

**FAKTOR-FAKTOR YANG MEMPENGARUHI TINGKAT
PENDAPATAN UMKM LIMA SARANA BERSIH**

SKRIPSI

**Diajukan Untuk Memenuhi Persyaratan
Memperoleh Gelar Sarjana Akuntansi**

DHEASNI TAMU APU

2015110199

PROGRAM STUDI AKUNTANSI FAKULTAS EKONOMI

UNIVERSITAS TRIBHUWANA TUNGGADDEWI

MALANG

2019

RINGKASAN

UMKM atau Usaha Mikro Kecil sangat berperan didalam membangkit ekonomi, berdasarkan hal tersebut dapat dilihat dari perkembangan ekonomi nasional, distribusi hasil dan menyerap tenaga kerja. Selanjutnya bahwa bisnis ekonomi mikro merupakan tulang punggung nasional (Suhendri *et al*, 2019)

UMKM sangat sekali berperan dalam membangkit ekonomi nasional (Prastika & Purnomo,2019). Dan sangat mebutuhkan modal membangkit UMKM (Sugiri,2020).

Deskriptif kuantitatif adalah metode penelitian yang digunakan. Data diperoleh dari acuan literatur dan kuesioner. Tempat penelitian di Jln Raya Tlogomas No. 11 RT:03 RW:07 Kota Malang Jawa Timur Indonesia. Mulai penelitian 19 Desember sampai dengan 19 Januari 2019. Dokumentasi dan wawancara adalah cara mengumpulkan data.

Kata kunci: Faktor-faktor mempengaruhi, tingkat pendapatan pada UMKM

BAB I

PENDAHULUAN

1.1. Latar Belakang

UMKM atau usaha mikro kecil sangat berperan didalam membangkit ekonomi, berdasarkan hal tersebut dapat dilihat dari perkembangan ekonomi nasional distribusi hasil dan menyerap tenaga kerja, selanjutnya bahwa bisnis ekonomi mikro merupakan tulang punggung nasional (Suhendri *et al*, 2019)

Adapun pendistribusian yang dimaksud merupakan penyaluran, pembagian dan proses pengiriman barang dagang yang merupakan kegiatan ekonomi skala kecil. Sektor informasi adalah sesuatu yang digunakan dalam usaha mikro dan kegiatan usaha skala kecil (Prastika & Purnomo, 2019)

UMKM lebih bertahan dalam menghadapi krisis moneter yang terjadi di Indonesia. UMKM sangat penting untuk dikembangkan untuk mendapatkan perhatian dan dorongan dan agar masyarakat berkembang (Prastika *et al*, 2019). Sehingga dengan demikian pengembangan UMKM melalui pemberdayaan usaha dan permodalan terutama dalam meningkatkan usaha mikro yang tumbuh didalam masyarakat (Sugiri, 2020).

Kegiatan sektor informasi ini mencakup sebagai kegiatan dibidang usaha kecil lainnya akibat kebutuhan ekonomi lemah. Sebagian besar fokus pada sektor informal. Peran usaha UMKM pada Kabupaten Malang bagaimana pedagang berkembang di Kabupaten Jawa Timur Malang salah satunya di UMKM Lima Sarana Bersih, dimana UMKM ini adalah usaha yang sedang berkembang dan penghasilannya yang cukup meningkat.

UMKM adalah program kegiatan yang dilakukan oleh pemerintah dalam mengembangkan sektor usaha mikro dan sangat mendukung bagi penopang dan mengembangkan perekonomian di Indonesia.

Usaha mikro dan usaha kecil adalah faktor yang dilakukan dalam penelitian ini dimana ia meneliti minat dalam berwirausaha dan berani menerima konsekuensi kedepan. Masyarakat melakukan atau membuat lapangan kerja sendiri dengan berwirausaha adalah cara untuk mengatasi pengangguran. menurut Subanar (2011:13), karakter orang yang berwirausaha yaitu mempunyai tanggung jawab optimis punya komitmen dan tekad.

Berhasilnya UMKM dapat dilihat dari merek dan apa yang paling penting dalam pemasaran dan didalam pembangunan dibutuhkan kualitas dari barang dan mudah mengetahui apa yang disukai oleh para konsumen sehingga daya tarik para konsumen semakin banyak dan bisa memenuhi kebutuhan pelanggan dan harus mempunyai ide-ide baru sebagai daya tarik.

Salah satu kendala yang sering terjadi di dalam UMKM yaitu keterbatasan ekonomi, kurangnya modal sehingga dibutuhkan akses terjangkau didalam kredit dan butuh pembiayaan yang mudah dan cepat sesuai kebutuhan pengusaha kecil SOP yang mudah dan tepat waktu.

Posisi yang paling penting dalam usaha mensejahterakan rakyat yaitu pengembangan UMKM yang tertuju terhadap membangun kemitraan kerja serta dukungan positif dan kembangkan SDM yang ada .

Berdasarkan uraian di atas maka peneliti tertarik melakukan penelitian dengan judul **“Faktor-Faktor Yang Mempengaruhi Tingkat Pendapatan Usaha Mikro Kecil Dan Menengah Lima Sarana Bersih”**

1.2. Rumusan Masalah

Rumusan masalahnya yaitu:

1. Apakah modal usaha berpengaruh terhadap tingkat pendapatan UMKM Lima Sarana Bersih?
2. Apakah lama usaha berpengaruh terhadap tingkat pendapatan UMKM Lima Sarana Bersih?
3. Apakah jam kerja berpengaruh terhadap tingkat pendapatan UMKM Lima Sarana Bersih?

1.3. Tujuan Penelitian

Dibagi menjadi 3:

1. Untuk mengetahui pengaruh modal usaha terhadap tingkat pendapatan UMKM Lima Sarana Bersih.
2. Untuk mengetahui pengaruh lama usaha terhadap tingkat pendapatan UMKM Lima Sarana Bersih.
3. Untuk mengetahui pengaruh jam kerja terhadap tingkat pendapatan UMKM Lima Sarana Bersih.

1.4. Manfaat penelitian

Adapun manfaat yang dapat di peroleh dari penelitian ini antara lain:

- 1) Manfaat Teoritis
 - a. Diharapkan dan memperbanyak khasanah ilmu pengetahuan dan wawasan dan teori-teori khususnya bidang konsentrasi keuangan.
 - b. Dijadikan referensi pada peneliti selanjutnya
- 2) Manfaat praktis
 - a. Bagi UNITRI dapat dijadikan pedoman dan menambah wawasan.
 - b. Dapat memberi informasi dan pengalaman buat masyarakat.
 - c. Data dijadikan masukan bagi lembaga terkait dalam menyusun suatu kebijakan.

DAFTAR PUSTAKA

- Ahmad Su'ud, 2007, *Pengembangan ekonomi mikro, Nasional Conference*, Jakarta.
- Annisa Saputri. 2016. *Pengaruh Modal Usaha, Tenaga Kerja, Dan Modal Usaha Terhadap Pendapatan Industri Kecil (Studi Kasus Pada Industri Mebel di Kelurahan Tunjungsekar Kota Malang)*. Jurnal Ilmiah. Vol. 3 No 2.
- Antara, I komang Adi dan Luh Putu Aswitari. 2016. *Beberapa Faktor yang Mempengaruhi Pendapatan Pedagang Kaki Lima di Kecamatan Denpasar Barat*, Jurnal Ekonomi Pembangunan Universitas Udayana, Vol. 5 No. 11, hal. 1265-1291.
- Antonio, Muhammad Syafi'i. 2001. *Bank Syariah Dari Teori ke Praktik*. Gema Insani Press. Jakarta.
- Arikunto, S. 2013. *Prosedur Penelitian suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Baridwan, Zaki. 2011. *Intermediate Accounting Edisi Delapan*. Yogyakarta
- Bernstein, L.A.dan John, J. Wild. 2003. *Financial Statement Analysis. Edisi Kedelapan*. The Mc Graw Hill Companies Inc. United State of America.
- Brenda Moniaga Rapunzel, 2017. *Faktor-Faktor Yang Mempengaruhi Tingkat pendapatan Pada Pemilik Warung Sembako Di Kota Manado*. Jurnal Berkala Ilmiah Efisiensi, Volume 17 No. 02 Tahun 2017. Jurusan Ekonomi Pembangunan, Fakultas Ekonomi Dan Bisnis Universitas Sam Ratulangi, Manado.
- Butarbutar, Gestry Romaito. 2017. *Analisis Faktor-Faktor yang Mempengaruhi Pendapatan Usaha Industri Makanan Khas di Kota Tebing Tinggi*. Jurnal Fakultas Ekonomi, Universitas Riau. Vol. 4 No. 1, hal.619-633.
- Christina Widya Utami. 2013. *Manajemen Ritel*. Jakarta: Salemba Empat
- Fauzi Indra, 2017. *Analisis Faktor Faktor Yang Mempengaruhi Tingkat Pendapatan Usaha Mikro Nasabah Pembiayaan Bmt (Studi Pada Bmt At Taqwa Kemanggisan Periode 2017)* Fakultas Ekonomi Dan Bisnis, Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Fauzi Indra. 2017. *Analisis Faktor Faktor Yang Mempengaruhi Tingkat Pendapatan Usaha Mikro Nasabah Pembiayaan Bmt*. *Skripsi*. Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Firdausa. Rosetyadi Artistyan. 2012. *Pengaruh Modal Awal, lama Usaha Dan Jam Kerja Terhadap Pendapatan Pedagang Kios Di Pasar Bintoro Demak*. Jurnal Fakultas Ekonomi Dan Bisnis Universitas Diponegoro. Semarang.
- Fitria, N. A. (2013). *Analisis Faktor-Faktor Yang Mempengaruhi Pendapatan Pedagang Tape Singkong Di Kota Probolinggo (Studi Kasus Pedagang Tape Singkong Di Jln. Soekarno Hatta, Kelurahan Ketapang, Kecamatan Kademangan, Kota Probolinggo)*. *Jurnal Ilmiah Mahasiswa FEB*, 2(2).
- Ghozali, Imam (2016). *Aplikasi Analisis Multivariate Dengan Program IBM. SPSS 23*. Semarang: Badan Penerbit Universitas Diponegoro.
- Suhendri, H., Triyuwono, I., Aji, D. M., & Baridwan, Z. (2017). *Awareness and Perceptions of Islamic Micro-entrepreneurs on Mudharabah Finance*

and Justice for Financing Access in Malang Territory Indonesia. *International Journal of Economics and Financial Issues*, 7(5), 252.

- Jaya, A. H. M. 2011. Faktor-Faktor Yang Mempengaruhi Pendapatan Pedagang Kaki Lima Di Sekitar Pantai Losari Kota Makassar. *Skripsi*. Makassar: Jurusan Ilmu Ekonomi Feb Unhas.
- Kusnadi. (2000). *Akuntansi Keuangan Menengah (Intermediate) (Prinsip, Prosedur, dan Metode)*. Malang. Universitas Brawijaya
- Nugraha, Listyawan Ardi. 2011. *Pengaruh Modal Usaha, Tingkat Pendidikan, dan Sikap Kewirausahaan terhadap Pendapatan Usaha Pengusaha Industri Kerajinan Perak Di Desa Sodo Kecamatan Paliyan Kabupaten Gunung Kidul*. Skripsi. Universitas Negeri Yogyakarta. Yogyakarta.
- Prastika, N. E., & Purnomo, D. E. 2019. *Pengaruh Sistem Informasi Akuntansi terhadap Kinerja Perusahaan pada Usaha Mikro Kecil dan Menengah (UMKM) di Kota Pekalongan*. *Jurnal LITBANG Kota Pekalongan*, 7.
- Sugiri, D. (2020). Menyelamatkan Usaha Mikro, Kecil Dan Menengah Dari Dampak Pandemi Covid-19. *Fokus Bisnis: Media Pengkajian Manajemen dan Akuntansi*, 19(1), 76-86.
- Samuelson, dkk, 2003. *Ilmu Makro Ekonomi*, Jakarta:PT Media Global.
- Simanjuntak, Payaman. 2001. *Pengantar Ekonomi Sumber Daya Manusia*. Jakarta: LPFEUI.
- Subanar, Harimurti. 2011. *Manajemen Usaha Kecil*. Yogyakarta. BPFE-Yogyakarta
- Sugiyono. 2018. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D* Bandung : Alfabeta.
- Sukirno, Sadono. 2002. *Teori Mikro Ekonomi. Cetakan Keempat Belas*. Rajawali. Press: Jakarta.
- Suroto. 2000. *Strategi pembangunan dan Perencanaan Perencanaan Kesempatan Kerja*. Yogyakarta: Gajah Mada University
- Tri Arya Nugraha, Nyoman. 2013. *Pengaruh Jam Kerja, Pengalaman Kerja Dan Pendidikan Terhadap Pendapatan Karyawan Pada Industri Bordir Di Kota Denpasar*. Fakultas Ekonomi Universitas Udayana, Denpasar.
- Trisnawati, Meta. 2016. *Pengaruh Modal Kerja, Tenaga Kerja, Jam Kerja Terhadap Pendapatan Nelayan Tradisional Di Nagari Koto Taratak Kecamatan Sutera Kabupaten Pesisir Selatan*. Program Studi Pendidikan Ekonomi STKIP PGRI Sumatera Barat. Padang.
- Wirawan, 2015. *Analisis Faktor-Faktor Yang Mempengaruhi Tingkat Pendapatan Pengajian Industri Kecil (Studi Kasus Pada Sentra Kerajinan Manik-Manik Desa Plumbon Gambang Kecamatan Gudo, Kabupaten Jombang)* Skripsi. Fakultas Ekonomi, Universitas Darul 'Ulum.