

**PENGARUH KOMERSIALISASI PADA PRODUKTIVITAS LEMBAGA KEUANGAN
MIKRO (LKM) DI INDONESIA
(Yang terdaftar di MIX Market tahun 2010-2015)**

SKRIPSI

Disusun untuk Melengkapi Tugas – Tugas dan Memenuhi
Persyaratan Guna Meraih Gelar Sarjana Ekonomi
Program Studi S1 Manajemen Fakultas Ekonomi dan Bisnis
Universitas Sebelas Maret Surakarta

Disusun oleh :

NANETTE INDIRA WIBOWO

F1214055

**FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS SEBELAS MARET
SURAKARTA**

2016

ABSTRAK

PENGARUH KOMERSIALISASI PADA PRODUKTIVITAS LEMBAGA KEUANGAN MIKRO (LKM) DI INDONESIA

(Yang terdaftar di MIX Market tahun 2010-2015)

Nanette Indira Wibowo

F1214055

Tujuan dari penelitian ini adalah untuk mengetahui pengaruh komersialisasi terhadap produktivitas LKM di Indonesia dengan menggunakan variabel profitabilitas yang terdiri dari proksi ROA, ROE, NIM dan variabel liabilitas yang terdiri dari proksi size of loan portfolio dan leverage.

Penelitian yang bersifat *explanatory research* dengan teknik *purposive sampling* pada LKM di Indonesia dengan menggunakan sumber data *Microfinance Information Exchange* dari tahun 2010-2015. Jumlah sampel yang digunakan dalam penelitian ini sebanyak 40 Bank Perkreditan Rakyat dengan bantuan software SPSS 18.0.

Hasil menunjukkan bahwa profitabilitas dan liabilitas secara simultan berpengaruh positif signifikan terhadap Yield Rate. Dan secara parsial, ROA ROE NIM berpengaruh positif signifikan terhadap Yield Rate dengan tingkat signifikansi 5%, 5%, dan 5%. Sedangkan portofolio kredit berpengaruh positif tidak signifikan terhadap Yield Rate, dan leverage berpengaruh negative tidak signifikan terhadap Yield Rate.

Dalam penelitian ini, terdapat keterbatasan implikasi yang dibahas dalam rangka memberikan saran secara teoritis, praktisi dan penelitian selanjutnya.

Kata kunci : *produktivitas, lembaga keuangan mikro, profitabilitas, liabilitas*

ABSTRACT

EFFECT ON PRODUCTIVITY COMMERCIALISATION MICROFINANCE INSTITUTIONS (MFIs) IN INDONESIA (Listed in the MIX Market 2010-2015)

Nanette Indira Wibowo

F1214055

The purpose of this study was to determine the effect of commercialization on the productivity of MFIs in Indonesia by using variable profitability consisting of proxies ROA, ROE, NIM and variable liabilities consisting of proxies size of the loan portfolio and leverage.

The research is explanatory research with purposive sampling technique in MFIs in Indonesia to use data sources Microfinance Information Exchange from 2010-2015. The samples used in this study were 40 rural banks with assistance from SPSS 18.0 software.

Results showed that the profitability and liabilities simultaneously significant positive effect on Yield Rate. And partially, ROE ROA NIM significant positive effect on Yield Rate with a significance level of 5%, 5% and 5%. While the loan portfolio positive effect was not significant to Yield Rate, and leverage negative effect not significant to Yield Rate.

In this study, there are limitations implications are discussed in order to provide advice theoretically, practitioners and further research.

Keywords : *productivity, microfinance institutions, profitability, liabilities*

HALAMAN PERSETUJUAN

Skripsi dengan judul:

**PENGARUH KOMERSIALISASI PADA PRODUKTIVITAS LEMBAGA KEUANGAN
MIKRO(LKM) DI INDONESIA
(Yang terdaftar di MIX Market tahun 2010-2015)**

Ditulis oleh mahasiswa : Nanette Indra Wibowo (NIM F1214055)

Telah disetujui dan diterima dengan baik oleh :

Surakarta, 20 Juni 2016

Deny Dwi Hartomo S.E.,M.Sc.
NIP. 198312102008121002

HALAMAN PENGESAHAN

Skripsi dengan judul :

**PENGARUH KOMERSIALISASI PADA PRODUKTIVITAS LEMBAGA KEUANGAN
MIKRO (LKM) DI INDONESIA**

(Yang terdaftar di MIX Market tahun 2010-2015)

Atas nama mahasiswa .Nanette Indira Wibowo (NIM F1214055)

Telah disetujui dan diterima baik oleh tim penguji skripsi Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta guna melengkapi tugas-tugas dan memenuhi syarat-syarat untuk memperoleh gelar Sarjana Ekonomi Program Studi S1 Manajemen

Surakarta, 20 Juni 2016

Tim Penguji Skripsi :

1. Drs. HARMADI, MM

NIP. 19580513 198403 1 001

Ketua

(.....)

2. Deny Dwi Hartomo S.E., M.Sc.

NIP.198312102008121002

Pembimbing

(.....)

3. Muh. Juan Suarn Toro, SE., M.Si.

NIP. 197808132008121001

Anggota

(.....)

Disahkan oleh

Kepala Program Studi S1 Manajemen

Reza Rahadian, S.E., M.Si.

NIP. 197406092003121001

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini, mahasiswa Fakultas Ekonomi dan Bisnis Universitas
Sebelas Maret Surakarta,

Nama : Nanette Indira Wibowo
NIM : F1214055
Program Studi : Manajemen
Judul Skripsi : PENGARUH KOMERSIALISASI TERHADAP PRODUKTIVITAS
LEMBAGA KEUANGAN MIKRO (LKM) DI INDONESIA (Yang Terdaftar
Di Mix Market Tahun 2010-2015)

Menyatakan dengan sebenarnya, bahwa skripsi yang saya buat ini adalah benar-benar
merupakan hasil karya sendiri dan bukan merupakan hasil jiplakan / salinan / saduran dari
karya orang lain.

Apabila ternyata dikemudian hari terbukti pernyataan ini tidak benar, maka saya bersedia
menerima sanksi akademik berupa penarikan ijazah dan pencabutan gelar sarjana.

Demikian pernyataan ini saya buat dengan sebenar-benarnya.

Surakarta, 28 Juli 2016

Mahasiswa,

Nanette
Nanette Indira Wibowo

MOTTO

Wahai orang-orang yang beriman! Mohonlah pertolongan (kepada Allah) dengan sabar dan salat. Sungguh, Allah beserta orang-orang yang sabar.

(Surah 2. Al-Baqarah : 153)

Jangan mengharap balasan baik dalam berbuat kebaikan. Tanamkan perbuatan baik itu sebanyak-banyaknya kepada setiap makhluk ciptaan Tuhan. Karena Tuhan yang mengerti kapan tiba saatnya semua itu ditimbal balikkan.

(Nanette Indira Wibowo)

The essential thing is not knowledge, but character.

(Joseph Le Conte)

When one door closes another opens. But often we look so long so regretfully upon the closed door that we fail to see the one that has opened for us.

(Helen Keller)

HALAMAN PERSEMBAHAN

Ku persembahkan karya ini untuk:

1. Allah SWT yang memberikan suatu takdir baik sehingga penulis bisa menyelesaikan karya ini. Nabi Muhammad SAW teladan hidup, prinsip hidupmu membuat kemudahan hidupku.
2. Kedua orang tuaku, Papah dan Mamah tercinta yang selalu memberikan dukungan baik dalam hal nasihat, materi, dan do'a yang tak pernah berhenti untuk kelancaran dan kemudahan dalam penulisan karya ini.
3. Bapak Deny Dwi Hartomo S.E.,M.Sc. selaku pembimbing yang telah selalu memberikan semangat, nasehat, masukan untuk kelancaran proses penyusunan penelitian saya.
4. Kakakku Ogivian, yang selalu memberikan arahan dan selalu memberikan semangat untuk segera menyelesaikan karya ini.
5. Teman hidupku Aditya Pratama Putra, yang selalu menjadi my number one favorite supporter dalam setiap kegiatanku.
6. Sahabat-sahabatku, Lolita, Fajar, Fandhi, Rizky, Reynaldi, Faisal, Filipus, dan seluruh teman seperjuangan di S1 Manajemen Transfer 2014 yang tidak bisa saya sebutkan semuanya yang saling memberi semangat satu sama lain, saling menguatkan satu sama lain bahwa kita bisa lulus sama-sama, saling menghibur dan membantu ketika satu sama lain menemui kesulitan. Terimakasih semuanya.

Penulis menyadari bahwa tidak semua dapat dituliskan dalam halaman persembahan ini, namun penulis mengucapkan terimakasih kepada pihak-pihak yang telah membantu dalam penyusunan penelitian skripsi ini.

KATA PENGANTAR

Puji syukur penulis atas kehadiran Tuhan Yang Maha Esa atas berkat rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan penyusunan skripsi dengan judul “Pengaruh Komersialisasi Pada Produktivitas Lembaga Keuangan Mikro(LKM) Di Indonesia(Yang Terdaftar Di Mix Market Tahun 2010-2015)”. Skripsi ini penulis susun dalam rangka memenuhi tugas dan persyaratan untuk meraih gelar Sarjana Ekonomi Jurusan Manajemen di Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.

Dalam proses penyusunan skripsi ini, penulis mendapatkan banyak bimbingan, arahan, bantuan, dan dukungan dari berbagai pihak sehingga laporan skripsi ini dapat terselesaikan. Oleh karena itu, dengan segala kerendahan hati dan rasa hormat, penulis mengucapkan terimakasih kepada:

1. Dr. Hunik Sri Runing S.,M.Si., selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.
2. Reza Rahardian S.E, M.Si, selaku Kepala Jurusan Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.
3. Deny Dwi Hartomo S.E.,M.Sc. selaku Pembimbing yang telah membimbing dengan penuh kesabaran serta memberikan saran hingga selesainya penulisa Skripsi ini.
4. Segenap Dosen dan Karyawan yang telah membantu selama menuntut ilmu di Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.
5. Semua pihak yang telah membantu dalam penelitian ini.

Penulis menyadari bahwa penulisan skripsi ini masih jauh dari sempurna. Oleh karena itu, penulis mengharapkan kritik dan saran yang bersifat membangun dari semua pihak demi penyempurnaan skripsi ini. Akhir kata penulis berharap semoga skripsi ini dapat bermanfaat bagi pembaca khususnya bagi penulis sendiri. Amin.

Surakarta, 28 Juli 2016

Nanette Indira Wibowo

DAFTAR ISI

HALAMAN JUDUL	i
ABSTRAK	ii
ABSTRACT	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN	v
SURAT PERNYATAAN	vi
HALAMAN MOTTO	vii
HALAMAN PERSEMBAHAN	viii
KATA PENGANTAR	ix
DAFTAR ISI	xi
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
BAB I. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	3
1.3 Tujuan Penelitian	3
1.4 Manfaat Penelitian	4
BAB II. TINJAUAN PUSTAKA	5
2.1 Landasan Teori	5
1. Lembaga Keuangan Mikro	5
2. Komersialisasi	5
3. Kinerja Bank	6
4. Produktivitas Bank	15
2.2 Penelitian Terdahulu	16
2.3 Pengembangan Hipotesis	18
2.4 Kerangka Penelitian	23
BAB III METODE PENELITIAN	24

3.1	Ruang Lingkup Penelitian	24
3.2	Periode Pengamatan	24
3.3	Populasi dan Sample	24
3.4	Jenis dan Sumber Data	25
3.5	Definisi Operasional.....	25
3.6	Uji Statistik.....	26
	1. Analisa Deskriptif.....	26
	2. Uji Asumsi Klasik.....	27
	1. Uji Normalitas.....	27
	2. Uji Multikolinearitas	27
	3. Uji Autokorelasi	28
	4. Uji Heteroskedastisitas.....	28
	3. Uji Hipotesis	29
	1. Uji R ²	29
	2. Uji-F Statistik	30
	3. Uji-t Statistik.....	30
BAB IV	ANALISIS DAN PEMBAHASAN.....	32
4.1	Analisis Deskriptif	32
4.2	Analisis Data.....	32
	1. Uji Normalitas	33
	2. Uji Multikolinearitas.....	34
	3. Uji Autokorelasi	34
	4. Uji Heteroskedastisitas	36
4.3	Uji Hipotesis	37
	1. Uji R ²	39
	2. Uji-F Statistik	39
	3. Uji-t Statistik.....	39
4.3	Hasil Pengujian.....	40

1. Pengujian Hipotesis 1	40
2. Pengujian Hipotesis 2	41
3. Pengujian Hipotesis 3	42
4. Pengujian Hipotesis 4	43
5. Pengujian Hipotesis 5	43
BAB V. PENUTUP	45
5.1 Kesimpulan	45
5.2 Implikasi Penelitian	46
5.3 Keterbatasan Penelitian	48
5.4 Saran	48
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1	Tingkat Return On Asset.....	9
Tabel 4.1	Hasil Data Deskriptif.....	33
Tabel 4.2	Hasil Uji Normalitas.....	33
Tabel 4.3	Hasil Uji Multikolinieritas.....	34
Tabel 4.4	Hasil Uji Autokorelasi	35
Tabel 4.5	Hasil Uji Heteroskedastisitas	36
Tabel 4.6	Hasil Analisis Regresi.....	37
Tabel 4.7	Hasil Uji t.....	40

DAFTAR GAMBAR

Gambar 2.1 Bagan Kerangka Pemikiran..... 23

