

LAMPIRAN

Lampiran 1. Kuesioner Penelitian

KUESIONER PENELITIAN

PENGARUH MODAL DAN JUMLAH TENAGA KERJA TERHADAP PENDAPATAN PENGUSAHA KECIL DI KECAMATAN BONE-BONE KABUPATEN LUWU UTARA

Dengan Hormat

Saya yang bertanda tangan di bawah ini:

Nama : NURMAYANTI

NIM : 201510080

Benar adalah Mahasiswa Program Studi Ekonomi Pembangunan STIE Muhammadiyah Palopo yang sedang menyusun tugas akhir berupa penulisan skripsi. Adapun topik dari penelitian yang diangkat adalah **“Pengaruh Modal dan Jumlah Tenaga Kerja Terhadap Pendapatan Pengusaha Kecil Di Kecamatan Bone-Bone Kabupaten Luwu Utara”**.

Untuk dapat menyelesaikan tugas penelitian tersebut, sangat diperlukan bantuan dari pihak-pihak terkait terutama para pemilik counter pulsa di Kecamatan Gresik. Peneliti sangat berharap agar kiranya dibantu dalam proses pengambilan data yang diperoleh dengan jalan menjawab pertanyaan maupun pernyataan dalam kuesioner ini.

Atas kesediaan waktu dalam menjawab angket ini, peneliti sampaikan terima kasih.

Peneliti,

NURMAYANTI

A. Karakteristik Responden

- 1. Nama Responden :
- 2. Jenis Kelamin : Laki-laki Perempuan
- 3. Usia : tahun
- 4. Pendidikan : SD SMP
 SMA Diploma
 S1
- 5. Jenis Usaha : Perdagangan Industri
 Jasa

B. Pertanyaan

- 1. Modal kerja yang dimiliki

Jawab:

- Modal Sendiri : Rp.
- Modal Pinjaman : Rp.

- 2. Berapa jumlah tenaga kerja yang anda gunakan?

Jawab: Orang

- 3. Berapa rata-rata pendapatan Bapak/Ibu per bulan?

Jawab: Rp.

Lampiran 2. Karakteristik Responden

No	Nama	Jenis Kelamin	Pendidikan	Jenis Usaha	Umur (Tahun)
1	Arman	Laki-laki	SMA	Industri	35
2	Ahmad	Laki-laki	S1	Perdagangan	38
3	Sanusi	Laki-laki	SMP	Perdagangan	55
4	Kamrul	Laki-laki	SMA	Perdagangan	30
5	Budiman	Laki-laki	Diploma	Industri	42
6	Supriyadi	Laki-laki	SMA	Perdagangan	40
7	Abdul	Laki-laki	SMP	Perdagangan	57
8	Muis	Laki-laki	SMA	Perdagangan	40
9	Masniah	Perempuan	SMA	Perdagangan	30
10	Sumartini	Perempuan	SMP	Industri	56
11	Tika	Perempuan	Diploma	Perdagangan	45
12	Hartini	Perempuan	S1	Perdagangan	48
13	Rita	Perempuan	SMA	Perdagangan	66
14	Rahmah	Perempuan	SMA	Perdagangan	35
15	Kamriah	Perempuan	SMA	Perdagangan	42
16	Eva	Perempuan	SMA	Perdagangan	31
17	Amiruddin	Laki-laki	SMP	Industri	37
18	Supardi	Laki-laki	S1	Industri	29
19	Amran	Laki-laki	SMA	Perdagangan	45
20	Rahmatullah	Laki-laki	S1	Perdagangan	39
21	Abdi	Laki-laki	S1	Perdagangan	40
22	Mutmainnah	Perempuan	SMA	Perdagangan	35
23	Samsinar	Perempuan	SMP	Industri	59
24	Husni	Perempuan	SMP	Perdagangan	51
25	Ramlah	Perempuan	Diploma	Industri	69
26	Gita	Perempuan	S1	Perdagangan	42
27	Ferawati	Perempuan	SMA	Perdagangan	41
28	Fitriani	Perempuan	SMA	Perdagangan	28
29	Alimin	Laki-laki	SMA	Perdagangan	35
30	Subandi	Laki-laki	SMA	Industri	45
31	Tarmono	Laki-laki	SMA	Perdagangan	35
32	Sukirman	Laki-laki	SMA	Perdagangan	37
33	Supardi	Laki-laki	S1	Perdagangan	61
34	Supriadi	Laki-laki	SMA	Perdagangan	39
35	Samsiah	Perempuan	SMA	Perdagangan	46

36	Wardani	Perempuan	SMA	Perdagangan	35
37	Wati	Perempuan	SMA	Perdagangan	38
38	Halimah	Perempuan	Diploma	Perdagangan	58
39	Santri	Perempuan	SMA	Jasa	59
40	Amrullah	Laki-laki	SMA	Jasa	36
41	Subair	Laki-laki	SMA	Perdagangan	39
42	Gading	Laki-laki	S1	Perdagangan	38
43	Akbar	Laki-laki	SMA	Perdagangan	45
44	Fadli	Laki-laki	SMA	Perdagangan	51
45	Iwan	Laki-laki	SMA	Industri	39
46	Acong	Laki-laki	SMA	Perdagangan	67
47	Pudding	Laki-laki	SMA	Perdagangan	47
48	Cudding	Laki-laki	SMA	Perdagangan	48
49	Asmar	Laki-laki	S1	Industri	46
50	Helpi	Perempuan	SMA	Industri	39
51	Halijah	Perempuan	SMA	Jasa	54
52	Fatimah	Perempuan	SMA	Jasa	41
53	Nur Awaliah	Perempuan	Diploma	Perdagangan	37
54	Novi	Perempuan	SMA	Perdagangan	38
55	Tarmono	Laki-laki	SMP	Jasa	57
56	Susilo	Laki-laki	SMA	Perdagangan	47
57	Tarman	Laki-laki	SMA	Perdagangan	49
58	Abdullah	Laki-laki	SMA	Perdagangan	50
59	Amrulla	Laki-laki	SMP	Jasa	39
60	Rahman	Laki-laki	Diploma	Perdagangan	53
61	Kasim	Laki-laki	S1	Perdagangan	42
62	Mawar	Perempuan	SMA	Industri	38
63	Ria	Perempuan	SMA	Industri	49
64	Sinar	Perempuan	Diploma	Perdagangan	56
65	Nelly	Perempuan	SMA	Perdagangan	62
66	Halimah	Perempuan	SMP	Perdagangan	45
67	Martono	Laki-laki	SMA	Perdagangan	32
68	Johar	Laki-laki	SMA	Industri	48
69	Mukram	Laki-laki	SMA	Perdagangan	60
70	Wandi	Laki-laki	SMA	Perdagangan	53
71	Supardi	Laki-laki	S1	Jasa	46
72	Suwanto	Laki-laki	SMA	Perdagangan	37
73	Syamsuri	Laki-laki	SMA	Perdagangan	58
74	Amran	Laki-laki	SMA	Perdagangan	61

75	Nurmia	Perempuan	Diploma	Perdagangan	57
76	Rahimah	Perempuan	SMA	Perdagangan	43
77	Mursidah	Perempuan	SMA	Perdagangan	38
78	Nursiah	Perempuan	SMA	Perdagangan	32
79	Amira	Perempuan	S1	Perdagangan	50
80	Muliati	Perempuan	SMA	Perdagangan	35
81	Rosmiati	Perempuan	Diploma	Perdagangan	39
82	Rasyid	Laki-laki	SMA	Jasa	53
83	Raslim	Laki-laki	SMA	Perdagangan	49
84	Jufrianto	Laki-laki	S1	Jasa	37
85	Anwar	Laki-laki	SMA	Jasa	25
86	David	Laki-laki	Diploma	Industri	36
87	Rosmini	Perempuan	SMA	Perdagangan	51
88	Surayyah	Perempuan	S1	Perdagangan	43
89	Karmila	Perempuan	SMP	Perdagangan	68
90	Andi	Laki-laki	SMA	Industri	38
91	Darman	Laki-laki	SMA	Jasa	45

Lampiran 3. Variabel Penelitian

No	Modal (X1)	Tenaga Kerja (X2)	Pendapatan (Y)
1	105.000.000	6	113.000.000
2	17.100.000	2	20.000.000
3	15.000.000	1	18.000.000
4	13.200.000	2	18.000.000
5	92.300.000	3	97.500.000
6	43.500.000	2	47.000.000
7	18.000.000	2	20.000.000
8	12.000.000	1	15.000.000
9	185.600.000	5	193.000.000
10	82.300.000	3	90.000.000
11	24.500.000	2	30.000.000
12	32.000.000	2	37.000.000
13	16.000.000	1	18.900.000
14	20.000.000	3	25.000.000
15	24.000.000	1	30.000.000
16	13.000.000	2	18.500.000
17	62.400.000	2	67.000.000
18	103.000.000	4	107.000.000
19	18.000.000	1	21.000.000
20	12.100.000	2	15.000.000
21	16.800.000	1	19.000.000
22	14.900.000	1	18.000.000
23	44.000.000	4	50.000.000
24	11.100.000	2	15.000.000
25	193.000.000	6	200.000.000
26	15.200.000	1	18.000.000
27	12.000.000	2	18.000.000
28	13.800.000	2	16.500.000
29	15.100.000	2	20.000.000
30	113.000.000	4	120.000.000
31	24.000.000	2	30.000.000
32	24.200.000	1	26.700.000
33	17.000.000	2	20.500.000
34	40.000.000	2	45.000.000
35	19.900.000	2	25.000.000

36	12.500.000	1	14.500.000
37	12.000.000	2	16.000.000
38	17.000.000	2	20.000.000
39	12.800.000	1	14.500.000
40	12.200.000	1	14.500.000
41	17.000.000	2	23.000.000
42	12.200.000	1	14.500.000
43	72.000.000	4	79.000.000
44	20.000.000	2	25.500.000
45	120.000.000	1	150.000.000
46	45.000.000	2	50.000.000
47	41.000.000	3	45.000.000
48	43.800.000	3	50.000.000
49	98.900.000	3	105.000.000
50	65.000.000	5	70.000.000
51	14.200.000	1	17.000.000
52	55.400.000	4	60.000.000
53	17.200.000	1	20.000.000
54	55.000.000	3	60.000.000
55	16.800.000	1	210.000.000
56	20.000.000	2	25.000.000
57	16.400.000	2	21.000.000
58	15.100.000	1	18.000.000
59	54.600.000	4	60.000.000
60	11.200.000	1	12.500.000
61	45.700.000	3	51.000.000
62	55.400.000	2	60.000.000
63	47.600.000	4	53.000.000
64	15.300.000	1	18.500.000
65	17.700.000	2	21.000.000
66	12.300.000	1	14.500.000
67	119.900.000	4	125.000.000
68	66.100.000	4	70.000.000
69	31.000.000	2	35.000.000
70	51.300.000	4	55.000.000
71	85.200.000	4	90.000.000
72	163.000.000	7	170.000.000
73	28.000.000	2	32.000.000
74	22.400.000	1	27.000.000

75	16.800.000	1	20.000.000
76	15.500.000	1	19.500.000
77	12.000.000	1	14.500.000
78	158.700.000	6	165.000.000
79	15.000.000	1	18.500.000
80	17.000.000	1	20.000.000
81	84.000.000	4	90.000.000
82	40.000.000	2	44.500.000
83	11.800.000	1	13.000.000
84	55.000.000	2	60.000.000
85	40.000.000	2	44.000.000
86	84.100.000	4	90.000.000
87	25.900.000	2	30.000.000
88	41.300.000	2	45.000.000
89	14.200.000	1	18.000.000
90	84.200.000	4	90.000.000
91	207.000.000	8	215.000.000

Lampiran 4. Hasil Analisis Regresi Linear Berganda

Regression

Variables Entered/Removed

Model	Variables Entered	Variables Removed	Method
1	Tenaga Kerja, Modal Kerja ^a		Enter

a. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.913 ^a	.834	.830	2.009E7

a. Predictors: (Constant), Tenaga Kerja, Modal Kerja

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1.781E17	2	8.903E16	220.591	.000 ^a
	Residual	3.552E16	88	4.036E14		
	Total	2.136E17	90			

a. Predictors: (Constant), Tenaga Kerja, Modal Kerja

b. Dependent Variable: Pendapatan

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	9753691.926	4180721.899		2.333	.022
	Modal Kerja	1.090	.090	.989	12.105	.000
	Tenaga Kerja	-2932253.362	2631951.428	-.091	-1.114	.268

a. Dependent Variable: Pendapatan