

ABSTRAK

ANALISIS TINGKAT KESEHATAN KOPERASI SIMPAN PINJAM (Studi Kasus di Koperasi Kredit Makmur Bersama Bekasi)

Agnes Sandrawati

NIM: 122114140

Universitas Sanata Dharma

Yogyakarta

2016

Penelitian ini bertujuan untuk mengetahui predikat tingkat kesehatan Koperasi Kredit Makmur Bersama dalam periode 2013-2014 berdasarkan aspek permodalan, kualitas aktiva produktif, manajemen, efisiensi, likuiditas, kemandirian dan pertumbuhan, jati diri koperasi. Hasil penelitian ini diharapkan dapat membantu kepengurusan Koperasi Kredit Makmur Bersama dalam memajukan kinerja koperasi, dan mengevaluasi kinerja koperasi sebelumnya untuk memperbaiki kinerja di masa mendatang.

Jenis penelitian ini merupakan penelitian studi kasus di Koperasi Kredit (*Credit Union*) Makmur Bersama. Pengumpulan data yang dilakukan berupa wawancara dan dokumentasi. Teknik analisis data dilakukan dengan melakukan perhitungan rasio masing-masing aspek kemudian memperoleh skor, skor diperoleh untuk menentukan kriteria kesehatan koperasi yang mengacu pada Peraturan Menteri Negara Koperasi dan Usaha Kecil dan Menengah Republik Indonesia No.14/per/M.KUKM/XII/2009.

Hasil penelitian berdasarkan tujuh aspek penilaian kesehatan yang berdasarkan Peraturan Menteri Negara Koperasi dan Usaha Kecil dan Menengah 14/per/M.KUKM/XII/2009, Koperasi Kredit Makmur Bersama pada tahun 2013 memiliki predikat “Cukup Sehat” dengan skor 74,80 dan pada tahun 2014 memiliki predikat “Sehat” dengan skor 87,55.

Kata kunci: tingkat kesehatan, simpan pinjam, koperasi kredit

ABSTRACT

PERFORMANCE ANALYSIS OF A CREDIT AND SAVING COOPERATIVE (A Case Study at Credit Union *Makmur Bersama* Bekasi)

Agnes Sandrawati

NIM: 122114140

Sanata Dharma University

Yogyakarta

2016

The research aimed to find out the predicate on health level of Credit Union *Makmur Bersama* for the period of 2013-2014 based on the aspect of capital, the quality of assets productive, management, efficiency, liquidity, independence and growth, identity cooperative. The research is expected to assist Credit Union *Makmur Bersama* in improving cooperative's performance, and evaluate the previous cooperative's performance to improve performance in the future.

This research is a case study. The data was collected using interviews and documentation technique. The data was analyzed by calculating the ratio of each aspect resulted to a certain score. The score determines the health criteria of the cooperatives referring to the Regulations of the Minister of Cooperatives and Small and Medium Enterprises Republic of Indonesia No. 14/ per/ M.KUKM/ XII/ 2009 (*Peraturan Menteri Negara Koperasi dan Usaha Kecil dan Menengah Republik Indonesia No. 14/per/M.KUKM/XII/2009*).

The result shows that Credit Union *Makmur Bersama* get the predicate of "Adequate Health" with the score of 74.80 in 2013 and the predicate of "Health" with score of 87.55 in 2014.

Keywords: health level, credit and saving, credit union