
BAB V 

PENUTUP 

 

5.1. Kesimpulan 

Berdasarkan hasil analisis data tentang partisipasi anggota terhadap 

keberhasilan usaha Koperasi Berkah Anugerah, dapat ditarik kesimpulan 

sebagai berikut: 

a) Partisipasi anggota Koperasi Simpan Pinjam di Kota Purworejo 

tergolong sangat baik. Hal tersebut dapat dilihat pada partisipasi 

anggota dalam menghadiri rapat anggota, dan mengawasi jalanya 

organisasi Koperasi dinilai bagus sekali, partisipasi anggota dalam 

pengambilan keputusan, permodalan dan memanfaatkan pelayanan 

dinilai sangat Kooperatif, sedangkan partisipasi anggota dalam 

melakukan transaksi usaha dengan Koperasi dinilai cukup baik 

b) Keberhasilan Koperasi Simpan Pinjam di Kota Purworejo khususnya 

di Kecamatan Pituruh dengan adanya Promosi Ekonomi Anggota 

(PEA) tergolong bagus. Hal tersebut dapat dilihat pada manfaat 

ekonomi dari simpan pinjam dan manfaat ekonomi dalam bentuk 

pembagian Sisa Hasil Usaha (SHU) yang dinilai baik. 

c) Partisipasi anggota berpengaruh secara signifikan terhadap 

keberhasilan Koperasi, artinya semakin tinggi tingkat partisipasi 

anggota terhadap Koperasi maka akan meningkatkan keberhasilan 

Koperasi yang diukur dengan Promosi Ekonomi Anggota (PEA), 


manfaat ekonomi dari simpan pinjam dan manfaat ekonomi dari 

pembagian SHU yang dirasakan oleh anggota. 

 

5.2. Saran 

Beberapa saran yang dapat penulis ajukan berkaitan dengan hasil 

penelitian adalah: 

a) Kegiatan usaha Koperasi Simpan Pinjam yang dijalankan harus 

selaras dengan kebutuhan para anggotanya, artinya setiap gerak 

langkah Koperasi Simpan Pinjam harus selalu ditujukan dalam 

upaya memenuhi kebutuhan dan meningkatkan kesejahteraan. 

Kemudian usaha yang dilakukan harus memberikan manfaat baik 

manfaat ekonomi dari simpan pinjam untuk meningkatkan 

pendapatan anggota maupun manfaat ekonomi dalam bentuk 

pembagian Sisa Hasil Usaha (SHU). 

b) Koperasi hendaknya melakukan peningkatan dan pengembangan 

pendidikan anggota melalui pelaksanaan pelatihan dan penyuluhan 

perkoperasian yang dilakukan secara rutin dan berkala terutama 

kepada anggota baru. Karena hal ini akan menumbuhkan kesadaran 

dan pemahaman anggota terhadap peran dan fungsinya. 

c) Membangun kepercayaan penuh dari anggota kepada Koperasi 

Simpan Pinjam. 

d) Memberikan pengarahan dan pengertian kepada para anggota 

terutama mengenai pentingnya simpanan sukarela dalam Koperasi 


karena hal ini dapat pembantu pembentukan modal Koperasi. Selain 

itu, anggota juga perlu berpartisipasi dalam penyelenggaraan RA 

dengan cara selalu menghadiri RA dan memberikan saran, ide atau 

masukan kepada Koperasi. 

e) Masih banyak faktor lain yang belum diteliti yang mempengaruhi 

keberhasilan Koperasi. Oleh karena itu, untuk penelitian selanjutnya 

hendaknya meneliti keberhasilan koperasi ini secara lebih luas dan 

mendalam. Ada banyak faktor yang mempengaruhi partisipasi 

anggota seperti kualitas pelayanan. Kualitas pelayanan sangat 

berpengaruh terhadap partisipasi anggota yang implikasinya tetap 

kepada keberhasilan Koperasi itu sendiri. Maka alangkah lebih baik 

jika partsipasi anggota diteliti terlebih dahulu oleh kualitas 

pelayanan sehingga kita bisa mengetahui mengapa partisipasi 

anggotanya baik atau kurang baik. 

 


