

III. METODE PENELITIAN

Metode dasar yang digunakan dalam penelitian ini adalah metode deskriptif analisis. Tujuan metode deskriptif analisis ini adalah untuk membuat deskripsi, gambaran secara sistematis, faktual, dan akurat mengenai fakta-fakta, sifat-sifat, dan hubungan antar fenomena yang diselidiki (Nazir 2003). Teknik pelaksanaannya dilakukan dengan metode survei, yaitu melakukan pengamatan tentang kondisi pengelolaan dana penguatan modal di dalam kelompok.

A. Teknik Pengambilan Sampel

Penelitian ini dilakukan di kelompok peternak sapi Andhini Rejo yang berlokasi di Desa Bibis Kecamatan Kasihan Kabupaten Bantul. Lokasi dipilih secara sengaja (*purposive*) dengan pertimbangan yaitu kelompok tersebut merupakan kelompok yang menjadi juara Lomba Kelompok Peternak Sapi Tingkat Provinsi Tahun 2012 dengan tema “Penyelamatan Sapi Betina Produktif”, dan juga menjadi perwakilan Provinsi DIY untuk Kejuaraan Nasional 2014. Kelompok tersebut merupakan kelompok aktif penerima bantuan penguatan modal, memiliki jumlah anggota yang mencapai 54 anggota, serta memiliki usaha kelompok seperti ; Usaha pembesaran sapi, Rumah Pupuk Organik (RPO), Rumah Pakan (RP), dan Usaha Simpan Pinjam Kelompok (USPK). Adapun peternak yang dijadikan responden dalam penelitian ini, yaitu seluruh peternak yang bergabung di kelompok peternak sapi Andhini Rejo.

B. Teknik Pengumpulan Data

Dalam Pengambilan data dalam penelitian ini dilakukan melalui teknik wawancara (*interview*) dengan menggunakan kuisisioner yang telah dipersiapkan. Data yang dikumpulkan meliputi pengelolaan dana penguatan modal oleh kelompok didalam proses perencanaan, pengorganisasian, pengarahan dan pengawasan. Penelusuran informasi data primer diperoleh dengan cara melakukan wawancara langsung terhadap responden kelompok peternak sapi Andhini Rejo di Kecamatan Kasihan. Penelusuran informasi tersebut dilakukan selama kurang lebih satu setengah bulan. Adapun lokasi dalam proses wawancara yaitu di kandang kelompok Andhini Rejo dan di rumah para peternak.

Data sekunder yaitu data yang diperoleh dari instansi atau lembaga yang terkait dengan penelitian yang dilakukan, yaitu mengenai pengelolaan dana penguatan modal di kelompok peternak sapi Andhini Rejo yang ada di Kabupaten Bantul, dan bahan pustaka lainnya yang terkait dengan masalah penelitian yang dilakukan. Contoh data sekunder dalam penelitian ini antara lain mengenai data monografi wilayah, profil kelompok, dan data pengelolaan usaha kelompok.

C. Asumsi dan Pembatasan Masalah

Seluruh anggota peternak sapi Andhini Rejo yang menjadi responden telah mengetahui seluruh program penguatan modal yang telah diterima dan dikelola oleh kelompok. Penelitian ini dikhususkan pada peternak yang tergabung di kelompok peternak sapi Andhini Rejo dalam kurun waktu minimal 2 tahun. Data yang digunakan dalam penelitian ini adalah data kelompok terkait dana penguatan yang diterima kelompok dan telah dimanfaatkan.

D. Definisi Operasional Variabel

1. Petani Profil kelompok merupakan gambaran menyeluruh tentang kondisi kelompok yang meliputi sejarah, visi dan misi kelompok, organisasi dan keanggotaan di dalam kelompok, serta program dan kebijakan yang ada di dalam kelompok.
 - a. Sejarah adalah alasan Kelompok Andhini rejo didirikan dan menggambarkan perjalanan dari perkembangan kelompok yang diukur berdasarkan tahun berdiri hingga saat ini.
 - b. Visi misi Kelompok Andhini Rejo merupakan rencana atau tujuan yang dijadikan sebagai dasar dalam mengelola atau menjalankan usahanya.
 - c. Organisasi dan keanggotaan merupakan model pengorganisasian yang Kelompok Andhini Rejo terapkan.
 - d. Program dan kebijakan merupakan serangkaian keputusan di dalam setiap program-program yang telah kelompok laksanakan.
2. Profil anggota merupakan gambaran tentang kondisi peternak yang meliputi usia, jenis kelamin, tingkat pendidikan, pekerjaan, dan pengalaman bergabung.
 - a. Usia adalah umur anggota peternak pada saat penelitian yang diukur dengan tahun.
 - b. Jenis kelamin adalah ciri-ciri yang membedakan peternak antara laki-laki dan perempuan.
 - c. Tingkat pendidikan adalah jenjang pendidikan formal yang pernah ditempuh peternak mulai dari SD, SLTP, SLTA, Perguruan Tinggi.
 - d. Pekerjaan adalah mata pencaharian pokok peternak.

- e. Kepemilikan ternak merupakan jumlah ternak sapi yang dimiliki responden yang dinyatakan dalam angka.
 - f. Lama berternak merupakan lamanya peternak memulai usaha berternak sapi yang dihitung dinyatakan dalam tahun.
 - g. Pengalaman bergabung adalah lamanya peternak bergabung di kelompok Andhini Rejo yang dinyatakan dalam tahun.
3. Penerimaan dana program penguatan modal menggambarkan segala sesuatu yang berhubungan dengan program dana penguatan modal yang telah kelompok terima yang meliputi jenis dana penguatan, waktu penerimaan, jumlah penerimaan, mekanisme penyaluran, alokasi dana, dan persepsi anggota terhadap program tersebut.
- a. Waktu penerimaan adalah waktu dimana kelompok mendapatkan dana penguatan modal yang diukur dalam tahun.
 - b. Jenis dana penguatan modal adalah bentuk penguatan modal yang kelompok terima
 - c. Bentuk penerimaan adalah wujud penguatan modal berupa uang ataupun barang yang kelompok terima.
 - d. Jumlah penerimaan adalah besaran dana yang kelompok dapatkan dari tiap program dana penguatan modal.
 - e. Penggunaan adalah pemanfaatan dan penempatan dana penguatan modal yang telah kelompok terima.
 - f. Mekanisme penyaluran merupakan alur dan proses kegiatan penyaluran dana penguatan modal dari dinas atau pemerintahan ke kelompok.

- g. Tingkat kesulitan merupakan respon peternak terkait penerimaan dana penguatan modal yang mereka dapatkan, berdasarkan proses penyaluran dana yang diuraikan secara deskriptif.
4. Pengelolaan kelompok merupakan fungsi-fungsi didalam manajemen usaha kelompok untuk mengelola dana penguatan modal yang terdiri dari kegiatan perencanaan, pengorganisasian, pengarahan, dan pengawasan.
- a. Perencanaan adalah kegiatan didalam kelompok yang berkaitan dengan ide/gagasan ataupun rancangan-rancangan program yang akan dilakukan kelompok. Adapun komponennya meliputi ;keterlibatan, proses, media, dan hasil keputusan.
 - b. Pengorganisasian merupakan kegiatan penyusunan struktur organisasi, mengatur dan penugasan di dalam program kelompok agar tujuan kelompok dari kegiatan dapat tercapai. Adapun komponen yang akan dijadikan bahan penelitian di dalam pengorganisasian yaitu kesesuaian penempatan SDM di dalam struktur organisasi berdasarkan pemilihan pengelola, keterlibatan anggota dalam memilih, penempatan dan kemampuan, dan hasil kinerja pengurus.
 - c. Pengarahan merupakan kegiatan mengarahkan, memimpin dan mempengaruhi anggota lain agar kinerja yang dilakukan dapat optimal dan termotivasi. adapun komponen yang akan diteliti yaitu kesesuaian dalam proses pengarahan, kuantitas pengarahan, bentuk pengarahan, kinerja pengarah, dan dampak pengarahan terhadap anggota.

d. Pengawasan merupakan kegiatan membandingkan atau mengukur program yang sedang atau telah dilakukan agar sesuai dengan konsep awal rencana yang telah ditetapkan sebelumnya. Pengawasan dapat berupa kegiatan memperbaiki penyimpangan-penyimpangan di dalam program dan juga evaluasi program. Adapun komponen yang akan dijadikan bahan penelitian meliputi proses pengawasan, bentuk pengawasan, media, kinerja pengawas, dampak dari pengawasan.

Tabel 1. Indikator pengelolaan dalam kelompok

Variable	Indikator	Kriteria	Skor
Perencanaan	a. Keterlibatan anggota dalam proses perencanaan.	1. Tidak ada yang terlibat	1
		2. Hanya pengurus	2
		3. Hanya sebagian anggota	3
		4. Seluruh anggota dan pengurus	4
	b. Proses penyusunan rencana	1. Tidak transparan	1
		2. Kurang transparan	2
		3. Transparan	3
		4. Sangat transparan	4
	c. Media didalam perencanaan.	1. Tidak ada media	1
		2. Hanya secara informal	2
		3. Rapat kelompok saja	3
		4. Informal dan rapat rutin kelompok	4
	d. Hasil dari keputusan perencanaan program	1. Sangat tidak setuju	1
		2. Kurang setuju	2
		3. Setuju	3
		4. Sangat setuju	4
Pengorganisasian	a. Sistem pemilihan pengelola dana	1. Tidak transparan	1
		2. Kurang transparan	2
	b. Keterlibatan anggota dalam memilih pengurus	3. Transparan	3
		4. Sangat transparan	4
		1. Tidak ada yang terlibat	1
		2. Hanya pengurus saja	2
		3. Hanya sebagian anggota	3

		dan pengurus 4. Seluruh anggota dan pengurus	4
	c. Pengelola sudah ditempatkan berdasarkan kemampuannya	1. Tidak setuju 2. Kurang setuju 3. Setuju 4. Sangat setuju	1 2 3 4
	d. Kinerja pengelola didalam mengelola dana penguatan modal	1. Sangat buruk 2. Kurang baik 3. Baik 4. Sangat baik	1 2 3 4
Pengarahan	a. Pengarahan yang diberikan oleh pengurus kepada anggota sesuai harapan anggota.	1. Tidak sesuai 2. Kurang sesuai 3. Hampir sesuai 4. Sangat sesuai	1 2 3 4
	b. Bentuk Pengarahan berupabimbingan, motivasi, dan arahan kerja	1. Tidak ada pengarahan 2. Hanya motivasi 3. Motivasi dan arahan 4. Seluruh bentuk pengarahan	1 2 3 4
	c. Pengarahan berasal dari internal dan eksternal kelompok	1. Tidak ada pengarahan 2. Eksternal saja 3. Internal saja 4. internal dan eksternal	1 2 3 4
	d. Pengarahan diberikan Secara rutin	1. Tidak pernah 2. Hanya diawal saja 3. Kadang-kadang 4. Rutin	1 2 3 4
	e. Kepuasan anggota terhadap kinerja pengurus didalam proses pengarahan	1. Tidak puas 2. Kurang puas 3. Puas 4. Sangat pas	1 2 3 4
	f. Dampak pengarahan bagi anggota	1. Tidak berdampak 2. Kurang berdampak 3. Berdampak 4. Sangat berdampak	1 2 3 4

Pengawasan	a. Kesesuaian kegiatan pengawasan dengan program	1. Sangat tidak sesuai 2. Kurang sesuai 3. Hampir sesuai program 4. Sangat sesuai	1 2 3 4
	b. Bentuk kegiatan pengawasan berupa pengontrolan kinerja dan pengevaluasian	1. Sangat tidak setuju 2. Hanya pengontrolan 3. Hanya evaluasi saja 4. Pengontrolan dan evaluasi program	1 2 3 4
	c. Media yang digunakan informal dan formal	1. Tidak ada pengawasan 2. Hanya informal saja 3. Media formal 4. Media formal dan informal	1 2 3 4
	d. Kepuasan anggota terhadap kinerja pengurus di dalam kegiatan pengawasan	1. Sangat tidak puas 2. Kurang puas 3. Puas 4. Sangat puas	1 2 3 4
	e. Dampak pengawasan terhadap anggota	1. Sangat tidak berdampak 2. Kurang berdampak 3. Berdampak 4. Sangat berdampak	1 2 3 4

E. Teknik Analisis Data

1. Untuk mengetahui profil kelompok Andhini Rejo, dianalisis secara deskriptif.
2. Untuk mengetahui jenis penguatan modal yang kelompok Andhini Rejo dapatkan, di analisis secara deskriptif.
3. Untuk mengetahui pengelolaan kelompok dalam mengelola dana penguatan modal diukur dengan skor. Selanjutnya data tersebut dianalisis dengan *arithmetic mean*, dihitung dengan rumus sebagai berikut :

$$\bar{X} = \frac{\sum X}{N}$$

Keterangan :

\bar{X} = Mean

X = Jumlah nilai tiap skor

N = Banyaknya data

Setelah diperoleh dari perhitungan arithmetic mean kemudian dimasukkan dalam kategori tingkat baik, cukup, dan kurang yang dilihat pada tabel dibawah ini. Kategori tersebut diperoleh dari perhitungan interval sebagai berikut :

$$\text{interval} = \frac{\text{skor tertinggi} - \text{skor terendah}}{3}$$

1,00 – 1,99 = Pengelolaan kelompok kurang baik

2,00 – 2,99 = Pengelolaan kelompok cukup baik

3,00 – 4,00 = Pengelolaan kelompok baik