

**PENGARUH SIMPANAN DANA MASYARAKAT
TERHADAP JUMLAH KREDIT INVESTASI
PADA PT. BANK PEMBANGUNAN
DAERAH (BPD) BALI
CABANG UBUD**

SKRIPSI

**Disusun Untuk Memenuhi Salah Satu Syarat guna
Memenuhi Gelar Sarjana Ekonomi**

OLEH :

NAMA : I KOMANG SUPARTA

NIM : 08.31.121.003

**JURUSAN : ILMU EKONOMI STUDI PEMBANGUNAN
(KONSENTRASI PERBANKAN)**

**FAKULTAS EKONOMI
UNIVERSITAS WARMADEWA
DENPASAR
2012**

SURAT PERNYATAAN

Yang Bertanda Tangan di Bawah ini :

Nama : I Komang Suparta

NPM : 08.31.121.003

Jurusan : Ilmu Ekonomi Studi Pembangunan (Konsentrasi Perbankan)

Alamat : Dsn Susut, Muncan, Selat, Karangasem

Menyatakan bahwa memang benar telah melakukan penelitian pada PT. BANK PEMBANGUNAN DAERAH (BPD) BALI CABANG UBUD dengan judul penelitian (skripsi) "**Pengaruh Simpanan Dana Masyarakat Terhadap jumlah Kredit Investasi Pada PT. Bank Pembangunan Daerah (BPD) Bali Cabang Ubud**". Skripsi yang saya buat merupakan hasil karya sendiri dan bukan jiplakan ataupun plagiat.

Demikian surat saya ini di buat dengan sebenarnya, dan apabila dikemudian hari terjadi hal-hal yang tidak diinginkan, maka saya siap dikenakan sanksi sesuai dengan peraturan yang berlaku.

Denpasar, Januari 2012

Yang membuat pernyataan,

I Komang Suparta

NPM : 08.31.121.003

ABSTRAKSI

Penelitian ini berjudul Pengaruh Simpanan Dana Masyarakat Terhadap Jumlah Kredit Investasi Pada PT. Bank Pembangunan Daerah (BPD) Bali Cabang Ubud. Perumusan masalahnya adalah : Bagaimana pengaruh jumlah giro, tabungan, dan deposito terhadap jumlah kredit investasi yang disalurkan pada PT. Bank Pembangunan Daerah (BPD) Bali Cabang Ubud dari Januari 2005 sampai dengan Oktober 2010?. Tujuan dari penelitian ini adalah : Untuk menganalisis apakah ada pengaruh jumlah giro, tabungan, dan deposito terhadap jumlah kredit investasi yang disalurkan pada PT. Bank Pembangunan Daerah (BPD) Bali Cabang Ubud dari Januari 2005 sampai dengan Oktober 2010. Untuk menjawab permasalahan yang diajukan dalam penelitian ini, alat analisis yang digunakan dalam penelitian ini adalah uji asumsi klasik, regresi linier sederhana, koefisien determinasi (R^2), dan uji t (t-test). Hasil yang didapat dari penelitian ini adalah : menunjukkan bahwa jumlah giro dan deposito berpengaruh positif tetapi tidak signifikan terhadap jumlah kredit investasi, sedangkan jumlah tabungan menunjukkan pengaruh positif dan signifikan terhadap jumlah kredit investasi. Dari uji t diperoleh $t_{1} = 3,078$ lebih besar dari $t_{tabel} = 2,093$ maka H_0 ditolak dan H_1 diterima, ini berarti jumlah giro berpengaruh nyata (signifikan) terhadap jumlah kredit investasi. $t_{2} = 3,896$ lebih besar dari $t_{tabel} = 2,093$ maka H_0 ditolak dan H_1 diterima, ini berarti jumlah tabungan berpengaruh nyata (signifikan) terhadap jumlah kredit investasi. $t_{3} = 2,884$ lebih besar dari $t_{tabel} = 2,093$ maka H_0 ditolak dan H_1 diterima, ini berarti jumlah deposito berpengaruh nyata (signifikan) terhadap jumlah kredit investasi. Jika dilihat dari jumlahnya maka yang paling besar pengaruhnya terhadap jumlah kredit investasi adalah tabungan.

KATA PENGANTAR

Puji syukur penulis panjatkan kehadapan Tuhan Yang Maha Esa, atas segala berkat dan rahmat-nya, sehingga skripsi yang berjudul : Pengaruh Simpanan Dana Masyarakat Terhadap Jumlah Kredit Investasi Pada PT.Bank Pembangunan Daerah (BPD) Bali Cabang Ubud dapat diselesaikan sebagaimana diharapkan.

Adapun tujuan penulisan skripsi ini adalah untuk memenuhi salah satu syarat didalam mencapai gelar Sarjana Ekonomi (SE), Jurusan Ilmu Ekonomi Studi Pembangunan (Konsentrasi Perbankan) pada Fakultas Ekonomi Universitas Warmadewa.

Dalam penyusunan skripsi ini, penulis telah menerima banyak bantuan, fasilitas dan bimbingan dari berbagai pihak, maka dalam kesempatan ini dengan segala kerendahan hati penulis ucapkan terima kasih kepada yang terhormat :

1. Bapak Prof. Dr. I Made Sukarsa,SE,MS selaku Rektor Universitas Warmadewa Denpasar
2. Bapak , I Gst Ngurah Sanjaya,SE,Ak,M.Si. selaku Dekan Fakultas Ekonomi Universitas Warmadewa Denpasar
3. Bapak Gede Aryawan SE,M.Si. selaku Ketua Jurusan IESP pada Fakultas Ekonomi Universitas Warmadewa Denpasar
4. Bapak Pt Ngurah Suyatna Yasa, SE,M.Si selaku Dosen Pembimbing Akademis yang telah membimbing penulis hingga dapat menyelesaikan kuliah

5. Bapak I Gst Lanang Pt Tantra SE,M.Si selaku dosen pembimbing I dalam penulisan skripsi ini yang telah memberikan petunjuk dan bimbingannya kepada penulis sehingga skripsi ini dapat diselesaikan.
6. Bapak Gde Aryawan SE,M.Si selaku dosen pembimbing II dalam penyusunan skripsi ini telah banyak memberikan bimbingan dan pengarahan sehingga skripsi ini dapat terwujud
7. Bapak-bapak dan Ibu-ibu dosen beserta seluruh staf pada Fakultas Ekonomi Universitas Warmadewa yang telah banyak membantu dan membimbing sremasa penulis masih duduk di bangku kuliah
8. Bapak dan Ibu serta seluruh keluarga tercinta yang telah banyak memberikan dorongan baik moril maupun materiil sehingga skripsi ini dapat diselesaikan
9. Semua teman-teman dikampus,dikormas dan sahabat dekat penulis lainnya yang tidak dapat penulis sebutkan satu persatu yang telah banyak membantu memberikan dorongan semangat dalam penulisan skripsi ini.

Penulis menyadari sepenuhnya bahwa dalam penulisan skripsi ini banyak terdapat kekurangan dan kelemahannya, untuk itu saran dan kritik sangat penulis harapkan terutama dari dosen penguji untuk bahan perbaikan demi tidak jauhnya penyimpangan seperti apa yang diharapkan.

Akhirnya besar harapan penulis, mudah-mudahan apa yang penulis sajikan ada manfaatnya demi kemajuan ilmu pengetahuan khususnya dalam bidang ilmu ekonomi.

Denpasar, Januari 2012

Penulis

DAFTAR ISI

ISI

JUDUL	i
SURAT PERNYATAAN KEASLIAN HASIL KARYA PENULIS	ii
ABSTRAKSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Perumusan Masalah	10
C. Tujuan dan Kegunaan Penelitian	10
D. Sistematika Penelitian	12
BAB II TINJAUAN PUSTAKA	14
A. Landasan Teori	14
B. Publikasi Penelitian Sebelumnya	44
C. Kerangka Pemikiran	46
D. Hipotesis	47
BAB III METODE PENELITIAN	48
A. Tempat dan Objek Penelitian	48
B. Identifikasi Variabel	48
C. Definisi Oprasional Variabel	48
D. Jenis dan Sumber Data	49
E. Metode Pengumpulan Data	50

F. Teknik Analisa Data	50
BAB IV GAMBARAN UMUM DAERAH PENELITIAN	56
A. Sejarah Perkembangan PT. BPD Bali Cabang Ubud	56
B. Struktur Organisasi Perusahaan	60
C. Aktivitas Perusahaan	74
BAB V DATA DAN PEMBAHASAN	78
A. Deskripsi Data	78
B. Analisa Data dan Pembahasan	79
BAB VI PENUTUP	99
A. Simpulan	99
B. Saran	99
DAFTAR PUSTAKA _v	
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel

1. Jumlah Kredit Investasi, Giro, Tabungan, dan Deposito Rupiah Pada PT. Bank Pembangunan Daerah (BPD) Bali Cabang Ubud Periode Januari 2005 sampai dengan Oktober 2010
2. Publikasi Peneliti Sebelumnya

DAFTAR GAMBAR

Gambar

1. Kerangka Pemikiran Penelitian
2. Kriteria Daerah Penerimaan dan Penolakan H_0
3. Struktur Organisasi Bank Pembangunan Daerah (BPD) Bali Cabang Ubud
4. Grafik Uji Normalitas Giro
5. Grafik (scatterplot) Uji Heteroskedastisitas Giro
6. Metode Durbin Wattson Giro
7. Daerah Penerimaan dan Penolakan H_0
8. Grafik Uji Normalitas Tabungan
9. Grafik (scatterplot) Uji Heteroskedastisitas Tabungan
10. Metode Durbin Wattson Tabungan
11. Daerah Penerimaan dan Penolakan H_0
12. Grafik Uji Normalitas Deposito
13. Grafik (scatterplot) Uji Heteroskedastisitas Deposito
14. Metode Durbin Wattson Deposito
15. Daerah Penerimaan dan Penolakan H_0

DAFTAR LAMPIRAN

Lampiran

1. Hasil Analisis Regresi Mengenai Pengaruh Simpanan Dana Masyarakat Terhadap Jumlah Kredit Investasi Pada PT Bank Pembangunan Daerah (BPD) Bali Cabang Ubud
2. Tabel Durbin Wattson
3. Tabel Distribusi t Student
4. Data Rata-rata Pertumbuhan Kredit Investasi, Giro, Tabungan, dan Deposito