

**FAKTOR-FAKTOR YANG MEMPENGARUHI JUMLAH
PENGAMBILAN KREDIT PADA NASABAH PD. BPR-BKK
KUDUS CABANG KECAMATAN GEBOG**

Diajukan Oleh :

KUKUH BAYU AJI

NIM. 2012-12-050

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2016

**FAKTOR-FAKTOR YANG MEMPENGARUHI JUMLAH
PENGAMBILAN KREDIT PADA NASABAH PD. BPR-BKK
KUDUS CABANG KECAMATAN GEBOG**

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

Diajukan Oleh :

KUKUH BAYU AJI

NIM. 2012-12-050

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS MURIA KUDUS
TAHUN 2016**

**FAKTOR-FAKTOR YANG MEMPENGARUHI
JUMLAH PENGAMBILAN KREDIT PADA NASABAH
PD. BPR-BKK KUDUS CABANG KECAMATAN
GEBOG**

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

Kudus, 6 Agustus 2016

Mengetahui

Ketua Program Studi

Sri Mulyani, SEI, M.Si

NIDN. 0611018202

Pembimbing I

Nafi Inayati Zahro, SE, M.Si

NIDN. 0603088501

Mengetahui

Dekan

DR. F. Mochamad Edris, Drs, MM

NIDN. 0618066201

Pembimbing II

Aprilia Whetyningtyas, SE, M.Si

NIDN. 0607048403

PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa skripsi dengan judul : **“FAKTOR-FAKTOR YANG MEMPENGARUHI JUMLAH PENGAMBILAN KREDIT PADA NASABAH PD. BPR-BKK KUDUS CABANG KECAMATAN GEBOG”** adalah hasil tulisan saya sendiri, tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan disuatu Perguruan Tinggi, dan sepanjang sepengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Kudus, 6 Agustus 2016

Penyusun

Kukuh Bayu Aji
Nim : 2012-12-050

MOTTO DAN PERSEMBAHAN

MOTTO :

- “Sesungguhnya Allah tidak akan membebani seorang melainkan sesuai dengan kesanggupannya” (QS. Al-Mu’minun : 62).
- Kegagalan bukanlah suatu beban yang harus ditakuti apalagi dipikir keras, kegagalan itulah yang harus selalu diperjuangkan, karena dari kegagalan tersebut akan tercapainya kunci penting keberhasilan.

PERSEMBAHAN :

1. Allah SWT
2. Bapak dan Ibuku tercinta
3. Kakakku tersayang
4. Kekasihku tercinta dan tersayang
5. Teman-temanku seangkatan
program studi akuntansi tahun
2012
6. Almamater Universitas Muria
Kudus.

KATA PENGANTAR

Assalamu'alaikum Wr.Wb

Segala puji dan syukur kami panjatkan ke hadirat Allah SWT yang telah memberikan Rahmat dan Hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi yang berjudul : “FAKTOR-FAKTOR YANG MEMPENGARUHI JUMLAH PENGAMBILAN KREDIT PADA NASABAH PD. BPR-BKK KUDUS CABANG KECAMATAN GEBOG”. Penulisan skripsi ini sebagai salah satu syarat kelulusan program strata satu pada Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus.

Dalam kesempatan ini penulis menyampaikan ucapan terima kasih terhadap semua pihak yang telah memberikan bantuan, pengarahan, semangat dan motivasi serta penghargaan yang setinggi-tingginya kepada mereka yang telah membantu dalam penyusunan skripsi ini :

1. Bapak DR. H. Mochamad Edris, Drs, MM selaku Dekan Fakultas Ekonomi Universitas Muria Kudus yang telah memberi ijin kepada penulis untuk menyusun skripsi ini.
2. Ibu Sri Mulyani, SEI, M.Si selaku Ketua Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus yang juga telah memberi ijin kepada penulis untuk menyusun skripsi ini.
3. Ibu Nafi' Inayati Zahro, SE, M.Si selaku dosen pembimbing I yang telah memberikan arahan dan bimbingan selama penyusunan skripsi ini.
4. Ibu Aprilia Whetyningtyas, SE, M.Si selaku dosen pembimbing II yang juga telah memberikan arahan selama penyusunan skripsi ini.
5. Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Muria Kudus yang telah menyumbangkan ilmunya kepada penulis.

6. Seluruh Staf dan Karyawan Tata Usaha Fakultas Ekonomi Universitas Muria Kudus
Yang telah banyak membantu selama proses studi perkuliahan.
7. Bapakku Hariyanto dan Ibuku Ngatmi serta kakakku Koko dan Dian yang kucintai
dan kusayang yang selalu memberikan do'a, semangat dan motivasi untuk
keberhasilan penulis.
8. Kekasihku Ana Fitriana yang kucintai dan kusayang yang juga selalu memberikan
do'a, semangat dan motivasi untuk keberhasilan penulis.
9. Sahabat-sahabatku kelas A dan seluruh teman-temanku seangkatan pejuang skripsi
Program Studi Akuntansi tahun 2012.

Semoga Allah SWT membalas amal baik mereka dengan balasan kenikmatan di dunia
dan akhirat. Semoga skripsi ini bermanfaat. Amin.

Wassalamu'alaikum Wr.Wb.

Kudus, 2016

Penulis

Kukuh Bayu Aji

ABSTRAK

Penelitian ini bertujuan untuk menganalisis faktor-faktor yang mempengaruhi jumlah pengambilan kredit pada nasabah PD. BPR-BKK Kudus Cabang Kecamatan Gebog. Penentuan sampel menggunakan teknik *random sampling*. Sampel yang digunakan dalam penelitian ini adalah nasabah yang mengambil kredit pada PD. BPR-BKK Kudus Cabang Kecamatan Gebog sebanyak 81 orang. Metode analisis yang digunakan dalam penelitian ini adalah analisis regresi berganda, uji asumsi klasik, uji t, uji F dan uji R^2 dengan menggunakan program SPSS 22. Hasil penelitian menunjukkan bahwa (1) Suku bunga tidak berpengaruh signifikan terhadap jumlah pengambilan kredit, (2) Pendapatan berpengaruh positif signifikan terhadap jumlah pengambilan kredit, (3) Jangka waktu kredit berpengaruh positif signifikan terhadap jumlah pengambilan kredit, (4) Tingkat pendidikan tidak berpengaruh signifikan terhadap jumlah pengambilan kredit, (5) Kualitas pelayanan tidak berpengaruh signifikan terhadap jumlah pengambilan kredit, (6) Tanggungan keluarga berpengaruh negatif signifikan terhadap jumlah pengambilan kredit.

Kata kunci: suku bunga, pendapatan, jangka waktu kredit, tingkat pendidikan, kualitas pelayanan, tanggungan keluarga, jumlah pengambilan kredit.

ABSTRACT

The purpose of this research is analyze the factors that influence the taking credit amount to customers at PD. BPR-BKK Kudus Gebog the District Branch. Determination of the sample using random sampling techniques. The sample used in this research is the customer who took credit at PD. BPR-BKK Kudus Gebogthe District Branch as many as 81 people. The analytical method used in this research is multiple regression analysis, classic assumption, t test, F test, and test of R^2 using SPSS 22. The results research showed that (1) The interest rate is not significant effect on the taking credit amount, (2) Revenues significant positive effect on the taking credit amount, (3) The credit period significant positive effect on the taking credit amount, (4) The level of education is not significant effect on the taking credit amount, (5) Quality of service not significant effect on the taking credit amount, (6) Dependant family significant negative effect on the taking credit amount.

Keywords: interest rates, revenue, credit period, the level of education, quality of service, dependant family, taking credit amount.

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN	iii
MOTTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v
ABSTRAK	vii
ABSTRACT	viii
DAFTAR ISI	ix
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	1
1.1. Latar Belakang.....	1
1.2. Ruang Lingkup.....	8
1.3. Perumusan Masalah	8
1.4. Tujuan Penelitian.....	9
1.5. Kegunaan Penelitian.....	10
BAB II TINJAUAN PUSTAKA	11
2.1. Landasan Teori	11
2.1.1. Teori Sinyal (<i>Signaling Theory</i>)	11
2.1.2. Teori Perilaku Konsumen	12
2.1.3. Bank dan BPR-BKK	15
2.1.4. Kredit	16
2.1.5. Permintaan Kredit	19
2.1.6. Suku Bunga	21
2.1.7. Pendapatan	22
2.1.8. Jangka Waktu Kredit	23
2.1.9. Tingkat Pendidikan	24

2.1.10. Kualitas Pelayanan	25
2.1.11. Tanggungan Keluarga	26
2.2. Penelitian Terdahulu	27
2.3. Kerangka Pemikiran	31
2.4. Hipotesis Penelitian	34
2.4.1. Pengaruh Suku Bunga Terhadap Jumlah Pengambilan Kredit	34
2.4.2. Pengaruh Pendapatan Terhadap Jumlah Pengambilan Kredit	35
2.4.3. Pengaruh Jangka Waktu Kredit Terhadap Jumlah Pengambilan Kredit	37
2.4.4. Pengaruh Tingkat Pendidikan Terhadap Jumlah Pengambilan Kredit	38
2.4.5. Pengaruh Kualitas Pelayanan Terhadap Jumlah Pengambilan Kredit	39
2.4.6. Pengaruh Tanggungan Keluarga Terhadap Jumlah Pengambilan Kredit	40
BAB III METODE PENELITIAN	42
3.1. Rancangan Penelitian	42
3.2. Definisi Variabel dan Pengukuran Variabel	42
3.2.1. Variabel Dependen	42
3.2.1.1. Jumlah Pengambilan Kredit	43
3.2.2. Variabel Independen	43
3.2.2.1. Suku Bunga	43
3.2.2.2. Pendapatan	44

3.2.2.3. Jangka Waktu Kredit	44
3.2.2.4. Tingkat Pendidikan	45
3.2.2.5. Kualitas Pelayanan	45
3.2.2.6. Tanggungan Keluarga	46
3.3. Jenis dan Sumber Data	46
3.4. Populasi dan Sampel	46
3.4.1. Populasi	46
3.4.2. Sampel	47
3.5. Pengumpulan Data	48
3.6. Pengolahan Data	49
3.7. Analisis Data	49
3.7.1. Statistik Deskriptif	49
3.7.2. Uji Asumsi Klasik	50
3.7.2.1. Uji Normalitas	50
3.7.2.2. Uji Multikolinearitas	50
3.7.2.3. Uji Heteroskedastisitas	51
3.7.2.4. Uji Autokorelasi	51
3.7.3. Analisis Regresi Berganda	52
3.7.4. Koefisien Determinasi	53
3.7.5. Uji F	54
3.7.6. Uji t	54
BAB IV HASIL DAN PEMBAHASAN	55
4.1. Gambaran Umum Perusahaan	55
4.1.1. Sejarah Berdiri PD BPR-BKK Kudus Cabang Kecamatan Gebog	55

4.1.2.	Tujuan dan Sasaran	56
4.1.3.	Bidang Usaha dan Wilayah Kerja	57
4.1.3.1.	Bidang Usaha	57
4.1.3.2.	Wilayah Kerja	58
4.1.4.	Struktur Organisasi	58
4.2.	Penyajian Data	61
4.2.1.	Deskripsi Sampel Data	61
4.2.2.	Deskripsi Variabel Penelitian	63
4.3.	Analisis Data	69
4.3.1.	Analisis Statistik Deskriptif	69
4.3.2.	Uji Asumsi Klasik.....	72
4.3.2.1.	Uji Normalitas	72
4.3.2.2.	Uji Multikolinearitas	73
4.3.2.3.	Uji Heteroskedastisitas	74
4.3.2.4.	Uji Autokorelasi	75
4.3.3.	Analisis Regresi Berganda	76
4.3.4.	Koefisien Determinasi	78
4.3.5.	Uji F	79
4.3.6.	Uji t	80
4.4.	Pembahasan	84
4.4.1.	Pengaruh Suku Bunga Terhadap Jumlah Pengambilan Kredit	84
4.4.2.	Pengaruh Pendapatan Terhadap Jumlah Pengambilan Kredit	85
4.4.3.	Pengaruh Jangka Waktu Kredit Terhadap	

	Jumlah Pengambilan Kredit	86
4.4.4.	Pengaruh Tingkat Pendidikan Terhadap	
	Jumlah Pengambilan Kredit	88
4.4.5.	Pengaruh Kualitas Pelayanan Terhadap	
	Jumlah Pengambilan Kredit	89
4.4.6.	Pengaruh Tanggungan Keluarga Terhadap	
	Jumlah Pengambilan Kredit	90
BAB V	KESIMPULAN DAN SARAN	93
5.1.	Kesimpulan	93
5.2.	Keterbatasan Penelitian	94
5.3.	Saran	95
DAFTAR PUSTAKA	96
LAMPIRAN		

DAFTAR TABEL

Tabel 2.1. Penelitian Terdahulu	27
Tabel 3.1. Uji Autokorelasi	52
Tabel 4.1. Komposisi Jenis Kelamin	61
Tabel 4.2. Komposisi Usia	62
Tabel 4.3. Jumlah Pengambilan Kredit	63
Tabel 4.4. Suku Bunga Kredit	64
Tabel 4.5. Jumlah Pendapatan per Bulan	65
Tabel 4.6. Jangka Waktu Kredit	66
Tabel 4.7. Tingkat Pendidikan	67
Tabel 4.8. Kualitas Pelayanan	68
Tabel 4.9. Jumlah Tanggungan Keluarga	69
Tabel 4.10. Hasil Deskriptif Statistik	70
Tabel 4.11. <i>One Sample Kolgomorov-Smirnov Test</i>	72
Tabel 4.12. Hasil Uji Multikolinearitas	73
Tabel 4.13. Hasil Uji Autokorelasi dengan Durbin Watson	75
Tabel 4.14. Durbin Watson Test Bound	76
Tabel 4.15. Hasil Analisis Regresi	77
Tabel 4.16. Hasil Analisis Koefisien Determinasi	79
Tabel 4.17. Hasil Analisis Uji F (Simultan)	80
Tabel 4.18. Hasil Analisis Uji t (Parsial)	81

DAFTAR GAMBAR

Gambar 2.1. Kerangka Pemikiran	34
Gambar 4.1. Struktur Organisasi PD. BPR-BKK Kudus Cabang Kecamatan Gebog	59
Gambar 4.2. Hasil Uji Heteroskedastisitas dengan <i>ScatterPlot</i>	74

DAFTAR LAMPIRAN

Lampiran 1 Sampel Penelitian

Lampiran 2 Output Regresi Berganda

