

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
BESARNYA TABUNGAN PADA BANK UMUM DI
KABUPATEN JEMBER PERIODE TAHUN 1999-2007**

SKRIPSI

Oleh :

Muhammad Fihris Balada Billah

NIM. 020810101034

FAKULTAS EKONOMI

UNIVERSITAS JEMBER

2009

SURAT PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama Mahasiswa : Muhammad Fihris Balada Billah
Nim : 020810101034
Jurusan : IESP
Fakultas : Ekonomi
Judul Skripsi : Analisis Faktor-Faktor yang Mempengaruhi
Besarnya Tabungan Pada Bank Umum di
Kabupaten Jember Periode Tahun 1999-2007.

Menyatakan dengan sesungguhnya bahwa skripsi yang telah saya buat adalah benar-benar hasil karya sendiri, kecuali disebutkan sumbernya dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak manapun serta bersedia mendapatkan sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 20 Februari 2009

Yang menyatakan,

Muhammad Fihris B. Billah
020810101034

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : Analisis Faktor-Faktor yang Mempengaruhi Besarnya
Tabungan Pada Bank Umum di Kabupaten Jember
Periode Tahun 1999-2007.
Nim : 020810101034
Jurusan : IESP
Kosentrasi : Moneter
Disetujui Tanggal : 20 Februari 2009

Pembimbing I

Pembimbing II

Dr. M. Fathorrozi, SE, Msi
131 877 451

Siswoyo Hari Santosa, SE, Msi
132 056 182

Ketua Jurusan
Ilmu Ekonomi Studi Pembangunan

Dr. M. Fathorrozi, SE, Msi
131 877 451

ANALISIS FAKTOR-FAKTOR YANG
MEMPENGARUHI BESARNYA TABUNGAN
PADA BANK UMUM DI KABUPATEN JEMBER
PERIODE TAHUN 1999-2007

Yang dipersiapkan dan disusun oleh

Nama Mahasiswa : Muhammad Fihris Balada Billah
Nim : 020810101034
Jurusan : IESP

Telah dipertahankan didepan Tim Penguji pada tanggal :

7 Maret 2009

dan dinyatakan telah memnuhi syarat untuk diterima sebagai kelengkapan memperoleh gelar Sarjana dalam Ilmu Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Tim Penguji

Ketua	: <u>Dr. I Wayan Subagiarta, SE, M.Si</u> NIP. 131 660 783	:
Sekretaris	: <u>Dra. Riniati, MP</u> NIP. 131 624 477	:
Anggota	: <u>Dr. M. Fathorrozi, SE, M.Si</u> NIP. 131 877 451	:
	: <u>Siswoyo Hari Santosa, SE, M.Si</u> NIP. 132 056 182	:

Mengetahui :
Universitas Jember
Fakultas Ekonomi
Dekan,

Prof. Dr. H. M. Saleh, M.Sc
NIP. 131417 212

PERSEMBAHAN

Skripsi ini saya persembahkan untuk :

- ❖ Ibu dan Ayahku yang senantiasa mendoakanku tanpa henti.
- ❖ Seluruh keluargaku yang selalu mendukung dan mendoakanku. Eyang putri, Bpk Farid, Bu Tatik, Bpk Jupri, Bu Nida, dan yang lainnya yang tidak mungkin disebutkan satu-persatu.
- ❖ Kakak-kakakku yang selalu menasehati tentang arti hidup di dunia ini, mas Yaok, mas Dani, mas Jaddin dan yang lainnya.
- ❖ Semua adik-adikku.
- ❖ Almamaterku.

MOTTO

”Jadi apapun engkau kelak setiap hari jangan tinggalkan empat hal di bawah ini :

1. Shalat berjama’ah;
2. Membaca Al Qur`an;
3. Membaca Shalawat;
4. Jangan berbuat dholim”

(KH Achmad Siddiq - Jember)

”Pilih salah satu dan perjuangkanlah!

1. Bahagia di dunia dan akhirat;
2. Bahagia di salah satunya;
3. Hancur kedua-duanya”

(KH Hamim Djazuli / Gus Miek – Kediri)

”Tidak ada satupun manusia yang masuk surga karena amal perbuatannya, melainkan karena izin Allah. Maka janganlah bangga dengan amal/kebaikan yang telah engkau perbuat”

(KH Farid Wajdi AS - Jember)

ABSTRACT

The aim of this research is to know the influence of interest rate, society percapita income and the inflation rate to the amount of savings at General Bank in Jember Regency in period 1999-2007. The data which is used in this research is secondary data. The researcher uses bibliography study in Indonesian Bank, Statistic Central Committee (BPS) and Literature Study to support this research. The method that is used to analyze the data is double linear regression analysis method.

The measuring result of double linear regression analysis method used the degrees certainty 95%. It has showed that the variable of interest rate, society percapita income and inflation rate have influenced to the amount of savings at General Bank in Jember Regency. The auditing result of regression partially gave information that the interest rate of savings and inflation rate didn't have significant influence to the customers savings at General Bank in Jember.

The conclusion of this research is there just society percapita income which has significant influence at General Bank in Jember. That condition has been happened after the economic crisis crashed Indonesia and there is no compatibility between theory and the real condition of national economic stability. This problem also caused by the other factors, such as the most of society's motivation to save their money in a bank just for safety, beside the other factor that less influence to the society is saving their money in bank to get interest.

In the econometrica experiment we will know that the model in this research is appropriate to use, because it has proved that there is no indication of multicollinearity, heterosticity and autocorelation.

Keywords : The amount of savings at General Bank in Jember, interest rate, society percapita income and inflation rate.

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh tingkat bunga tabungan, pendapatan perkapita masyarakat dan tingkat inflasi terhadap jumlah tabungan di Bank Umum dan Kabupaten Jember pada periode tahun 1999-2007. Data yang digunakan dalam penelitian ini adalah data sekunder. Penelitian ini dilakukan melalui studi kepustakaan pada Bank Indonesia dan Badan Pusat Statistik (BPS) Jember serta buku literatur yang digunakan sebagai pendukung penelitian. Metode yang digunakan untuk menganalisis data adalah metode analisis regresi linear berganda.

Hasil pengukuran dengan metode regresi linear berganda secara serentak menunjukkan bahwa variabel tingkat bunga tabungan, pendapatan perkapita masyarakat dan tingkat inflasi secara bersama-sama mempunyai pengaruh yang nyata terhadap jumlah tabungan pada Bank Umum di Kabupaten Jember, dengan menggunakan derajat keyakinan 95%. Dilihat dari hasil pengujian regresi secara parsial dapat diketahui bahwa tingkat bunga tabungan dan tingkat inflasi secara parsial berpengaruh tidak nyata terhadap jumlah tabungan masyarakat pada Bank Umum di Kabupaten Jember, sedangkan pendapatan perkapita masyarakat secara parsial berpengaruh nyata terhadap jumlah tabungan masyarakat pada Bank Umum di Kabupaten Jember.

Kesimpulan dari penelitian ini adalah, hanya pendapatan perkapita masyarakat yang mempunyai pengaruh terhadap jumlah tabungan pada Bank Umum di Kabupaten Jember, sedangkan variabel bebas lainnya (tingkat bunga tabungan dan tingkat inflasi) tidak mempunyai pengaruh terhadap jumlah tabungan pada Bank Umum di Kabupaten Jember. Ini merupakan suatu fenomena yang terjadi pada masa setelah Indonesia dihantam badai krisis ekonomi, dimana terjadi ketidaksesuaian antara teori dan kenyataan di lapangan akibat tidak stabilnya perekonomian nasional. Hal tersebut juga diakibatkan karena motivasi menabung sebagian besar masyarakat Jember hanya demi faktor keamanan saja, sedangkan faktor-faktor lain (untuk memperoleh imbalan bunga) belum begitu berpengaruh.

Pada uji ekonometrika dapat diketahui bahwa model dalam penelitian ini layak untuk dipakai karena terbukti tidak terindikasi adanya multikolinearitas, heteroskedastisitas dan autokorelasi.

Kata Kunci : jumlah tabungan Bank Umum Kabupaten Jember, tingkat bunga tabungan, pendapatan perkapita masyarakat dan tingkat inflasi.

KATA PENGANTAR

Puji Syukur kehadirat Allah SWT. atas segala limpahan rahmat dan maunah-Nya, sehingga penulis dapat menyelesaikan penulisan skripsi ini, yang berjudul ” Analisis Faktor-Faktor yang Mempengaruhi Besarnya Tabungan Pada Bank Umum di Kabupaten Jember Periode Tahun 1999-2007”. Penulisan skripsi ini merupakan salah satu syarat menyelesaikan pendidikan program sarjana strata satu (S1) pada jurusan Ilmu Ekonomi dan Studi Pembangunan Universitas Jember.

Keberhasilan penulisan skripsi ini tidak lepas dari saran, bimbingan, serta dukungan moral dan materiil dari berbagai pihak, sehingga untuk ini penulis mengucapkan terimakasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. H. M. Saleh, M.Sc selaku Dekan Fakultas Ekonomi Universitas Jember;
2. Bapak Dr. M. Fathorrozi, SE, Msi selaku dosen pembimbing I dan Bapak Siswoyo Hari Santosa, SE, Msi selaku dosen pembimbing II yang telah meluangkan waktu dan pikiran serta perhatiannya guna memberikan bimbingan dan pengarahan demi terselesaikannya penulisan skripsi ini;
3. Bapak / Ibu dosen Fakultas Ekonomi Universitas Jember atas semua ilmu yang telah beliau berikan selama penulis ada di bangku perkuliahan. Para staf akademik Fakultas Ekonomi Universitas Jember yang telah melayani dan selalu memberikan kemudahan dalam proses akademik perkuliahan, terutama Mas Untung;
4. Bapak Mudhar selaku kepala BAPPEDA atas segala informasi dan bantuan yang telah diberikan kepada penulis;
5. Bapak pimpinan Badan Pusat Statistik Kabupaten Jember beserta para Staf atas fasilitas data dan informasi yang penulis perlukan;
6. Bapak pimpinan Bank Indonesia Jember beserta para staf atas fasilitas data dan informasi yang penulis perlukan;
7. Teman-teman Rayap. Jaga hubungan ini sampai kelak di akherat. Kita harus saling tolong-menolong;

8. Sahabatku Tinuk, Dhias, Lulus dan Vivin, terimakasih banyak atas bantuan selama kita kuliah di kampus UNEJ yang tercinta;
9. Teman-teman seangkatan Ilmu Ekonomi dan Studi Pembangunan angkatan 02 (Genap). Semuanya tanpa terkecuali;
10. Almamaterku.

Jember, 20 Februari 2009

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	v
HALAMAN PERSEMBAHAN	vi
HALAMAN MOTTO	vii
ABSTRACT	viii
ABSTRAK	ix
KATA PENGANTAR	x
DAFTAR ISI	xi
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	4
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	5
BAB II TINJAUAN PUSTAKA	
2.1 Landasan Teori	7
2.2 Tinjauan Hasil Penelitian Sebelumnya	15
2.3 Hipotesis	17
BAB III METODE PENELITIAN	
3.1 Rancangan Penelitian	18
3.2 Prosedur Pengumpulan Data	18
3.3 Metode Analisa Data	18
3.4 Asumsi-asumsi	23

3.5 Definisi Operasional dan Pengukurannya	23
BAB IV HASIL DAN PEMBAHASAN	
4.1 Gambaran Umum	24
4.2 Analisis Data	29
4.3 Pembahasan	34
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	39
5.2 Saran	40
DFTAR PUSTAKA	42
LAMPIRAN	

DAFTAR TABEL

	Halaman
4.1 Jumlah Penduduk Kabupaten Jember Periode Tahun 1999-2007	24
4.2 Produk Domestik Regional Bruto Kabupaten Jember Periode Tahun 1999-2007	25
4.3 Pendapatan Perkapita Kabupaten Jember Periode Tahun 1999- 2007	26
4.4 Jumlah Tabungan Masyarakat di Bank Umum Kabupaten Jember Perode Tahun 1999-2007	26
4.5 Laju Inflasi Kabupaten Jember Periode Tahun 1999-2007	27
4.6 Tingkat Suku Bunga Tabungan Kabupaten Jember Periode Tahun 1999-2007	28
4.7 Uji F (Uji Serentak)	30
4.8 Uji t (Uji Parsial)	31
4.9 Nilai R^2 hasil regresi antar variabel bebas (Uji Kleins)	32

DAFTAR GAMBAR

	Halaman
2.1 Teori tabungan Keynes	9
2.2 Fungsi tabungan Keynes	11
2.3 Fungsi tabungan Klasik	12
2.4 Keseimbangan tingkat bunga	13

DAFTAR LAMPIRAN

	Halaman
1. Data Analisis Regresi Linier Berganda	44
2. Analisis Regresi Linier Berganda	47
3. Uji Ekonometrika (Asumsi Klasik)	49
4. Tabel Statistik d Durbin-Watson	52