan menggunakan metode *PEARLS*.

Hasil penelitian menunjukkan bahwa kesehatan keuangan *Credit Union* Dharma Bakti diukur dari metode *PEARLS* sebagai berikut: (1) *Protection* menunjukkan hasil kurang sehat dengan faktor dana cadangan resiko yang kurang bisa menutup pinjaman lalai (2) *Effective financial structure* menunjukkan hasil yang sehat dengan faktor modal lembaga yang kuat dan prinsip kemandirian yang berhasil tercapai (3) *Asset quality* menunjukkan hasil kurang sehat dengan faktor piutang yang tidak tertagih yang cukup banyak (4) *Rates of return and cost* menunjukkan hasil yang kurang sehat dengan faktor biaya yang ditanggung cukup tinggi dan SHU yang dibagikan relatif rendah (5) *Liquidity* menunjukkan hasil kurang sehat dengan faktor tingkat likuiditas yang diterapkan mengikuti kondisi *Credit Union* (6) *Sign of growth* menunjukkan hasil sehat dengan faktor anggota baru dan aset yang bertambah cukup banyak.

Kata kunci : Kesehatan keuangan, *PEARLS*, Koperasi kredit

ABSTRACT

ANALYSIS OF FINANCIAL PERFORMANCE OF CREDIT UNION BASED ON PEARLS METHOD

A Case Study at Credit Union Dharma Bakti, Duwet, Sleman, Yogyakarta
Year 2010-2014

Raymundus Dhion Prabawa Sutrisna

University of Sanata Dharma

Yogyakarta

2016

This research aims to determine the financial performance and causative factors at Credit Union Dharma Bakti in the year 2010-2014 based on the PEARLS method. The result of this evaluation can be used for improving the performance of Credit Union.

This is a case study at Credit Union Dharma Bakti. The data are collected by interview and documentation. The analysis technique to analyze the issues was descriptive analysis based on PEARLS method.

The results showed that the financial performance of Credit Union Dharma Bakti based on PEARLS method were: (1) Protection showed poor performance because the risk reserved fund was unable to cover the nonperforming lending. (2) Effective financial structure showed good performance because the institutional capital and the principle of independence were achieved the standards. (3) Asset Quality showed poor performance because the accumulation of doubtful accounts (4) Rates of return and cost showed poor performance because of accumulating costs and shared net income is low. (5) Liquidity showed poor performance because the liquidity level was low. (6) Sign of Growth showed good performance because of the increasing of new member joining the Credit Union and asset growth was good.

Keywords : Financial performance, PEARLS, Credit Union.