

ABSTRAK

Raoda Ali: 10525032715 *Analisis pinjaman modal usaha bank syariah dalam meningkatkan produktivitas UMKM di kota makassar Studi Kasus Bank Syariah Mandiri dan UMKM Cabang Makassar.* Skripsi. Prodi Hukum Ekonomi Syariah Fakultas Agama Islam Universitas Muhammadiyah Makassar. Pembimbing I Bapak Muchlis Mappangaja, dan Pembimbing II Ibu Siti Walida Mustamin.

Perkembangan ekonomi di Indonesia yang semakin memprihatinkan maka masyarakat menuntut perbaikan sistem ekonomi yang memerlukan sumber keuangan, untuk penyediaan dana guna membiayai UMKM (Usaha Mikro Kecil dan Menengah). Kesulitan yang dihadapi UMKM dalam pengembangan usahanya adalah keterbatasan modal, sehingga perbankan syariah menjadi pilihan dan alternatif solusi bagi masyarakat Indonesia pada umumnya. Studi ini bermaksud untuk mengetahui apakah ada pengaruh perbankan syariah terhadap pinjaman modal kepada UMKM sehingga mampu meningkatkan produktivitas usaha mikro kecil dan menengah yang menjadi objek penelitian.

Metode yang digunakan adalah metode kuantitatif, dan alat yang digunakan untuk mengumpulkan data yaitu: observasi, kuesioner, dokumentasi. Data yang terkumpul kemudian dianalisis dengan teknik PLS. Variabel yang diteliti dibagi ke dalam empat variabel yang berkaitan, yaitu variabel bank syariah, variabel pinjaman modal, variabel UMKM, dan variabel produktivitas.

Hasil penelitian membuktikan bahwa variabel bank syariah berpengaruh signifikan terhadap pinjaman modal. Variabel bank syariah berpengaruh signifikan terhadap variabel UMKM. Variabel pinjaman modal berpengaruh terhadap variabel UMKM. Variabel bank syariah berpengaruh terhadap variabel produktivitas. Variabel UMKM berpengaruh terhadap variabel produktivitas. Variabel pinjaman modal berpengaruh terhadap variabel produktivitas.

Kata Kunci: Bank Syariah, Pinjaman Modal, Usaha Mikro Kecil dan Menengah, Produktivitas.

ABSTRACT

Raoda Ali: 10525032715 The Analysis of Islamic capital business capital loans in increasing the productivity of MSMEs in Makassar city Case Study of Bank Syariah Mandiri and MSMEs Makassar Branch. Thesis of Islamic Economics Law Study Program, Faculty of Islamic Studies, University of Muhammadiyah Makassar. First Advisor is Muchlis Mappangaja, and Second Advisor is Siti Walida Mustamin.

Economic developments in Indonesia are increasingly alarming, so the public demands improvements in the economic system that requires financial resources, to provide funds to finance MSMEs (Micro, Small and Medium Enterprises). The difficulties faced by MSMEs in developing their businesses are limited capital, so that Islamic banking is a choice and alternative solution for the Indonesian people in general. This study intends to determine whether there is an influence of Islamic banking on capital loans to MSMEs so as to be able to increase the productivity of small and medium-sized micro-enterprises that are the object of research.

The method used is a quantitative method, and the tools used to collect data are: observation, questionnaire, documentation. The collected data was then analyzed by PLS technique. The variables studied were divided into four related variables, namely Islamic bank variables, capital loan variables, MSME variables, and productivity variables.

The results of the study prove that the variable Islamic banks have a significant effect in capital loans. Variables Islamic banks have a significant effect on MSME variables. Capital loan variables affect the MSME variable. Variable Islamic banks affect the productivity variable. The MSME variable affects the productivity variable. Capital loan variables affect the productivity variable.

KEYWORDS : Sharia Bank, capital loans, micro and medium enterprises, productivities.