

**FAKTOR-FAKTOR YANG MEMPENGARUHI
SUKU BUNGA DEPOSITO BERJANGKA:
STUDI EMPIRIS PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI BEI
TAHUN 2011-2013**

Skripsi ini diajukan sebagai salah satu syarat
untuk menyelesaikan jenjang pendidikan
Strata Satu (S1) pada Fakultas Ekonomi
Universitas Muria Kudus

Diajukan Oleh :

INDAH AYU BUDI ASTUTI

NIM: 2011-12-076

**PRORAM STUDI AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS MURIA KUDUS**

2015

HALAMAN PENGESAHAN

**FAKTOR-FAKTOR YANG MEMPENGARUHI
SUKU BUNGA DEPOSITO BERJANGKA:
STUDI EMPIRIS PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI BEI
TAHUN 2011-2013**

Skripsi ini telah disetujui dan dipertahankan dihadapan Tim Penguji
Ujian Skripsi Fakultas Ekonomi Universitas Muria Kudus.

Kudus, 2015

Mengetahui

Ketua Program Studi

Sri Mulyani, SE, M.Si
NIS. 0610701000001224

Pembimbing I

Ashari, SE, M.Si, AK, CA, CPA
NIS. 0610701000001162

Mengetahui

Dekan

Dr. H. Mochamad Edris, Drs. MM
NIS. 0610702010101021

Pembimbing II

Nita Andriyani Budiman, SE, M.Si, Akt
NIS. 0610701000001258

PERNYATAAN KEASLIAN

Nama : INDAH AYU BUDI ASTUTI
NIM : 2011-12-076
Program Studi : Akuntansi

Dengan ini menyatakan dengan sebenar-benarnya bahwa skripsi yang berjudul **“FAKTOR-FAKTOR YANG MEMPENGARUHI SUKU BUNGA DEPOSITO BERJANGKA: STUDI EMPIRIS PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BEI TAHUN 2011-2013”** adalah karya ilmiah saya sendiri dan sepanjang pengetahuan saya naskah skripsi ini tidak pernah diajukan orang lain untuk memperoleh gelar akademik disuatu perguruan tinggi, dan tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis dikutip dalam naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

Apabila dikemudian hari ternyata didalam naskah skripsi ini dapat dibuktikan terdapat unsur jiplakan, saya bersedia menerima sanksi atas perbuatan tersebut.

Kudus, 2015

Yang menyatakan,

INDAH AYU BUDI ASTUTI

NIM: 2011-12-076

MOTTO DAN PERSEMBAHAN

MOTTO :

“Allah-lah yang menundukkan laut untukmu agar kapal-kapal dapat berlayar di atasnya dengan perintah-Nya, dan agar kamu dapat mencari sebagian karunia-Nya, dan agar kamu bersyukur”.

(QS. Al-Jasyah, 12:37)

“Barang siapa yang keluar rumah untuk belajar satu bab dari ilmu pengetahuan, maka ia telah berjalan fisabilillah sampai ia kembali ke rumahnya”.

(HR Tirmidzi dari Anas Ra)

“Tidaklah henti-hentinya seseorang itu dapat dianggap orang berilmu selama ia masih terus belajar ilmu. Apabila ia menyangka bahwa sesungguhnya ia sudah serbatahu, maka sungguh ia seorang yang jahil”.

(Al-Hadist)

“Bacalah dengan (menyebut) nama Tuhanmu yang menciptakan, Dia telah menciptakan manusia dari segumpal darah, Bacalah, dan Tuhanmulah yang Maha Pemurah, yang mengajar (manusia) dengan perantara kalam, Dia mengajar kepada manusia apa yang tidak diketahuinya”.

(QS. Al-Alaq 1-5)

PERSEMBAHAN :

1. Allah SWT yang senantiasa memberikan rahmat dan hidayah-Nya.
2. Nabi Muhammad SAW yang menjadi tauladan bagi kita semua.
3. Kepada Orang tuaku tercinta Bapak dan Ibuku yang selalu memberikan semangat dan merangkai doa untukku.
4. Kakak dan Adikku yang selalu memberi semangat serta do'a untukku.
5. Teman sekaligus Sahabat-sahabatku tersayang.
6. Untuk almamater UMK dan segenap Civitas Akademika yang aku banggakan.

KATA PENGANTAR

Segala Puji dan Syukur saya panjatkan pada Tuhan Yang Maha Esa, atas segala rahmat dan hidayahNya, sehingga penulis dapat menyelesaikan penulisan skripsi yang berjudul “FAKTOR-FAKTOR YANG MEMPENGARUHI SUKU BUNGA DEPOSITO BERJANGKA: Studi empiris pada Perusahaan Perbankan yang terdaftar di BEI Tahun 2011-2013”.

Penyusunan Skripsi ini merupakan salah satu syarat yang harus dipenuhi guna melengkapi syarat ujian akhir dan sekaligus persyaratan untuk memperoleh gelar Sarjana Ekonomi (S1) pada Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus.

Selama menyusun Skripsi ini penulis telah banyak mendapatkan bantuan dan dorongan dan bimbingan dari segala pihak, oleh karena itu pada kesempatan ini dengan segala kerendahan hati penulis mengucapkan terima kasih kepada.

1. Dr. H. Mochamad Edris, Drs. MM selaku Dekan Fakultas Ekonomi yang telah memberikan ijin kepada penulis untuk mengadakan penelitian.
2. Sri Mulyani, SE, M.Si, selaku Ketua Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus.
3. Ashari, SE, M.Si, AK, CA, CPA selaku Dosen Pembimbing I dalam penyusunan skripsi ini.
4. Nita Andriyani Budiman, SE, M.Si, Akt, selaku Dosen Pembimbing II dalam penyusunan skripsi ini.

5. Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Muria Kudus yang telah memberikan bekal ilmu pengetahuan selama ini kepada penulis sebelum penyusunan skripsi.
6. Kedua orang tuaku tercinta yang telah memberikan do'a dan restu, serta dorongan baik material maupun spiritual, sehingga skripsi ini dapat terselesaikan dengan tepat waktu.
7. Saudara-saudaraku tersayang yang telah memberikan dorongan dan bantuan pada penulis dan menyelesaikan penyusunan skripsi ini.
8. Teman dan sahabatku yang tercinta yang tidak bisa saya sebutkan satu persatu yang telah banyak memberikan bantuannya dalam penyusunan skripsi ini.

Penulis menyadari sepenuhnya bahwa hasil penulisan skripsi ini masih jauh dari sempurna, namun penulis telah berusaha dengan segenap pikiran dan kemampuan agar dapat menyusun dan menyelesaikan skripsi ini dengan baik.

Oleh karena itu kritik dan saran yang bersifat membangun dari semua pihak sangat penulis harapkan. Akhirnya dengan segala kerendahan hati penulis berharap semoga hasil skripsi ini dapat bermanfaat bagi kita semua.

Kudus, 2015

Penulis

INDAH AYU BUDI ASTUTI

NIM: 2011-12-076

ABSTRACT

Intention of this research is to test whether inflation, mount the economic growth, likuiditas and capital adequacy ratio (CAR) to deposit rate expect. Sampling in this research is 39 banking company enlisted in Effect Exchange of period Indonesia 2011-2013. Technique analyse the data conducted with the classic assumption test and Hypothesis examination use the doubled linear analysis regresi and processed to use the software SPSS, 17.0. Result of this research is that any variable inflation, mount the economic growth, likuiditas and capital adequacy ratio (CAR) have the relation which are positive signifikan to deposit rate expect.

Keyword: inflation, mount the economic growth, likuiditas, capital adequacy ratio (CAR) and deposit rate expect.

ABSTRAKSI

Tujuan dari penelitian ini adalah untuk menguji apakah inflasi, tingkat pertumbuhan ekonomi, likuiditas dan perbandingan kecukupan modal (CAR) berpengaruh terhadap suku bunga deposito berjangka. Sampel dalam penelitian ini adalah 39 perusahaan perbankan yang terdaftar di Bursa Efek Indonesia periode 2011-2013. Teknik analisis data dilakukan dengan uji asumsi klasik dan pengujian hipotesis menggunakan analisis regresi linier berganda dan diolah menggunakan software SPSS, 17.0. Hasil penelitian ini menunjukkan bahwa variabel inflasi, tingkat pertumbuhan ekonomi, likuiditas dan perbandingan kecukupan modal (CAR) mempunyai pengaruh yang positif signifikan terhadap suku bunga deposito berjangka.

Kata kunci: inflasi, tingkat pertumbuhan ekonomi, likuiditas, perbandingan kecukupan modal (CAR) dan suku bunga deposito berjangka.

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
PERNYATAAN KEASLIAN.....	iii
MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
<i>ABSTRACT</i>	vii
ABSTRAK.....	viii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR GAMBAR.....	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Ruang Lingkup.....	6
1.3 Perumusan Masalah.....	6
1.4 Tujuan Penelitian.....	7
1.5 Manfaat Penelitian.....	7
BAB II LANDASAN TEORI.....	9
2.1. Teori Klasik.....	9
2.2 Deposito Berjangka.....	10
2.3 Tingkat Suku Bunga.....	13

2.4 Inflasi.....	14
2.5 Pertumbuhan Ekonomi.....	16
2.6 Likuiditas.....	17
2.7 <i>Perbandingan Ketercukupan Modal (CAR)</i>	18
2.8 Penelitian Terdahulu.....	20
2.9 Perumusan Hipotesis.....	23
2.10 Kerangka Pikir.....	28
BAB III METODE PENELITIAN.....	29
3.1 Rancangan Penelitian.....	29
3.2 Devinisi Operasional Variabel dan Pengukuran Variabel.....	29
3.3 Jenis dan Sumber Data.....	32
3.4 Populasi dan Sampel.....	33
3.5 Pengumpulan Data.....	33
3.6 Teknis Analisis Data.....	34
3.6.1 Analisis Regresi Berganda.....	34
3.6.2 Pengujian Asumsi Klasik.....	35
3.6.3 Pengujian Hipotesis.....	37
3.6.3.1 Uji signifikasi simultan (uji statistik f).....	37
3.6.3.2 Determinansi (R^2).....	37
3.6.3.3 Uji signifikasi parameter individual (uji statistik t).....	38
BAB IV HASIL DAN PEMBAHASAN.....	39
4.1 Deskripsi Obyek Penelitian.....	39

4.2 Analisis Data	41
4.3 Pembahasan.....	52
BAB V KESIMPULAN DAN SARAN.....	56
5.1 Simpulan.....	56
5.2 Keterbatasan Penelitian	58
5.2 Saran.....	58
DAFTAR PUSTAKA	60
DAFTAR LAMPIRAN.....	62

DAFTAR TABEL

Tabel	Halaman
4.1 Daftar Ojek Penelitian.....	39
4.2 Hasil Analisis Deskriptif Statistik.....	41
4.3 Uji Multikolinieritas.....	44
4.4 Uji Autokorelasi	46
4.5 Hasil Analisis Regresi Berganda.....	47
4.6 Hasil Uji t	49
4.7 Hasil Koefisien Determinasi.....	51

DAFTAR GAMBAR

2.1 Kerangka Pikir	28
4.1 Histogram Normalitas Data.....	42
4.2 Normal Plot	43
4.3 Scatterplot Heteroskedastisitas.....	45

