

**ANALISIS PENGARUH JUMLAH *SAVING DEPOSITS*, *DEMAND DEPOSITS*
DAN *TIME DEPOSITS* TERHADAP JUMLAH KREDIT YANG DIBERIKAN
OLEH PT. BANK RAKYAT INDONESIA (PERSERO) Tbk.
CABANG JEMBER TAHUN 2003.10-2008.12**

SKRIPSI

Diajukan sebagai salah satu syarat guna memperoleh
Gelar Sarjana Ekonomi Pada Fakultas Ekonomi
Universitas Jember

Oleh
Tria Apriliana
NIM 050810101108

**ILMU EKONOMI DAN STUDI PEMBANGUNAN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2009**

Analisis Pengaruh Jumlah *Saving Deposits*, *Demand Deposits* dan *Time Deposits*
terhadap Jumlah Kredit yang Diberikan oleh PT. BRI (Persero) Tbk.
Cabang Jember Tahun 2003.10 – 2008.12

Tria Apriliana

Jurusan Ilmu Ekonomi, Fakultas Ekonomi, Universitas Jember

ABSTRAK

Penelitian ini berjudul “Analisis Pengaruh Jumlah *Saving Deposits*, *Demand Deposits* dan *Time Deposits* terhadap Jumlah Kredit yang Diberikan oleh PT. BRI (Persero) Tbk. Cabang Jember Tahun 2003.10 – 2008.12”. Tujuan penelitian ini untuk mengetahui dan menganalisis pengaruh Jumlah *Saving Deposits*, *Demand Deposits* dan *Time Deposits* terhadap jumlah kredit yang diberikan oleh PT. BRI (Persero) Tbk. Cabang Jember. Metode analisis yang digunakan dalam penelitian ini adalah Analisis Regresi Linier Berganda. Analisis Regresi Linier Berganda digunakan untuk mengestimasi variabel-variabel dalam penelitian ini.

Berdasarkan hasil metode analisis regresi linier berganda, pada kasus jumlah kredit yang diberikan oleh PT. BRI (Persero) Tbk. Cabang Jember, dapat diketahui bahwa variabel *Saving Deposits* (SD) berpengaruh positif dan signifikan terhadap jumlah kredit yang diberikan oleh PT. BRI (Persero) Tbk. Cabang Jember, variabel *Demand Deposits* (DD) berpengaruh positif dan signifikan, sedangkan variabel *Time Deposits* (TD) berpengaruh negatif dan signifikan terhadap jumlah kredit yang diberikan oleh PT. BRI (Persero) Tbk. Cabang Jember.

Kata Kunci : Jumlah kredit yang diberikan oleh PT. BRI (Persero) Tbk. Cabang Jember dan Regresi Linier Berganda

The Analysis Of The Influence Quantity Saving Deposits, Demand Deposits, and Time Deposits to Credit Gived Quantity Of PT. BRI (Persero) Tbk. Branch Jember In The Years 2003.10 – 2008.12

Tria Apriliana

Ekonomy Study Program Science, Ekonomy Faculty, Jember University

ABSTRACT

This research is entitled “The Analysis Of The Influence Quantity Saving Deposits, Demand Deposits, and Time Deposits to Credit Gived Quantity Of PT. BRI (Persero) Tbk. Branch Jember In The Years 2003.10 – 2008.12”. The purpose of the research is to analyze the The Influence Quantity Saving Deposits, Demand Deposits, and Time Deposits to Credit Gived Quantity Of PT. BRI (Persero) Tbk. Branch Jember. Analytical method, it used for this research is Analysis Of Double Linier Regressions. The Analysis of Double Linier Regressions is applied for estimating some variables to this research.

According to the result of Double Linier Regression analytical methods, at case Credit Gived Quantity Of PT. BRI (Persero) Tbk. Branch Jember could be known that Saving Deposits (SD) variable has positive influence and significance. Demand Deposits (DD) variable has positive influence and significance, while Time Deposits (TD) variable are negative influence and significance to Credit Gived Quantity Of PT. BRI (Persero) Tbk. Branch Jember.

Key Word : credit channeling of public bank in Indonesia and analysis of double linier regressions

KATA PENGANTAR

Dengan memanjatkan puji syukur kehadirat Allah SWT yang telah memberikan rahmat dan hidayah-Nya, serta memberikan kemudahan sehingga penulis dapat menyelesaikan skripsi dengan judul **Analisis Pengaruh Jumlah *Saving Deposits, Demand Deposits* dan *Time Deposits* terhadap Jumlah Kredit yang Diberikan oleh PT. Bank Rakyat Indonesia (Persero) Tbk. Cabang Jember Tahun 2003.10-2008.12.** Sholawat serta salam semoga tetap tercurah kepada baginda Rasulullah Muhammad SAW.

Skripsi ini disusun guna memenuhi salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Jurusan Ilmu Ekonomi dan Studi Pembangunan di Fakultas Ekonomi Universitas Jember.

Dalam penulisan skripsi ini tidak lepas dari bantuan semua pihak, baik itu berupa dorongan, nasehat, saran maupun kritik yang sangat membantu dalam penyelesaian skripsi ini. Oleh karena itu pada kesempatan ini dengan segala kerendahan hati serta penghargaan yang tulus, penulis mengucapkan terima kasih kepada :

1. Bapak Prof. Dr. H. Sarwedi, MM dan Dra. Aminah, MM selaku Dosen Pembimbing yang telah memberikan bimbingan dan arahnya dalam menyelesaikan skripsi ini;
2. Bapak Prof. Dr. H. M Saleh, M, Sc selaku Dekan Fakultas Ekonomi Universitas Jember beserta staf edukasi dan staf administrasi;
3. Pimpinan Bank Rakyat Indonesia (BRI) Cabang Jember dan seluruh karyawan atas kerjasama dan pemberian informasi dalam penelitian ini;
4. Ibu dan Bapakku tersayang terima kasih untuk doa, dukungan, kasih sayang, kerja keras dan kesabarannya selama ini;

5. Saudara-saudaraku, Mbak Naya, Mbak Tika, Mas Syafi', Mas Eko, Ragil dan We, terima kasih atas dukungan, pengorbanan dan semangat selama menempuh di bangku kuliah;
6. Keluarga besarku di Jember, Eyang Tuty Sumyati yang selalu membuat aku belajar bersabar, kuat dan ikhlas menghadapi semua masalah, Ibu Lilik yang selalu membimbingku, Ibu Ida yang selalu memberi semangat, Abi, Mbak Ruqy, Bram, dan Sasa.
7. Edho Cahya Kusuma, terima kasih atas perhatian, dukungan, pengorbanan, doa, dan kebersamaannya baik dalam suka maupun duka;
8. Sahabat-Sahabatku, Anggi Ratoe B, SE, Dian Ratna Puspitasari, SE, Intan Budi Trisnowati, SE, Finari Anggraeni Kinasih SE, Diah Paramita, SE, Yuni Qory U, terima kasih atas kebersamaan dan dukungan selama menempuh pendidikan di bangku kuliah;
9. Seluruh teman Fakultas Ekonomi yang tidak dapat disebutkan satu-persatu, terima kasih semuanya;
10. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu-persatu;

Semoga Allah SWT selalu memberikan Hidayah dan Rahmat kepada semua pihak yang telah membantu dengan ikhlas sehingga skripsi ini dapat terselesaikan. Saran dan kritik yang bersifat membangun sangat penulis harapkan. Semoga skripsi ini dapat bermanfaat dan memberikan tambahan pengetahuan bagi yang membacanya.

Jember, 03 Juli 2009

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMBUNG.....	i
HALAMAN JUDUL	ii
HALAMAN PERSEMBAHAN	iii
HALAMAN MOTTO	iv
HALAMAN PERNYATAAN.....	v
HALAMAN PERSETUJUAN.....	vi
HALAMAN PENGESAHAN.....	vii
ABSTRAK	viii
ABSTRACT	ix
KATA PENGANTAR.....	x
DAFTAR ISI.....	xii
DAFTAR TABEL	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN.....	xvii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah.....	4
1.3 Tujuan Penelitian dan Manfaat Penelitian	5
BAB 2. TINJAUAN PUSTAKA.....	6
2.1 Landasan Teori.....	6
2.1.1 Teori Permintaan dan Penawaran Uang.....	6
2.1.2 Teori Tabungan (<i>Saving Deposits</i>).....	8

2.1.3	Teori Tingkat Bunga	11
2.1.4	Teori Kredit.....	13
2.2	Hubungan <i>Saving Deposits, Demand Deposits</i> dan <i>Time Deposits</i> dengan Penyaluran Kredit.....	16
2.3	Tinjauan Penelitian Sebelumnya	17
2.4	Kerangka Konseptual	20
2.5	Hipotesis	20
BAB 3.	METODE PENELITIAN.....	21
3.1	Rancangan Penelitian	21
3.1.1	Jenis Penelitian.....	21
3.1.2	Unit Analisis.....	21
3.1.3	Populasi.....	21
3.2	Jenis dan Sumber Data.....	21
3.3	Metode Analisis Data.....	22
3.3.1	Uji Statistik	23
3.3.1.1	Uji F (Uji secara Simultan).....	23
3.3.1.2	Uji t (Uji secara Parsial).....	24
3.3.1.3	Koefisien Determinasi (R^2).....	25
3.3.2	Uji Asumsi Klasik.....	25
3.3.2.1	Uji Normalitas.....	26
3.3.2.2	Uji Multikolinieritas.....	26
3.3.2.3	Uji Heteroskedastisitas.....	28
3.3.2.4	Uji Autokorelasi.....	28
3.4	Definisi Variabel Operasional dan Pengukuran.....	29

BAB 4. HASIL DAN PEMBAHASAN	30
4.1 Sejarah Singkat Bank Rakyat Indonesia.....	30
4.2 Gambaran Umum <i>Saving Deposits, Demand Deposits, Time Deposits</i> dan Penyaluran Kredit pada BRI Tbk. Cabang Jember Tahun 2003.10 – 2008.12.....	31
4.3 Hasil Analisis Data	33
4.3.1 Hasil Analisis Regresi Linier Berganda.....	33
4.3.2 Hasil Uji Statistik	34
4.3.2.1 Uji F (Pengujian secara Simultan).....	34
4.3.2.2 Uji t (Pengujian secara Parsial).....	35
4.3.2.3 Koefisien Determinasi Berganda (R^2)..	36
4.3.3 Hasil Uji Ekonometrika.....	36
4.3.3.1 Uji Normalitas	37
4.3.3.2 Uji Multikolinieritas.....	37
4.3.3.3 Uji Heteroskedastisitas.....	37
4.3.3.4 Uji Autokorelasi	38
4.4 Pembahasan	38
 BAB 5. KESIMPULAN DAN SARAN	 44
5.1 Kesimpulan	44
5.2 Saran.....	45
 DAFTAR PUSTAKA	 46
LAMPIRAN	

DAFTAR TABEL

	Halaman
2.1 Perbedaan Penelitian Sebelumnya dengan Penelitian Sekarang.....	19
4.1 Data <i>Saving Deposits, Demand Deposits, Time Deposits</i> dan Penyaluran Kredit pada BRI Cabang Jember Tahun 2003.10 – 2008.12.....	32
4.2 Uji Statistik secara Parsial (uji t).....	35

DAFTAR GAMBAR

	Halaman
2.1 Fungsi Konsumsi dan Tabungan.....	10
2.2 Hubungan Tingkat Bunga dengan Jumlah Uang yang Ditabung.....	13

DAFTAR LAMPIRAN

	Halaman
A	
<i>Data Saving Deposits, Demand Deposits, Time Deposits</i> dan Kredit yang Diberikan oleh BRI Tbk. Cabang Jember Tahun 2003.10-2008.12.....	48
B	
Hasil Analisis Regresi Linier Berganda Penyaluran Kredit BRI Cabang Jember.....	50
C	
Hasil Uji Asumsi Klasik Penyaluran Kredit BRI Cabang Jember	51
C.1 Uji Normalitas.....	51
C.2 Uji Multikolinieritas	51
C.3 Uji Heteroskedastisitas	55
C.4 Uji Autokorelasi	56