
ARTIKEL

PENGARUH KREDIT DANA BERGULIR DAN MODAL SENDIRI

TERHADAP PENDAPATAN MASYARAKAT DESA JUWONO

KECAMATAN KERTOSONO NGANJUK

Oleh:

Miranda Septya N

NPM. 14.1.02.01.0241

Dibimbing oleh :

1. AMIN TOHARI, M.Si

2. SIGIT WISNU SETYA BHIRAWA, S.E., M.M

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2018

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Septya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 1||

SURATPERNYATAAN

ARTIKEL SKRIPSI TAHUN2018

Yang bertanda tangandibawahini:

Nama Lengkap :MIRANDA SEPTYA N

NPM : 14.1.02.01.0241

Telepun/HP : 085736713078

Alamat Surel (Email) : miraseptya9@gmail.com

Judul Artikel : Pengaruh Kredit Dana Bergulir Dan Modal Sendiri

Terhadap Pendapatan Masyarakat Desa Juwono

Kecamatan Kertosono Nganjuk

Fakultas – Program Studi : Ekonomi - Akuntansi

NamaPerguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat PerguruanTinggi : Jln. KH. Ahmad Dahlan No. 76, Kediri

Denganinimenyatakanbahwa:

a. artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiarisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila dikemudian hari

ditemukan ketidak sesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain,

saya bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

PENGARUH KREDIT DANA BERGULIR DAN MODAL SENDIRI

TERHADAP PENDAPATAN MASYARAKAT DESA JUWONO

KECAMATAN KERTOSONO NGANJUK

Miranda S N

14.1.02.01.0241

 Fakultas Ekonomi –Program StudiAkuntansi

Email :miraseptya9@gmail.com

Amin Tohari, M.Si1 dan SigitWisnuSetyaBhirawa, S.E., M.M.2

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Pengaruh Kredit Dana Bergulir Dan Modal Sendiri Terhadap Pendapatan Masyarakat Desa

Juwono Kecamatan Kertosono Kabupaten Nganjuk. Skripsi, Akuntansi, FE UN PGRI Kediri, 2018.

Penelitian ini dilatar belakangi bahwa pengelolaan usaha mikro kecil dan menengah sangatlah

penting, oleh karena itu diharapkan adanya inovasi yang tepat guna untuk meningkatkan

usaha.Menambah modal bagi masyarakat usaha mikro kecil dan menengah bukan hal yang mudah.

Untuk mencapai suatu keberhasilan dalam usaha diperlukan dana yang cukup oleh karena itu Kredit

yang diberikan Lembaga Keswadayaan Masyakarat akan sangat bermanfaat bagi anggota LKM yang

merupakan masyakat setempat dengan mata pencaharian masyarakat usaha mikro kecil dan menengah

yang berekonomi lemah untuk berproduksi dan mengembangkan usaha sehingga ada peningkatan taraf

hidup bagi masyarakat. Namun, masih belum optimal pemberian kredit dana bergulir pada usaha

mikro kecil dan menengah.Permasalahan penelitian ini adalah (1) Apakah kredit dana bergulir

berpengaruh secara parsial terhadap pendapatan masyarakat Desa Juwono Kecamatan Kertosono

Kabupaten Nganjuk? (2) Apakah modal sendiri berpengaruh secara parsial terhadap pendapatan

masyarakat Desa Juwono Kecamatan Kertosono Kabupaten Nganjuk? (3) Apakah kredit dana bergulir

dan modal sendiri berpengaruh secara simultan terhadap pendapatan masyarakat Desa Juwono

Kecamatan Kertosono Kabupaten Nganjuk?.Penelitian ini menggunakan pendekatan kuantitatif

dengan metode asosiatif kausal..Sampel yang yang digunakan dalam penelitian ini meliputi 52 orang

anggota KSM se-Desa Juwono Kecamatan Kertosono Kabupaten Nganjuk dan dianalisis

menggunakan regresi linier berganda dengan software SPSS for windows versi 21.Kesimpulan hasil

penelitian ini adalah (1) Kredit dana bergulir berpengaruh secara parsial dan signifikan terhadap

peningkatan pendapatan masyarakat Desa Juwono, Kecamatan Kertosono, Kabupaten Nganjuk, (2)

Modal sendiri berpengaruh secara parsial dan signifikan terhadap peningkatan pendapatan masyarakat

Desa Juwono, Kecamatan Kertosono, Kabupaten Nganjuk, (3) Kredit dana bergulir dan modal sendiri

berpengaruh secara simultan dan signifikan terhadap peningkatan pendapatan masyarakat Desa

Juwono, Kecamatan Kertosono, Kabupaten Nganjuk.

Kata Kunci :Kredit Dana Bergulir, Modal Sendiri Dan Pendapatan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

I. LATAR BELAKANG

Penambahan modal bagi masyarakat

usaha mikro kecil dan menengah bukan

hal yang mudah.Bagi pengusaha kecil

menengah meminjam uang di Bank

selain harus menanggung bunga cukup

tinggi juga melalui prosedur yang tidak

mudah.Oleh karena itu, pemerintah

melalui program Penanggulangan

Kemiskinan di Perkotaan (P2KP)

dilaksanakan sejak tahun 1999 berupaya

untuk meminimalisir kemandirian

masyarakat dan pemerintah daerah

dalam menanggulangi kemiskinan

secara berkelanjutan.Dalam kegiatan

ekonomi, diwujudkan dengan kegiatan

kredit dana bergulir, yaitu pemberian

pinjaman dalam skala mikro kepada

masyarakat miskin di wilayah kelurahan

atau desa dimana LKM atau UPK

beradadengan ketentuan dan

persyaratan yang telah ditetapkan.

Pedoman ini hanya mengatur ketentuan

pokok untuk pelaksanaan kegiatan

Pinjaman Bergulir, namun keputusan

untuk melaksanakan diserahkan

sepenuhnya kepada warga masyarakat

setempat.

Data pendapatan masyarakat Desa

Juwono Kecamatan Kertosono

Kabupaten Nganjuk sebagai berikut :

Gambar 1

Sumber : PNPM Mandiri, 2018

Dari gambar di atas menunjukan

Desa Juwono Kecamatan Kertosono

Kabupaten Nganjuk mengalami adanya

peningkatan pendapatan dari tahun 2014

sampai dengan tahun 2017.Peningkatan

pendapatan dalam suatu kegiatan usaha

yang telah dilakukan dalam periode

tertentu sangat penting bagi setiap

pengusaha atau perusahaan.Dengan

meningkatnya pendapatan maka

perusahaan atau usaha tersebut dapat

dikatakan mengalami perkembangan

yang positif. Akan tetapi terdapat

permasalahan yang sering dihadapi

dalam dunia usaha umumnya adalah

kurangnya permodalan, kemitraan, serta

peluang usaha. Permasalahan tersebut

dapat menghambat tumbuh dan

berkembangnya suatu usaha.Sehingaga

adanya kredit yang diberikan Lembaga

Keswadayaan Masyakarat akan sangat

bermanfaat bagi anggota LKM yang

merupakan masyakat setempat dengan

mata pencaharian masyarakat usaha

mikro kecil dan menengah yang

berekonomi lemah untuk berproduksi

dan mengembangkan usaha sehingga

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

ada peningkatan taraf hidup bagi

masyarakat.

Menurut Martani, dkk

(2016:204),“pendapatan adalah

penghasilan yang berasal dari aktivitas

normal dari suatu entitas dan merujuk

kepada istilah yang berbeda-beda

seperti penjualan (sales), pendapatan

jasa (fees), bunga (interest), dividen

(dividend), dan royalti

(royalty).”Pendapatan diukur dalam

satuan nilai tukar produk atau jasa

dalam suatu transaksi. Nilai tukar

tersebut menunjukkan ekuivalen kas

atau nilai diskonto tunai dari uang yang

diterima atau akan diterima dari

transaksi penjualan.

Menurut Martani, dkk (2016:204),

“pendapatan diukur dengan nilai wajar

imbalan yang diterima atau dapat

diterima. Nilai wajar adalah harga yang

akan diterima untuk menjual suatu aset

atau harga yang akan dibayar untuk

pengalihan suatu liabilitas dalam

transaksi teratur antara pelaku pasar

pada tanggal pengukuran.”

Menurut Kasmir (2013: 98), kredit

dalam pengertian umum adalah

bahwa kredit diserahkan kepada

kepercayaan ataskemampuan si

peminjam untuk membayar sejumlah

uang pada masa yang akan datatang.”

Catatan : tambahkan tarkait X

Dengan demikian dapat dikatakan

terdapat kaitan antara pemberian kredit

dengan pengembangan usaha dan

tingkat kesejahteraan pengusaha. Untuk

mengetahui lebih dalam adanya

peningkatan pendapatan anggota

masyarakat usaha mikro kecil dan

menengah sebagai obyek dari

pemberian kredit dana bergulir oleh

Lembaga Keswadayaan Masyarakat.

Berdasarkan latar belakang, fokus

masalah di atas dan juga hasil penelitian

sebelumnya, maka penulis tertarik

kembali melakukan penelitian dengan

judul “Pengaruh Kredit Dana

Bergulir Dan Modal Sendiri

Terhadap Pendapatan Masyarakat

Desa Juwono Kecamatan Kertosono

Nganjuk”

II. METODE

A. Pendekatan dan Teknik

Penelitian

1. Pendekatan Penelitian

Pendekatan yang digunakan

dalam penelitian ini adalah

kuantitatif. Sugiyono

(2012:23),”dikatakan metode

kuantitatif karena data penelitian

berupa angka- angka dan analisis

menggunakan statistic.”

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

2. Tenik Analisis Data

Dalam penelitian ini

menggunakan metode penelitian

adalah metode penelitian

kuantitatif dengan pendekatan

penelitian asosiatif kausal.

Menurut Sugiyono (2016:14),

“metode kuantitatif adalah

metode penelitian yang

berlandaskan pada filsafat

positivism, digunakan untuk

meneliti pada populasi atau

sampel tertentu, analisis data

bersifat kuantitatif atau statistic,

dengan tujuan menguji hipotesis

yang telah ditetapkan.”

B. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Tempat penelitian merupakan

suatu lokasi atau wilayah dimana

penelitian tersebut akan dilakukan.

Adapun penelitian yang dilakukan

oleh penulis mengambil tempat di

Kantor Sekertariat Program

Nasional Permberdayaan

Masyarakat Mandiri Perkotaan

yang beralamat di Desa Juwono

Kecamatan Kertosono Kabupaten

Nganjuk.

2. Waktu Penelitian

Waktu digunakan dalam

penelitian ini selama 1 bulan

terhitung sejak bulan April 2018

pada saat pengambilan data

pertama mengenai sejarah dan

gambaran umum Kantor Sekertariat

Program Nasional Permberdayaan

Masyarakat Mandiri Perkotaan

Desa Juwono Kecamatan

Kertosono Kabupaten Nganjuk

sampai tanggal Mei 2018 untuk

pengambilan sampel dari kredit

dana bergulir, modal sendiri dan

pendapatan masyarakat Desa

Juwono Kecamatan Kertosono

Kabupaten Nganjuk.

C. Populasi dan Sampel

1. Populasi

Di dalam penelitian ini yang

dimaksud dengan populasi adalah

seluruh anggota KSM se-Desa

Juwono Juwono Kecamatan

Kertosono Kabupaten Nganjuk

sebanyak 105 orang.

2. Sampel

Teknik sampling yang digunakan

dalam penelitian ini adalah Simple

Random Sampling dengan

menggunakan Rumus Slovin

sebagai berikut (Sugiyono,

2016:57) :

n =
𝑁

1 + 𝑁 (𝛼2)

n =
105

1 + 105 (0,012)
 =

105

2,05

= 51,219

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

D. SUMBER DATA

Data Sekunder

data sekunder adalah “data

yang bersumber dari catatan yang

ada pada perusahaan dandari

sumber lainnya yaitu dengan

mengadakan studi kepustakaan.”

Data penelitian ini, data yang

digunakan merupakan data

sekunder yang diperoleh dariKantor

Sekertariat Program Nasional

Permberdayaan Masyarakat

Mandiri Perkotaan Desa Juwono

Kecamatan Kertosono Kabupaten

Nganjuk periode tahun 2016

sampai dengan 2017

E. Teknik Analisis data

Teknik analisis yang digunakan

dalam penelitian ini adalah

statistik deskriptif, uji asumsi

klasik, analisis regresi linier

berganda, koefisien determinasi

(R2) dan uji hipotesis (uji t dan uji

F)

III. HASIL DAN KESIMPULAN

A. Hasil Penelitian

Untuk mengetahui apakah

terdapat pengaruh yang

signifikan antara variabel

dependen dan variabel

independen , maka digunakan

model regresi linier berganda

Tabel 1

Hasil Uji Regresi Linier Berganda

Sumber : Hasil output SPSS

(lampiran),

2018

Berdasarkan tabel 1 ditetapkan

bahwa model regresi linear berganda

adalah sebagai berikut :

𝑌̂ = -206816,756+ 0,928X1 + 0,436X2

Berikut hasil pengujian secara

parsial menggunakan uji t yang

nilainya dibandingkan dengan

signikansi 0,05 atau 5%

Model

Unstandardized

 Coefficients

Standardi

zed

Coefficie

nts

B

Std.

Error Beta

1 (Const

ant)

-

206816.

756

18299

6.656

X1 .928 .101 .561

X2 .436 .037 .716

a. Dependent Variable: Y

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

Tabel 2

Hasil Uji t

Model

t Sig.

1 (Constant) -1.130 .264

X1 9.231 .000

X2 11.775 .000

a. Dependent Variable: Y

Sumber : Hasil output SPSS (lampiran),

 2018

Berdasarkan tabel hasil uji pada

tabel 2 menunjukkan bahwa variabel

kredit dana bergulir (X1), signifikansi

kurang dari 0,05 (0,000 < 0,05) maka

Ha diterima dan H0 ditolak, artinya

kredit dana bergulir secara parsial

berpengaruh signifikan terhadap

pendapatan. Dan variabel modal sendiri

(X2), signifikansi kurang dari 0,05

(0,000 < 0,05) maka Ha diterima dan H0

ditolak, artinya modal sendiri secara

parsial berpengaruh signifikan terhadap

pendapatan.

Berikut hasil pengujian secara

simultan menggunakan uji F yang

nilainya dibandingkan dengan

signikansi 0,05 atau 5%

Tabel 3

Hasil Uji F

Model Sum

of

Squa

res df

Mean

Squa

re F Sig.

1 Regression 2.279

E13

2 1.139

E13

11

0.

83

7

.000

a

Residual 5.037

E12

49 1.028

E11

Total 2.782

E13

51

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

Sumber : Hasil output SPSS (lampiran),

2018

Berdasarkan tabel 3 di atas

diketahui nilai F hitung pada kolom

probabilitas 0,000. Maka nilai

signifikansinya dibawah 0,05 (0,000 <

0,05) sehingga dapat disimpulkan

kredit dana bergulir dan modal sendiri

secara simultan berpengaruh

signifikan terhadap pendapatan.

Pembahasan Hasil Pengujian

Statistik

Pembahasan penelitian ini

bertujuan untuk mengetahui dan

menganalisis kredit dana bergulir dan

modal sendiri berpengaruh secara

parsial dan simultan terhadap

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

pendapatan masyarakat Desa Juwono

Kecamatan Kertosono Kabupaten

Nganjuk. Populasi dalam penelitian ini

adalah seluruh anggota KSM se-Desa

Juwono Kecamatan Kertosono

Kabupaten Nganjuk sebanyak 105

orang dengan penarikan sampel

menggunakan rumus Slovin dengan

tingkat kesalahan 10% dari jumlah

populasi menjadi 52 orang. Di dalam

penelitian ini, peneliti melakukan

ujiasumsi klasik meliputi Uji

Normalitas, Uji Multikolineritas, Uji

Autokorelasi, dan Uji

Heteroskedesitas, serta melakukan

pengujian hipotesis yang meliputi

analisis regresi linier berganda, uji

koefisien determinasi, uji signifikan

simultan, dan uji signifikansi

parameter individual.

Berdasarkan hasil pengujian

hipotesis pertama yang menyatakan

bahwa kredit dana bergulir

mempunyai pengaruh terhadap

pendapatan pada masyarakat Desa

Juwono, Kecamatan Kertosono,

Kabupaten Nganjuk. Keadaan ini

dapat dilihat dari hasil regresi yang

menunjukkan bahwa nilai signifikansi

sebesar 0,000 kurang dari dari taraf

signifikansi 0,05 sedangkan nilai t

hitung diperoleh sebesar 9,231. Nilai t

hitung lebih besar dari nilai t tabel

sebesar 1,675 maka dapat disimpulkan

bahwa Ha diterima dan H0 ditolak,

artinya kredit dana bergulir

mempunyai pengaruh positif dan

signifikan terhadap pendapatan.

Dengan kata lain jika kredit dana

bergulir mengalami peningkatan maka

pendapatan mengalami kenaikan pada

masyarakat Desa Juwono, Kecamatan

Kertosono, Kabupaten Nganjuk. Hal

ini sesuai dengan pendapat Kasmir

(2011:105) bahwa dalam praktiknya

salah satu tujuan pemberian suatu

kredit adalah membantu usaha

nasabah yang memerlukan dana,

baik dana untuk investasi maupun

dana untuk modal kerja. Selain itu,

hasil penelitian ini juga konsisten

dengan penelitian yang telah

dilakukan oleh Riawan (2018)

mengatakan bahwa Kredit Usaha

Rakyat berpengaruh signifikan

terhadap pendapatan usaha disektor

UMKM dan Wirawan (2015)

mengatakan bahwa modal kerja secara

langsung berpengaruh positif dan

signifikan terhadap pendapatan pelaku

UMKM.

Hasil pengujian hipotesis kedua

yang menyatakan bahwa modal sendiri

berpengaruh terhadap pendapatan pada

masyarakat Desa Juwono, Kecamatan

Kertosono, Kabupaten Nganjuk.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

Keadaan ini dapat dilihat dari hasil

regresi yang menunjukkan bahwa nilai

signifikansi sebesar 0,000 kurang dari

dari taraf signifikansi 0,05 sedangkan

nilai t hitung diperoleh sebesar 11,775.

Nilai t hitung lebih besar dari nilai t

tabel sebesar 1,675 maka dapat

disimpulkan bahwa Ha diterima dan

H0 ditolak, artinya modal sendiri

mempunyai pengaruh positif dan

signifikan terhadap pendapatan. Hal

ini dapat dikatakan bahwa jika modal

sendiri mengalami peningkatan maka

pendapatan mengalami kenaikan pada

masyarakat Desa Juwono, Kecamatan

Kertosono, Kabupaten Nganjuk. Hal

ini sesuai dengan pendapat

Mardiyatmo (2008) bahwa kelebihan

modal sendiri adalah tidak ada biaya

seperti biaya bunga atau biaya

administrasi sehingga tidak menjadi

beban perusahaan yang nantinya dapat

meningkatkan pendapatan. Selain itu,

hasil penelitian ini sesuai dengan hasil

penelitian yang telah dilakukan oleh

Dwi (2016) yang membuktikan bahwa

pinjaman memiliki pengaruh positif

terhadap pendapatan dan Riawan

(2018) menyatakan bahwa modal

sendiri berpengaruh signifikan

terhadap pendapatan usaha disektor

UMKM serta Wirawan (2015) juga

menyatakamengatakan bahwa modal

kerja langsung berpengaruh positif dan

signifikan terhadap pendapatan pelaku

UMKM.

Hasil pengujian hipotesis ketiga

yang menyatakan bahwa kredit dana

bergulir dan modal sendiri

berpengaruh pendapatan masyarakat

Desa Juwono, Kecamatan Kertosono,

Kabupaten Nganjuk. Keadaan ini

dapat dilihat dari hasil uji F yang

menunjukkan bahwa nilai signifikansi

sebesar 0,000 kurang dari dari taraf

signifikansi 0,05 sedangkan nilai F

hitung diperoleh sebesar 110,837.

Nilai F hitung lebih besar dari nilai F

tabel sebesar 3,19 maka dapat

disimpulkan bahwa Ha diterima dan

H0 ditolak, artinya kredit dana bergulir

dan modal sendiri mempunyai

pengaruh secara simultan dan

signifikan terhadap pendapatan.

IV. PENUTUP

Berdasarkan hasil penelitian

yang di lakukan terkait peningkatan

pendapatan masyarakat Desa

Juwono, Kecamatan Kertosono,

Kabupaten Nganjuk, maka hasil yang

diperoleh ialah :

1. Kredit dana bergulir berpengaruh

secara parsial dan signifikan terhadap

peningkatan pendapatan masyarakat

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Miranda Setya N | 14.1.02.01.0241
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

Desa Juwono, Kecamatan Kertosono,

Kabupaten Nganjuk.

2. Modal sendiri berpengaruh secara

parsial dan signifikan terhadap

peningkatan pendapatan masyarakat

Desa Juwono, Kecamatan Kertosono,

Kabupaten Nganjuk.

3. Kredit dana bergulir dan modal

sendiri berpengaruh secara simultan

dan signifikan terhadap peningkatan

pendapatan masyarakat Desa

Juwono, Kecamatan Kertosono,

Kabupaten Nganjuk

V. DAFTAR PUSTAKA

Dwi. 2016. Pengaruh Modal Sendiri dan

Lokasi Usaha Terhadap

Pendapatan Usaha Mikro

Kecil Menengah (UMKM) di

Kabupaten Tabanan (Modal

Pinjaman sebagai Variabel

Intervening). Jurnal Ekonomi

Kuantitatif Terapan Vol. 9

No. 2.

(https://ojs.unud.ac.id/index.p

hp/jekt /article/view/27432)

Diunduh 14 Maret 2018

Riawan. 2018. Pengaruh Modal Sendiri

Dan Kredit Usaha Rakyat

(KUR) terhadap Pendapatan

Usaha (Studi Pada UMKM di

Desa Platihan Kidul Kec.

Siman). Jurnal Akuntansi dan

Pajak 19 (01). (jurnal.stie-

aas.ac.id/index.php/jap/article/

view/158). Diunduh 14 Maret

2018

Kasmir. 2011. Bank dan Lembaga

Keuangan lainnya. Jakarta :

Rajawali Pers.

Mardiyatmo. 2008. Kewirausahaan.

Jakarta : Yudisthira.

Martani, D. 2012. Akuntansi Keuangan

Menengah Berbasis PSAK.

Jakarta: Salemba Empat.

Wirawan. 2015. Pengaruh Bantuan

Dana Bergulir, Modal Kerja,

Lokasi Pemasaran Dan

Kualitas Produk Terhadap

Pendapatan Pelaku UMKM

Sektor Industri Di Kota

Denpasar. E-Jurnal Ekonomi

dan Bisnis Universitas

Udayana 4.01.
(https://ojs.unud.ac.id/index.php

/EEB/ article/view/10476).

Diunduh 14 Maret 2018.

Sugiyono. 2011. Metode Penelitian

Pendidikan (Pendekatan.

Kuantitatif, Kualitatif, dan

R&D). Bandung : Alfabeta.

Sugiyono. 2012. Metode Penelitian

Kuantitatif Kualitatif dan R&B.

Bandung : Alfabeta.

Sugiyono. 2013. Metode Penelitian

Pendidikan (Pendekatan

Kuantitatif, Kualitatif dan R &

D). Bandung : Alfabeta.

Sugiyono. 2014. Metode Penelitian

Kuantitatif, Kualitatif dan R&D.

Bandung : Alfabeta.

