
**SURAT PENGALIHAN
PUBLIKASI**

Yang bertanda tangan di bawah ini:

Nama : ANA MARIANA

Jabatan : *Ketua Panitia*

Menyatakan menyetujui pengalihan hak unggah publikasi kepada Lembaga Pengembangan Publikasi Ilmiah Universitas Muhammadiyah Surakarta atas artikel berjudul " **FORMULASI MODEL PEMBERDAYAAN EKONOMI BAGI KOMUNITAS USAHA MIKRO DAN PRA SEJAHTERA PRODUKTIF (IMPLEMENTASI PROGRAM DAYA BANK BTPN- MUR SURAKARTA)**" yang ditulis oleh Wiyadi NIDN 0601025701 Dosen Program Studi Manajemen Fakultas Ekonomi, Universitas Muhammadiyah Surakarta dalam acara Seminar Nasional & Call for Paper yang diselenggarakan oleh Fakultas Ekonomi Universitas Kristen Maranatha, Bandung pada tanggal 11-13 Mei 2015

Bandung, 13 Mei 2015

Ketua Panitia

SEMINAR
NASIONAL
CALL FOR
PAPER

ANA MARIANA

(ANA MARIANA)

**FORMULASI MODEL PEMBERDAYAAN EKONOMI BAGI
KOMUNITAS USAHA MIKRO DAN PRA SEJAHTERA
PRODUKTIF (IMPLEMENTASI PROGRAM DAYA
BANK BTPN- MUR SURAKARTA)**

Wiyadi

**Jurusan Manajemen Fakultas Ekonomi dan Bisnis UMS
wiyadi@ums.ac.id**

Rina Trisnawati

**Jurusan Akuntansi Fakultas Ekonomi dan Bisnis UMS
rina.trisnawati@ums.ac.id**

Syamsudin

**Jurusan Manajemen Fakultas Ekonomi dan Bisnis UMS
syamsudin@ums.ac.id**

Suci Winarta

**Bank BTPN surakarta
suci.winarta@btpn.com**

ABSTRAK

Menindaklanjuti temuan penelitian pada tahun 1 (pertama) mengenai tersusunnya pengukuran efektifitas pemberdayaan ekonomi bagi komunitas usaha mikro dan pra-sejahtera produktif, maka penelitian tahun ke 2 ini dirancang untuk memformulasikan model pemberdayaan ekonomi bagi komunitas usaha mikro dan pra-sejahtera produktif. Program DAYA bank BTPN diperkenalkan pada 19 Juli 2011 yang dijadikan branding baru bank BTPN. Program ini memiliki 3 pilar yaitu DAYA sehat sejahtera, DAYA tumbuh usaha dan DAYA tumbuh komunitas. Program ini perlu diukur efektifitasnya dalam memberdayakan komunitasnya yaitu usaha mikro dan pra sejahtera produktif. Karenanya bank BTPN memerlukan mitra aliansi strategis untuk memperkuat program DAYA terutama dalam meneliti implementasi dari program tersebut dan perlunya perbaikan berkelanjutan terhadap program DAYA. Program ini dapat membantu masyarakat pra sejahtera produktif dan pengusaha mikro yang tergabung dalam MUR bank BTPN untuk meningkatkan penghasilan keluarga dan dampaknya pada pengurangan kemiskinan. Pada tahun pertama telah tersusun pengukuran efektifitas program DAYA dengan indikator *Customer Satisfaction Index (CSI)*, *Net Promotar Score (NPS)*, kenaikan omzet usaha, *repayment rate*, peningkatan nilai kredit dan skala usaha dari usaha mikro menuju kelompok usaha Menengah. Selanjutnyadi tahun ke 2 ini adalah memformulasikan model pemberdayaan ekonomi bagi komunitas usaha mikro dan pra-sejahtera produktif Metode yang digunakan adalah metode kuantitatif dan kualitatif dengan survey, wawancara mendalam, pemberian pelatihan dan ketrampilan usaha, memfasilitasi dalam mempromosikan hasil usahanya dan

pengelolaan keuangan.. Model pemberdayaan ekonomi melalui pusat informasi usaha, pelatihan manajemen keuangan, pemberian pelatihan dan ketrampilan serta pelatihan manajemen pemasaran terbukti dapat meningkatkan kesejahteraan responden yang tergabung dalam MUR-BTPN Surakarta.

Kata kunci : BTPN MUR-Surakarta, Model Pemberdayaan Ekonomi, program DAYA