
Efektivitas Leadership, Growth Performance dan Regulasi Otoritas Jasa Keuangan

Dalam Menghadapi MEA 2015

by

Ni Made Ayu Trisna Dewi ⁽¹⁾

Gede Sri Darma ⁽²⁾

Undiknas Graduate School

Jl. Waturenggong No.164 Denpasar, Bali

ayutrisnadewimm39@yahoo.co.id ⁽¹⁾

sridarma@undiknas.ac.id ⁽²⁾

ABSTRACT

The aim of this study was to examine the effectiveness of leadership, growth performance and regulation of the financial services authority in the PT. BPR Picu Manunggal Sejahtera in the face of Asian Economic Community 2015. The design of this study is a qualitative approach. The results showed leadership effectiveness PT. BPR Picu Manunggal Sejahtera has effectively undone. This was possible due to the effectiveness of the leadership has been able accurately to achieve the goals or objectives to be achieved by PT. BPR Picu Manunggal Sejahtera. This can be seen from the indicators of organizational performance achievements are all well executed. PT. Picu Manunggal Sejahtera has a good growth performance of the company. It can be seen from the financial ratios such as ROA of 12%, ROA of 43% and NPL below 5%. This means that the growth performance of PT. BPR Picu Manunggal Sejahtera is good. Aside from the financial ratios of the above, the growth performance of PT. BPR Picu Manunggal Sejahtera can also be seen from the growth of savings, deposits, credit, income, and assets from 2012 to 2013 increased quite significantly. Efforts undertaken by the RB in the face of Asian Economic Community 2015 include improving human resources by setting the standard of education 80% Bachelor, conduct surveillance for head section and AO, so that people placed here are ready and able to improve the performance of the company.

Keywords: leadership, growth performance, Financial Fervices Authority and the Asian Economic Community

DAFTAR PUSTAKA

- Artawijaya, I.G.P.A., and Darma, G.S. (2015). Evaluation The Effectivity Of Performance Management Online System To Improving The Employees Performance, *Jurnal Manajemen & Bisnis*, **12** (2): 73-89.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Cribbin, J. (2010). *Kepemimpinan Mengefektifkan Strategi Organisasi*. Jakarta: PT. Pustaka Binaman Pressindo.
- Darma, G.S. (2004). Improving the Aligment of Business and Information Strategies, *Jurnal Ekonomi & Bisnis*, **16** (1): 1-28.
- Darma, G.S. (2005). Teknologi Informasi, Kepuasan User, Kinerja User dan Kinerja Hotel di Bali, *Jurnal Ekonomi & Bisnis*, **17** (2): 93-102.
- Darma, G.S. (2005). Managing Information to Greater Efficiency and Profit, *Jurnal Ekonomi & Bisnis*, **17** (1): 1-10.
- Darma, G.S. (2004). Qualitative and Quantitative Data in Management Research: A Study of the Banking Industry, *Jurnal Ekonomi & Bisnis*, **16** (2): 107-118.
- Darma, G.S. (2006). The Impact of Information Technology Investment on the Hospitality Industry, *Jurnal MAKSI*, **6** (1): 1-22.
- Gorda, I.G.N. (2006). *Manajemen Sumber Daya Manusia*, Edisi Revisi, Cetakan Ketiga. Penerbit: Astabrata Bali Denpasar Bekerjasama dengan STIE Satya Dharma, Singaraja.
- Hasibuan M. SP. (2009). *Manajemen Sumber Daya Manusia*, Edisi Revisi, Jakarta: Bumi Aksara.
- Indrawijaya, A.I. (2014). *Perilaku Organisasi*. Bandung: Sinar Baru Algesindo.
- Joreskog, K.G., dan Sorbom, D. (2014). *LISREL 8 User's Reference Guide*, 2nd Edition. Chicago: Scientific Software International. Inc.
- Keating, C.J. (2013). *Kepemimpinan: Teori dan Pengembangannya*, Cetakan Ketujuh. Yogyakarta: Kanisius.
- Kallapur, S., and Trombley, M. A. (2014). The Association Between Investment Opportunity Set Proxies and Realized Growth, *Journal of Business & Accounting*, **26**: 505–519.
- Mondy, R. W., and Robert M. N. (2010). *Human Resource Management*, Ninth Edition. USA: Prentice Hall.
- Mulyadi, D., and Veithzal, R. (2009). *Kepemimpinan dan Perilaku Organisasi*. Jakarta: Rajawali Pers.

- Osborne, D., and Peter, P. (2014). *Banishing Bureaucracy: The five Strategies for Reinventing Government, (terjemahan), Memangkas Birokrasi: Lima Strategi Menuju Pemerintahan Wirausaha*. Jakarta : PPM.
- Pranata, I.M.A., and Darma, G.S. (2014). Strategi Penerapan E-Commerce Dalam Meningkatkan Keunggulan Bersaing, *Jurnal Manajemen & Bisnis*, **11** (1): 69-81.
- Purnantara, I.M.H., and Darma, G.S. (2015). Competency, Organizational Health, Job Career, Job Performance And Employees Turnover, *Jurnal Manajemen & Bisnis*, **12** (2): 90-124.
- Pasolong, H. (2008). *Kepemimpinan Birokrasi*, Cetakan Kesatu. Bandung : Alfabeta.
- Rinaldy. (2013). Hubungan Perilaku Kepemimpinan dengan Iklim Organisasi (Studi pada Karyawan Beberapa Perusahaan Manufaktur di Medan), *Jurnal Sistem Teknik Industri*, **6** (2): 95 – 99.
- Ranupandojo, H., and Suad, H. (2012). *Manajemen Sumber Daya Manusia*. Yogyakarta : BPFE.
- Ruvendi, R. (2013). Imbalan dan Gaya Kepemimpinan Pengaruhnya Terhadap Kepuasan Kerja Karyawan, Balai Besar Industri Hasil Pertanian Bogor, *Jurnal Ilmiah Binaniaga*, **01**(1), Tahun 2005.
- Sukerta, I.P.G., and Darma, G.S. (2014). Application Of Information Technology Integrated System To Improving The Quality And Financial Performance, *Jurnal Manajemen & Bisnis*, **11** (2): 72-88.
- Sedarmayanti. (2011). *Manajemen Sumber Daya Manusia Reformasi Birokrasi dan Manajemen Pegawai Negeri Sipil*, Cetakan Ketiga. Bandung: PT. Refika Aditama.
- Sastradipoera, K. (2012). *Pengembangan dan Pelatihan: Suatu Pendekatan Manajemen Sumber Daya Manusia*. Bandung: Kappa-Sigma.
- Sharma, S. (2011). *Applied Multivariate Techniques*, 5th Edition. Toronto: John Wiley & Sons.
- Steers, M.R. (2011). *Efektivitas Organisasi*. Jakarta: Erlangga.
- Siagian, S.P. (2012). *Manajemen Sumber Daya Manusia*. Jakarta: PT. Bumi Aksara.
- Sugiyono. (2010). *Metode Penelitian Bisnis*. Bandung: CV. Alfabeta.
- Sunyoto, D., and Burhanudin. (2011). *Perilaku Organisasional*, Cetakan Pertama. Yogyakarta : CAPS.
- Sulistiyani, A.T., and Rosidah. (2013). *Manajemen Sumber Daya Manusia: Konsep, Teori dan Pengembangan dalam Konteks Organisasi Publik*. Yogyakarta: Graha Ilmu.

- Sutrisno. (2011). *Manajemen Sumber Daya Manusia*, Edisi Pertama, Cetakan Ketiga. Jakarta: Kencana Prenada Media Group.
- Sofyandi, H. (2014). *Manajemen Sumber Daya Manusia*. Yogyakarta: Graha Ilmu.
- Sirait, J.T. (2010). *Memahami Aspek-aspek Pengelolaan Sumber Daya Manusia dalam Organisasi*. Jakarta: Grasindo.
- Thoha, M. (2010). *Kepemimpinan dalam Manajemen*. Jakarta: Rajawali Pers.
- Umar, H. (2013). *Desain Penelitian MSDM dan Perilaku Karyawan: Paradigma Positivistik dan Berbasis Pemecahan Masalah*. Jakarta : Penerbit Rajawali Pers.
- Undang-Undang Nomor 21 Tahun. (2011). tentang Otoritas Jasa Keuangan yang diundangkan tanggal. 22 November 2011.
- Wasistiono, S. (2012). *Menata Ulang Kelembagaan Pemerintah Kecamatan*. Jakarta : STIA-LAN.
- Wibowo. (2010). *Manajemen Kinerja*. Jakarta : Penerbit Rajawali Pres.
- Werther, W.B., and Keith D. (2013). *Human Resources and Personnel Management*, USA: McGraw-Hill : Fifth Edition.
- Yukl, G. (2009). *Kepemimpinan dalam Organisasi*. Jakarta : PT. Indeks. 5(3).