

- **Nama** : **Aang Raka Ade Saputra**
- **Npm** : **0611010030**
- **Fakultas** : **Ekonomi**
- **Jurusan** : **Ilmu Ekonomi**

**ANALISIS BEBERAPA FAKTOR YANG MEMPENGARUHI
TINGKAT SUKU BUNGA DEPOSITO PADA BANK YANG GO
PUBLIC DI BEI**

SKRIPSI

Diajukan Oleh :

Aang Raka Ade Saputra
0611010030/ FE / IESP

Kepada

**FAKULTAS EKONOMI
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN”
JAWA TIMUR
2010**

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Dengan memanjatkan puji syukur Alhamdulillah atas kehadiran Allah SWT yang mana telah melimpahkan segala rahmat, hidayah, dan karunia-Nya, sehingga penulis dapat menyelesaikan dengan baik tugas penyusunan skripsi ini dengan judul **“Analisis Beberapa Faktor Yang Mempengaruhi Tingkat Suku Bunga Deposito Pada Bank Yang Go Public Di BEI”** sebagai salah satu syarat dalam menempuh ujian skripsi dan memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Jurusan Ilmu Ekonomi Studi Pembangunan Universitas Pembangunan Nasional “VETERAN” Jawa Timur di Surabaya.

Dalam penulisan skripsi ini, penulis banyak mendapatkan dukungan, bantuan, bimbingan, serta motivasi yang sangat berharga dari berbagai pihak, baik secara langsung maupun secara tidak langsung. Untuk itu, dalam kesempatan ini penulis ingin mengucapkan terima kasih yang sebesar besarnya kepada :

1. **Bapak Prof. DR. Ir. Teguh Soedarto, MP** selaku Rektor Universitas Pembangunan Nasional “VETERAN” Jawa Timur, yang telah memberikan banyak bantuan berupa sarana fasilitas perijinan guna pelaksanaan skripsi ini.
2. **Bapak Dr. Dhani Ichsanuddin Nur, MM** selaku Dekan Fakultas Ekonomi Pembangunan Nasional “VETERAN” Jawa Timur.

3. **Bapak Drs. Ec. Marseto DS, MSi**, selaku Kepala Program Studi Ilmu Ekonomi Fakultas Ekonomi Universitas Pembangunan Nasional “VETERAN” Jawa Timur.
4. **Bapak Drs. Ec. Marseto DS, Msi**, selaku Dosen Pembimbing Utama yang telah banyak meluangkan waktunya dalam memberikan suatu bimbingan, pengarahan, dorongan, masukan-masukan, dan saran dengan tidak bosan-bosannya kepada penulis dalam menyelesaikan skripsi ini.
5. **Kedua orang tuaku beserta semua anggota keluargaku** yang tercinta, yang telah memberikan dukungan, doa, semangat dan dorongan moral serta spiritualnya yang tulus kepada penulis, sehingga penulis dapat menyelesaikan penulisan skripsi ini dengan sebaik-baiknya.
6. **Bapak dan Ibu Dosen serta staf karyawan** Fakultas Ekonomi Pembangunan Nasional “VETERAN” Jawa Timur yang telah memberikan banyak pengetahuan selama masa perkuliahan dan membantu dalam menyelesaikan penyusunan skripsi ini.
7. **Dan semua pihak** yang namanya tidak dapat disebutkan yang telah banyak membantu penulis dalam memudahkan penyusunan skripsi ini, saya ucapkan terima kasih sebanyak-banyaknya.

Semoga Allah SWT berkenan dan memberikan balasan, limpahan rahmat, serta karunia-Nya, atas segala amal kebaikan serta bantuan yang telah diberikan.

Besar harapan bagi penulis semoga skripsi ini dapat bermanfaat bagi pembaca, baik sebagai bahan kajian maupun sebagai salah satu sumber informasi dan bagi pihak-pihak lain yang membutuhkan.

Wassalamu'alaikum Wr. Wb.

Suarabaya, Mei 2010

Penulis

DAFTAR ISI

	Halaman
KATA PENGANTAR	i
DAFTAR ISI	iv
DAFTAR TABEL	vii
DAFTAR GAMBAR	viii
DAFTAR LAMPIRAN.....	ix
ABSTRAKSI	x
BAB I PENDAHULUAN	
1.1. Latar Belakang Masalah.....	1
1.2. Rumusan Masalah	3
1.3. Tujuan Penelitian	3
1.4. Manfaat Penelitian	4
BAB II TINJAUAN PUSTAKA	
2.1. Hasil Penelitian Terdahulu	5
2.2. Landasan Teori.....	11
2.2.1. Bank	11
2.2.1.1. Fungsi Bank Dalam Perekonomian	13
2.2.2. Sistem CAMEL.....	15
2.2.2.1. Capital Adequacy.....	15
2.2.2.2. Assets Quality	18
2.2.2.3. Management Quality	20
2.2.2.4. Earning Ability	21
2.2.2.5. Liquidity Sufficiency	22
2.2.3. Inflation dan Interest Rate	25

	2.2.4. Teori Suku Bunga	26
	2.2.5. Inflasi.....	32
	2.2.6. Pertumbuhan Ekonomi.....	33
	2.3. Hipotesis.....	36
	2.4. Kerangka Konseptual	36
BAB III	METODE PENELITIAN	
	3.1. Definisi Operasional dan Pengukuran Variabel	39
	3.2. Teknik Penentuan Sampel.....	41
	3.2.1. Populasi.....	41
	3.2.2. Sampel.....	41
	3.3. Teknik Pengumpulan Data.....	41
	3.3.1. Jenis Data	41
	3.3.2. Prosedur Pengumpulan Data.....	41
	3.3.3. Sumber Data.....	42
	3.4. Teknik Analisis dan Uji Hipotesis	42
	3.4.1. Uji Penyimpangan Asumsi Klasik	43
	3.4.1.1. Multikolinieritas	43
	3.4.1.2. Autokorelasi.....	43
	3.4.1.3. Heteroskedastisitas	45
	3.4.2. Uji Hipotesis	45
BAB IV	ANALISIS DAN PEMBAHASAN	
	4.1. Gambaran Umum Obyek Penelitian	47
	4.1.1. Sejarah Bank Indonesia.....	47
	4.2. Diskripsi Variabel Penelitian	50
	4.2.1. Suku Bunga Deposito.....	50
	4.2.2. Likuiditas Perekonomian	51
	4.2.3. Inflasi.....	52

4.2.4. Pertumbuhan Ekonomi.....	52
4.2.5. <i>Capital Adequacy Ratio</i> (CAR)	53
4.2.6. <i>Return On Asset</i> (ROA)	54
4.2.7. <i>Loan to Deposit Ratio</i> (LDR).....	55
4.3. Pengujian Asumsi Klasik	55
4.3.1. Uji Multikolinieritas.....	55
4.3.2. Uji Heteroskedastisitas.....	56
4.3.3. Uji Autokorelasi	57
4.4. Analisis dan Pengujian Hipotesis.....	59
4.4.1. Analisis Regresi Linier Berganda	59
4.4.2. Uji Hipotesis	62
4.4.2.1. Pengujian Secara Simultan (Uji F)	62
4.4.2.2. Pengujian Secara Parsial.....	64
4.5. Pembahasan.....	70
BAB V KESIMPULAN DAN SARAN	
5.1. Kesimpulan	75
5.2. Saran.....	77

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel:	
1. Deskripsi Variabel Suku Bunga Deposito Tahun 2007-2008	50
2. Deskripsi Variabel Likuiditas Perekonomian Tahun 2007-2008	51
3. Deskripsi Variabel Inflasi Tahun 2007-2008	52
4. Deskripsi Variabel Pertumbuhan Ekonomi Tahun 2007-2008	53
5. Deskripsi Variabel CAR Tahun 2007-2008	53
6. Deskripsi Variabel Return On Asset (ROA) Tahun 2007-2008.....	54
7. Deskripsi Variabel LDR Tahun 2007-2008	55
8. Uji Multikolinieritas	56
9. Nonparametric Correlation.....	57
10. Hasil Perhitungan Regresi	59
11. Uji Parsial.....	65

DAFTAR GAMBAR

	Halaman
Gambar:	
1. Teori Klasik Tentang Tingkat Bunga.....	30
2. Deman Pull Inflation	34
3. Cost Push Inflation	35
4. Kelompok Daerah Dalam Uji D-W	44
5. Kelompok Daerah Dalam Uji D-W	58
6. Kurva Distribusi Penolakan Dan Penerimaan Secara Simultan	63

ANALISIS BEBERAPA FAKTOR YANG MEMPENGARUHI TINGKAT SUKU BUNGA DEPOSITO PADA BANK YANG GO PUBLIC DI BEI

Oleh:

AANG RAKA ADE SAPUTRA

ABSTRAKSI

Permasalahan inflasi dan krisis nilai tukar semakin mencuat karena tingkat inflasi sudah mencapai angka dua digit yaitu sekitar 11,05% dan menyebabkan nilai mata uang rupiah merosot tajam. Krisis yang demikian ini akan mengakibatkan beban hutang perusahaan terutama hutang-hutang dalam mata uang asing yang pembiayaannya tergantung dari bank menjadi besar karena bank sendiri mengalami kesulitan menyediakan likuiditas operasional sehari-hari. Bank adalah industri yang bergerak di bidang jasa kepercayaan, yang dalam hal ini adalah media perantara keuangan (*financial intermediary*) antara kreditur (pihak yang kelebihan dana) dan debitur (pihak yang membutuhkan dana).

Tujuan penelitian ini adalah untuk mengetahui pengaruh faktor eksternal berupa likuiditas perekonomian, inflasi, pertumbuhan ekonomi dan faktor internal berupa CAR, ROA dan LDR secara bersama-sama maupun parsial terhadap suku bunga deposito pada bank yang go public di BEI. Penelitian ini menggunakan data sekunder yaitu laporan keuangan bank-bank yang menjadi sampel dengan kurun waktu dari tahun 2007-2008. Analisis yang digunakan dalam penelitian ini adalah regresi linier berganda dengan alat bantu komputer program *Statistic Program For Social Science* (SPSS) versi 11.0 yang menunjukkan pengaruh antara variabel bebas dan variabel terikat.

Berdasarkan hasil penelitian membuktikan bahwa terdapat pengaruh secara simultan yang signifikan variabel likuiditas perekonomian (X_1), inflasi (X_2), pertumbuhan ekonomi (X_3), CAR (X_4), ROA (X_5), LDR (X_6) terhadap tingkat suku bunga deposito (Y) pada Bank yang go public. Nilai dari koefisien determinasi sebesar 0,963 atau 96,3%. Tidak terdapat pengaruh secara parsial variabel likuiditas perekonomian (X_1), inflasi (X_2), pertumbuhan ekonomi (X_3), CAR (X_4), ROA (X_5), LDR (X_6) terhadap tingkat suku bunga deposito (Y) pada Bank yang go public, dibuktikan dengan nilai signifikan masing-masing variabel bebas yang lebih besar dari 0,05.

Kata kunci: likuiditas perekonomian (X_1), inflasi (X_2), pertumbuhan ekonomi (X_3), CAR (X_4), ROA (X_5), LDR (X_6) dan tingkat suku bunga deposito (Y).

BAB I

PENDAHULUAN

1.1. Latar Belakang

Pada sekitar pertengahan tahun 1997, permasalahan inflasi dan krisis nilai tukar semakin mencuat karena tingkat inflasi sudah mencapai angka dua digit yaitu sekitar 11,05 persen dan menyebabkan nilai mata uang rupiah merosot tajam. Krisis yang demikian ini akan mengakibatkan beban hutang perusahaan terutama hutang-hutang dalam mata uang asing yang pembiayaannya tergantung dari bank menjadi besar karena bank sendiri mengalami kesulitan menyediakan likuiditas operasional sehari-hari. Akibat lebih lanjut, timbul *Non Performing Loans* (NPL) atau kredit macet yang secara langsung dan tidak langsung akan mengganggu (dalam jumlah yang besar bahkan akan menghentikan) operasional bank (Almilia dan Utomo, 2006).

Bagi investor penanaman modal juga memperhatikan tingkat suku bunga yang diberlakukan oleh Bank Indonesia. Investasi juga tergantung atau merupakan fungsi dari tingkat bunga. Suku bunga bank didefinisikan oleh Weston dan Copeland (2002: 185) sebagai harga yang dibayarkan sebagai imbalan penggunaan dana pihak lain. Dari sisi investor definisi bunga adalah tingkat pengembalian (pendapatan) yang diinginkan oleh investor atas penempatan dana pada lembaga keuangan (Francis, 2000: 170). Makin tinggi tingkat bunga, maka keinginan untuk melakukan investasi makin kecil. Hal ini disebabkan oleh karena seorang pengusaha akan menambah pengeluaran

investasinya apabila keuntungan yang diharapkan dari investasi lebih besar dari tingkat bunga yang harus dibayar untuk dana investasi tersebut Weston dan Copeland (2002: 167). Makin rendah tingkat bunga, maka pengusaha akan lebih terdorong untuk melakukan investasi, sebab biaya penggunaan dana juga makin kecil. Tinggi atau rendahnya tingkat investasi ini dapat diketahui dari posisi kredit atau jumlah dana perbankan yang disalurkan untuk kegiatan investasi.

Bank adalah industri yang bergerak di bidang jasa kepercayaan, yang dalam hal ini adalah media perantara keuangan (*financial intermediary*) antara kreditur (pihak yang kelebihan dana) dan debitur (pihak yang membutuhkan dana). Menurut Undang-undang Republik Indonesia Nomor 10 Tahun 1998 tentang Perbankan, pada Bab I Pasal1 disebutkan bahwa: “Bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan, dan menyalurkannya kepada masyarakat dalam rangka meningkatkan taraf hidup orang banyak”. Berdasarkan pengertian tersebut, bank dibebani suatu misi dalam perekonomian Indonesia, yakni meningkatkan taraf hidup rakyat banyak. Artinya, dana yang dihimpun perlu dialokasikan kepada masyarakat dalam bentuk kredit agar modal usaha dan daya beli masyarakat dapat meningkat sehingga dapat meningkatkan laju dan pemerataan pembangunan ekonomi Indonesia.

Bank dalam mengembangkan misinya harus memperhatikan kesehatan dan ketepatan usaha (*fit and propertax*) dengan menerapkan sistem *prudent banking*, yaitu bank bekerja dengan mengutamakan prinsip kehati-hatian. Bank dituntut untuk selalu melakukan pengaturan perbandingan yang sehat antara

simpanan dan kredit yang tersedia serta meningkatkan pelayanan perbankan untuk dapat memenuhi berbagai keinginan dan kebutuhan masyarakat yang semakin bervariasi.

Dari uraian di atas peneliti sangat tertarik untuk melakukan penelitian dengan judul “Analisis Beberapa Faktor yang mempengaruhi tingkat suku bunga Deposito Pada Bank Yang Go Public di BEI”.

1.2. Rumusan Masalah

Berdasar pada latar belakang masalah yang diajukan, maka rumusan masalah yang diajukan adalah:

1. Apakah faktor eksternal berupa likuiditas perekonomian, inflasi, pertumbuhan ekonomi dan faktor internal berupa CAR, ROA dan LDR secara bersama-sama berpengaruh terhadap suku bunga deposito pada bank yang go public di BEI?
2. Apakah faktor eksternal berupa likuiditas perekonomian, inflasi, pertumbuhan ekonomi dan faktor internal berupa CAR, ROA dan LDR secara parsial berpengaruh terhadap suku bunga deposito pada bank yang go public di BEI?

1.3. Tujuan Penelitian

Tujuan yang ingin dicapai dalam penelitian ini adalah:

1. Untuk mengetahui pengaruh faktor eksternal berupa likuiditas perekonomian, inflasi, pertumbuhan ekonomi dan faktor internal berupa CAR, ROA dan LDR

secara bersama-sama terhadap suku bunga deposito pada bank yang go public di BEI.

2. Untuk mengetahui pengaruh faktor eksternal berupa likuiditas perekonomian, inflasi, peryumbuhan ekonomi dan faktor internal berupa CAR, ROA dan LDR secara parsial terhadap suku bunga deposito pada bank yang go public di BEI.

1.4. Manfaat Penelitian

Dari hasil penelitian ini diharapkan dapat memberikan manfaat:

- a. Bagi Penulis

Dapat menambah ilmu pengetahuan tentang faktor eksternal berupa likuiditas perekonomian, inflasi, peryumbuhan ekonomi dan faktor internal berupa CAR, ROA dan LDR secara parsial terhadap suku bunga deposito pada bank yang go public di BEI.

- b. Bagi Instansi

Peneliti berharap dapat memberikan masukan kepada instansi terkait (Perusahaan Perbankan) agar dapat memperoleh manfaat yang berguna berkaitan dengan suku bunga deposito.