

**PERAN DANA PINJAMAN DARI LEMBAGA PERBANKAN
BAGI KELANGSUNGAN USAHA PEDAGANG PASAR
TRADISIONAL BALONGPANGGANG-GRESIK**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu
Jurusank Akuntansi


Oleh :

LISTIANAH
2008310080

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2012**

**PERAN DANA PINJAMAN DARI LEMBAGA PERBANKAN
BAGI KELANGSUNGAN USAHA PEDAGANG PASAR
TRADISIONAL BALONGPANGGANG-GRESIK**

Diajukan oleh :

LISTIANAH

2008310080

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,

Tanggal : 25 Januari 2012


(Nurul Hasanah Uswati Dewi,SE.,M.Si.)

SKRIPSI

PERAN DANA PINJAMAN DARI LEMBAGA PERBANKAN BAGI KELANGSUNGAN USAHA PEDAGANG PASAR TRADISIONAL BALONGPANGGANG-GRESIK

Disusun oleh


LISTIANAH

2008310080

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 16 Februari 2012

Tim Penguji

Ketua : **Pepie Diptyana, S.E.,Ak.,M.Si**


.....

.....

.....

Sekretaris : **Nurul Hasanah Uswati Dewi, S.E.,M.Si**

Anggota : **Dra. Nursuci I Mei Murni, Ak.,M.M**

PENGESAHAN SKRIPSI

Nama	:	Listianah
Tempat, Tanggal Lahir	:	Gresik, 18 Agustus 1990
NIM	:	2008310080
Jurusan	:	Akuntansi
Program Pendidikan	:	Strata 1
Konsentrasi	:	Akuntansi Keuangan
Judul	:	Peran Dana Dari Lembaga Perbankan Bagi Kelangsungan Usaha Pedagang Pasar Tradisional Balongpanggang-Gresik

Disetujui dan diterima baik oleh :

Ketua Program Studi S1 Akuntansi

Dosen Pembimbing

Tanggal : 09 / 03 / 2012

Tanggal : 01/03/2012

Supriyati, S.E., Ak., M.Si

Nurul Hasanah U.D, S.E., M.Si

MOTTO

Tulislah apa yang akan engkau
lakukan dan Lakukan apa yang telah
engkau tulis

**Kesuksesan tidak dibangun
hanya dengan hitungan hari,
melainkan melalui sebuah
perjuangan**

Bukanlah hasil akhir yang sempurna
tetapi proses yang luar biasa

PERSEMPAHAN

Karya sederhana ini saya persembahkan untuk :

1. Sujud syukur kusembahkan pada ALLAH SWT atas nikmat dan anugerah yang diberikan selama ini, terlebih kekuatan dan kemudahan selama melakukan penelitian ini. Semoga sholawat salamku tetap tercurah pada Nabi Muhammad SAW yang telah menunjukkan jalan kebenaran.
2. Bapak dan ibu, rasanya tidak akan cukup jika kutulis rasa terima kasih untuk pengorbanan kalian untukku selama ini, untuk setiap doa yang kalian panjatkan, untuk cinta dan kasih sayang yang tak terhingga, serta untuk nasihat dan semangat yang kalian berikan.
3. Mbak Ulfie, mas Miril, dan Sanul, terima kasih untuk doa, nasihat, dan semangat yang selalu kalian berikan selama ini terlebih saat menyelesaikan skripsi ini. Terimakasih juga untuk Keluarga besarku yang selalu mendukung dan mendoakan.
4. Sahabat Lahir Batinku (Ajeng) makasih buat semuanya, untuk waktu bersama, nasihat dan motivasi, serta doanya. Bakalan kangen dengan kritikmu dan ide gila yang tiada henti.
5. Sahabat-sahabatku selama kuliah (Ranun, Ochir, Astri, Mbak Ina) terima kasih telah menjadi sahabat yang menyenangkan saat suka maupun duka, aku bangga punya kalian.
6. Teman-teman kelompok bimbingan skripsi (Ilim, Citra, Ivan, Septi, Koni, Nia, Nyus, Kiki, Nisa, Gisti, Kadek, Mbak Kiki)

- atas semangat dan doa kalian, akhirnya kita lulus bareng. Semoga kita sukses di jalan masing-masing kawan.
7. Pedagang pasar tradisional Balongpanggang yang bersedia menjadi informan dalam penelitian ini dan bersedia meluangkan waktunya untuk membantu penelitian, tanpa kalian mungkin skripsi ini tidak akan terselesaikan.
 8. Teman-temanku TIM RUWET (Mbah, Andris, Naka, Ria, Olif, Rofi) terima kasih atas kebersamaan selama ini, saling member semangat dan mendoakan untuk keberhasilan bersama. Buat Fandi, mas Beril, dan Deni, semoga kalian cepat lulus dan berhasil sama-sama.
 9. Teman-teman BEPE CERIA yang selama ini selalu mendoakan dan memberikan semangat saat menyelesaikan skripsi. Terima kasih untuk kebersamaan kalian selama ini. Semoga kita bisa menjadi sebuah kisah klasik untuk masa depan.
 10. Teman-teman kost (Fajrin, Serry, Santi, Endita & Eva) untuk doa dan semangatnya, akhirnya kita lulus bareng. Buat teman kost yang lain (Ade, Dina, Aina, Ani) semoga kalian cepat nyusul lulus juga ya.
 11. Teman-teman di UKKI (Digdo, Cindy, Lila, Irul, Noval, Putri, dan lainnya yang tidak bisa disebutkan) terima kasih atas bantuan, doa, serta dukungan kalian semua selama ini.
 12. Teman-teman yang lain angkatan 2008 yang seperjuangan dalam menyelesaikan skripsi, akhirnya kita lulus bareng. Terima kasih untuk semangat dan doa kalian semua.

KATA PENGANTAR

Dengan nama ALLAH yang Maha Pengasih dan maha Penyayang. Segala puji bagi ALLAH SWT, serta sholawat salam selalu tercurahkan kepada Nabi Muhammad SAW beserta keluarga dan sahabatnya.

Ucapan syukur saya panjaskan kehadirat-Nya, atas nikmat dan anugerahnya sehingga penulis dapat menyelesaikan penyusunan skripsi yang berjudul “Peran Dana Pinjaman Dari Lembaga Perbankan bagi Kelangsungan Usaha Pedagang Pasar Tradisional Balongpanggang-Gresik”.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat banyak kekurangan, hal ini tentunya dikarenakan terbatasnya kemampuan dan pengetahuan penulis, akan tetapi dengan adanya bimbingan dan arahan dari berbagai pihak yang turut serta membantu maka skripsi ini dapat terselesaikan.

Atas terwujudnya skripsi ini, penulis mengucapkan banyak terima kasih kepada :

1. Ibu Prof. DR. Psi. Hj. Tatik Suryani, M.M selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Supriyati, S.E.,Ak.,M.Si selaku Ketua Jurusan Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
3. Ibu Nurul Hasanah Uswati Dewi, S.E., M.Si selaku Dosen pembimbing yang telah bersedia memberikan bimbingan dan saran dari awal penyusunan proposal hingga skripsi ini selesai dengan baik.

4. Ibu Pepie Diptyana, S.E., Ak., M.Si dan Ibu Dra. Nursuci I Mei Murni, Ak., M.M selaku dosen penguji skripsi yang telah banyak memberikan saran dalam penyelesaian skripsi ini.
5. Ibu Erida Herlina, S.E.,M.Si selaku dosen wali yang telah memberikan pengarahan selama masa kuliah di STIE Perbanas Surabaya.
6. Bapak dan ibu dosen yang telah memberikan banyak bekal ilmu dan suri tauladan kepada penulis selama menjadi mahasiswi di STIE Perbanas Surabaya.
7. Seluruh staf dan karyawan Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Penulis hanyalah manusia biasa dan menyadari bahwa masih banyak kekurangan dalam penyusunan skripsi ini, maka kritik dan saran yang membangun sangat diharapkan. Semoga penelitian ini bermanfaat bagi semua pihak, Amin.

Surabaya, Februari 2012

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP UJI	Error! Bookmark not defined.
HALAMAN LULUS UJIAN SKRIPSI.....	Error! Bookmark not defined.
HALAMAN PENGESAHAN SKRIPSI.....	Error! Bookmark not defined.
HALAMAN MOTTO DAN PERSEMBAHAN.....	vi
KATA PENGANTAR	viii
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Perumusan Masalah.....	4
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	4
1.5 Sistematika Penulisan.....	5
BAB II TINJAUAN PUSTAKA.....	7
2.1 Penelitian Terdahulu.....	7
2.2 Landasan Teori	11
2.2.1 Definisi Pedagang dan Pasar	11
2.2.2 Definisi bank	12
2.2.3 Jenis-jenis bank	12
2.2.4 Definisi kredit	15
2.2.5 Unsur-unsur kredit	15
2.2.6 Sasaran perkreditan	16
2.2.7 Tujuan perkreditan	16
2.2.8 Faktor-faktor penyebab pinjaman dibutuhkan	17
2.3 Kerangka Pemikiran	18

BAB III METODE PENELITIAN.....	20
3.1 Rancangan Penelitian	20
3.2 Batasan Penelitian	20
3.3 Proposisi Penelitian	20
3.4 Instrumen Penelitian.....	21
3.5 Sumber dan Metode Pengumpulan Data	21
3.6 Teknik Analisis Data	24
 BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA.....	26
4.1 Gambaran Subyek Penelitian	26
4.2 Analisis Data	29
4.2.1 Deskripsi informan.....	29
4.2.2 Jumlah dana yang dipinjam dari bank dan penggunaannya.....	38
4.2.3 Perilaku pedagang pasar tradisional Balongpanggang dalam mempertahankan kelangsungan usahanya.....	39
4.2.4 Faktor – faktor yang mempengaruhi pedagang untuk meminjam dana dari lembaga perbankan	40
4.2.5 Pembahasan.....	42
 BAB V PENUTUP.....	47
5.1 Kesimpulan.....	47
5.2 Keterbatasan Penelitian	48
5.3 Saran	48

DAFTAR RUJUKAN

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 4.1: Data infoman	30
Tabel 4.2: Jumlah dana pinjaman dan penggunaannya	38
Tabel 4.3: Perilaku informan dalam mempertahankan usahanya	39

DAFTAR GAMBAR

Halaman

Gambar 2.1: Kerangka Pemikiran

18

DAFTAR LAMPIRAN

Lampiran 1 : Daftar pertanyaan wawancara

Lampiran 2 : Daftar nama pedagang pasar Balongpanggang

Lampiran 3 : Hasil wawancara dengan informan

Lampiran 4 : Dokumentasi informan

***THE ROLE OF LOAN FUNDS FROM THE BANKING INSTITUTION FOR
THE SURVIVAL OF THE TRADITIONAL MARKET MERCHANTS
BALONGPANGGANG-GRESIK***

ABSTRACT

Activities in the rural economy is still dominated by small businesses with the main actors are the farmers, agricultural laborers, merchants, and home industries. They are generally still faced with the classic problem of the limited capital available, including market traders Balongpanggang. Balongpanggang market has become the economic center Balongpanggang community, so this condition to attract the banking institutions to provide loan funds to the merchant market. The purpose of this study is to determine the role of loan funds in banking institutions for merchant business continuity, and therefore researchers conducted interviews and observations to obtain data required in order to get an answer from the purpose of this study. The results of this study indicate that the banking institution has an important role for market traders Balongpanggang, especially loans given by banks.

Key words: *loan funds, banking institutions, merchants, business continuity.*