

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian tentang pelaksanaan program P2KP yang ditinjau dari aspek ekonomi, sosial dan lingkungan pada BKM Gading-kasri Kelurahan Gading-kasri Kecamatan Klojen Kota Malang maka dapat diambil kesimpulan sebagai berikut :

1. Aspek Ekonomi

Dari dana droping dan perguliran dana ke masyarakat bidang ekonomi produktif dari BKM Gading-kasri mengalami kemacetan 40% yaitu dari total pinjaman awal KSM nunggak Rp 130.850.000,00 dan yang melunasi sebesar Rp 88.995.500,00 dengan sisa tunggakan yang belum terbayar Rp 41.354.500,00 sedangkan persentase pengambilan KSM lancer terhadap pinjaman awal KSM nunggak sebesar 73% dihitung berdasarkan besarnya pinjaman KSM lunas dibagi dengan jumlah awal KSM nunggak.

Dan faktor-faktor yang menyebabkan para KSM nunggak ada 3 yaitu :

- a. Masyarakat Gading-kasri (manusianya)
- b. Budaya di lingkungan Gading-kasri
- c. Kondisi perekonomian

2. Aspek Sosial

Kegiatan pemberdayaan sosial kemasyarakatan yang dilaksanakan oleh BKM Gading-kasri selama Bulan Juli 2001 samapai Bulan Juli 2007 tersebar pada

RW I sampai RW VI dan sekitarnya dengan total dana sebesar Rp 32.290.000,00 yang berupa santunan untuk orang miskin, zakat, bantuan terhadap masyarakat miskin Gading-kasri dan gebyar jalan santai bertepatan dengan HUT 17 Agustus 2005.

Dari pelatihan yang diadakan oleh BKM Gading-kasri ditujukan agar KSM dapat membuat laporan keuangan usaha, mengetahui keadaan keuangan dari usaha yang dirintisnya serta dapat dipakainya sebagai dasar untuk memenuhi salah satu syarat dalam mengajukan kredit kepada lembaga keuangan.

3. Aspek Lingkungan (sarana dan prasarana)

Kegiatan pembangunan fisik sudah terealisasi pada RW I sampai VI, total pembangunan fisik yaitu sebesar Rp 75.750.000,00 dengan pembangunan per RW yang paling banyak adalah drainase dan rabat jalan.


Dengan adanya BLM aspek lingkungan ini maka sarana dan prasarana yang ada di Kelurahan Gading-kasri bisa lancar sehingga mobilitas ekonomi masyarakat Gading-kasri berjalan dengan baik.

B. Saran-saran

Menyadari bahwa Program P2KP adalah salah satu alternatif untuk mengatasi masalah kekurangan dana sebagai sumber pembangunan dan sebagai jembatan untuk taraf hidup dan kesejahteraan masyarakat pada umumnya dan penduduk di Kelurahan Gading-kasri pada khususnya, maka ada beberapa saran yang dapat dikemukakan :

1. Masyarakat Gading-kasri mentalnya harus dibina karena tingkat pendidikan dan motivasi yang dimiliki sangat kurang sekali, agar para KSM bisa merasakan usaha yang dirintisnya maka diharapkan para pengurus BKM terus melakukan penyuluhan-penyuluhan, pelatihan-pelatihan supaya mereka (KSM) memahami arti pentingnya P2KP dan fungsi dari BKM.
2. Perlu adanya komunikasi yang baik antara pemerintah, pengurus P2KP (BKM) dan peserta P2KP (KSM) sehingga diharapkan dari keterbukaan komunikasi tersebut bisa menciptakan umpan balik yang mendukung program P2KP serta mensosialisasikan program P2KP terhadap masyarakat yang belum mengerti atau paham mengenai program tersebut.
3. Perlu dibentuk tim khusus yang serius, konsisten dan persisten untuk melihat apa sebabnya KSM menunggak, pembinaan yang sekiranya efektif untuk meningkatkan pengembalian yang terus bergulir ke kas BKM. Sebab dengan adanya pembinaan secara rutin akan terlihat mana usaha KSM yang lancar atau maju supaya bisa meningkatkan usahanya, yang usahanya sedang-sedang saja dan yang menunggak.
4. Diperlukan adanya perubahan yang mendasar pada kelembagaan dan kepengurusan BKM, sehingga tidak terjadi tumpang tindih kepentingan antara pengambil kebijakan dan pelaksana program.
5. Rencana Strategis Kinerja BKM yang telah ada atau dibuat harus lebih difokuskan pada kegiatan-kegiatan yang sekiranya dapat dilaksanakan oleh pengurus BKM dengan partisipasi dari masyarakat.

6. Pengurus BKM harus gencar dan tegas melakukan tagihan-tagihan kepada para KSM yang meminjam tiap periode yang telah ditetapkan.
7. Saya tidak berkompeten menilai kinerja yang dilakukan oleh para pengurus dan karyawan BKM Gading-kasri karena tugas dan tanggungjawab sudah dilaksanakan dengan cukup baik. Tetapi akan lebih baik jika BKM Gading-kasri meningkatkan produktifitas kerja pengurus dan karyawan agar bisa mempertahankan Kelurahan Gading-kasri sebagai kawasan Kota home industri yang mandiri.


Lampiran 1

Rincian Perguliran Dana P2KP BKM Gading-kasri Kelurahan Gading-kasri
Kecamatan Klojen Kota Malang

No	Uraian	Tanggal	jumlah		
			KSM	Anggota	dana
	Perguliran 1	4 Mei 2001	9	43	60.150.000,00
	Perguliran 2	12 Agustus 2001	4	16	23.450.000,00
	Perguliran 3	15 Agustus 2001	1	4	6.000.000,00
	Pencairan II	10 Nopember 2001	18	53	94.595.000,00
	Perguliran 4	20 Januari 2002	2	9	17.500.000,00
	Perguliran 5	20 Februari 2002	17	73	132.500.000,00
	Perguliran 6	7 April 2002	13	50	71.750.000,00
	Perguliran 7	17 April 2002	3	10	16.500.000,00
	Perguliran 8	22 Mei 2002	6	22	24.500.000,00
	Perguliran 9	9 Juni 2002	5	24	38.300.000,00
	Pencairan III	9 Juni 2002	2	8	12.109.000,00
	Perguliran 10	14 Juli 2002	5	24	39.500.000,00
	Perguliran 11	28 Juli 2002	3	13	19.750.000,00
	Perguliran 12	8September2001	4	17	24.500.000,00
	Perguliran 13	20Oktober2002	4	14	17.750.000,00
	Perguliran 14	19Januari 2003	5	23	26.500.000,00
	Perguliran 15	14 Maret 2003	2	7	8.000.000,00
	Perguliran 16	15April2003	1	6	7.000.000,00
	Perguliran17	17 Agustus2003	7	25	32.000.000,00
	Perguliran 18	19September2003	5	23	38.700.000,00
	Perguliran 19	24Oktober 2003	9	39	62.400.000,00
	Perguliran 20	7 Januari 2004	5	25	37.900.000,00

	Perguliran 21	12 febuari 2004	5	25	39.900.000,00
	Perguliran 22	18 Maret 2004	4	19	28.600.000,00
	Perguliran 23	2 Juli 2004	3	17	25.300.000,00
	Perguliran 24	17September2004	5	25	37.600.000,00
	Perguliran 25	4 Februari 2005	1	4	5.800,000,00
	Perguliran 26	10 Maret 2005	9	41	59.250.000,00
	Perguliran 27	10 juni 2005	5	21	34.100.000,00
	Perguliran 28	5Agustustus2005	8	30	57.300.000,00
	Perguliran 29	23September2005	6	24	32.700.000,00
	Perguliran 30	3 Februari 2005	4	13	18.000.000,00
	Perguliran 31	5 Mei 2006	3	14	26.650,000,00
	Perguliran 32	15September 2006	9	45	83.800.00,00
	Perguliran 33	8 Desember 2006	2	12	28.400.000,00
	Perguliran 34	16 Januari 2007	2	9	22.600.000,00
	Perguliran 35	9Februari 2007	2	10	17.950.000,00
	Perguliran 36	15 maret 2007	3	12	17.950.000,00
	Total		201	849	1.243.000.000,00

DAFTAR PUSTAKA

- Arsyad, Lincon L. 1995. *Ekonomi Pembangunan*, Penerbit STIE YKPN UGM FE. Yogyakarta.
- Bayoala, Andre. 1981. *Kemiskinan dan strategis kemiskinan*. Penerbit Liberty. Yogyakarta.
- Informasi Ringkas Program P2KP. Penerbit Sekretariat P2KP Pusat. Jakarta.
- Kartasasmita, Ginanjar. 1996. *Pembangunan Untuk Rakyat Memadukan Pertumbuhan dan Pemerataan*. Penerbit PT Pustaka CIDESINDO. Jakarta.
- Kuncoro, Mudrajad. 1997. *Ekonomi Pembangunan, Teori, Masalah dan Kebijakan*. Penerbit UPP AMP YKPN. Yogyakarta.
- Kompas. 12 Mei 2008. Hal 1. (*Dampak Kenaikan BBM Terhadap Rakyat Miskin*).
- Salim, Emil. 1980. *Perencanaan Pembangunan dan Pemerataan Pendapatan*. Penerbit Yayasan Idayu. Jakarta.
- Tambunan, Tulus T.H. 2001. *Perekonomian Indonesia*. Penerbit Ghalia Indonesia. Jakarta.
- Pedoman Umum P2KP. Tim Persiapan P2KP. 1999. Penerbit Sekretariat P2KP Pusat. Jakarta.
- Tjiptoherijanto, Priyono. 1996. *Prospek Perekonomian Indonesia Dalam Rangka Globalisasi*. Penerbit RINEKA CIPTA. Jakarta.