

HALAMAN PENGESAHAN

Judul : Pemodelan Skema Pembiayaan Bagi Industri Kreatif Berbasis Kinerja Usaha Di Propinsi Jawa Tengah

Peneliti/Pelaksana

Nama Lengkap : SE DEDI RUSDI MSi

Perguruan Tinggi : Universitas Islam Sultan Agung

NIDN : 0610107001

Jabatan Fungsional : Lektor Kepala

Program Studi : Akuntansi

Nomor HP : 081225158765

Alamat surel (e-mail) : dedirusdi70@gmail.com

Anggota (1)

Nama Lengkap : LISA KARTIKASARI S.E., M.Si., Akt.

NIDN : 0608087403

Perguruan Tinggi : Universitas Islam Sultan Agung

Institusi Mitra (jika ada) : -

Nama Institusi Mitra : -

Alamat : -

Penanggung Jawab : -

Tahun Pelaksanaan : Tahun ke 1 dari rencana 2 tahun

Biaya Tahun Berjalan : Rp 51.000.000,00


Biaya Keseluruhan : Rp 142.000.000,00

Mengetahui,
Dekan Fakultas Ekonomi UNISSULA


(Hj. Olivia Fachrunnisa, SE, M.Si, Ph.D)
NIP/NIK 210499044

Semarang, 16 - 11 - 2015
Ketua,


(SE DEDI RUSDI MSi)
NIP/NIK 211496006

Menyetujui,
Kepala LPPM UNISSULA


(Ir. Suryani Alifah, MT, Ph.D)
NIP/NIK 210601024

Ringkasan

Tujuan penelitian ini adalah untuk meneteapkan variabel-variabel yang dominan mempengaruhi pembiayaan corporate social responsibility bagi industri kreatif di Jawa Tengah. Populasi penelitian ini adalah para pelauk usaha kecil dan menengah dengan basis industri kreatif di Jawa Tengah. teknik sampling purposive sampling dan diperoleh sample sebanyak 44 usaha. Adapun data dianalisis menggunakan analisis faktor.

Berdasarkan hasil analisis bahwa enam variabel yang dominan yang mempengaruhi pembiayaan dengan corporate social responsibility bagi industri kreatif. Keenam variabel tersebut adalah kredit modal, kredit untuk biaya produksi, transparansi, bantuan pinjaman dari lembaga lain, lamanya usaha dan omset per bulan. Secara umum para pengusaha kecil khususnya pelaku industri kreatif masih banyak membutuhkan bantuan pinjaman modal. Semakin ketatnya persaingan dalam dunia usaha semakin banyak modal yang dibutuhkan. Karena untuk bersaing harus ada keunggulan yang diciptakan untuk barang maupun jasa.