

JURNAL

AKUNTANSI & KEUANGAN

Volume 6, No. 1, Maret 2015

ISSN: 2087-2054

Pengaruh Peran *Account Representative* Terhadap Tingkat Kepatuhan Wajib Pajak
(Studi kasus pada KPP Pratama di Kota Bandar Lampung)

Angrita Denziana & Handi Sutanto

Pengaruh Biaya Iklan Dan Biaya Penjualan Personal Terhadap Nilai Penjualan Pada PT
Telekomunikasi Indonesia, Tbk.

Chairul Anwar & Rinna

Relationship Executives Rewards With Financial Performance On Corporate Banking In
Indonesia

Haninun & Putri Cagora Nisa

Analisis Penerapan Metode Pengakuan Pendapatan Terhadap Laba Perusahaan Pada
Pt. Coca Cola Distribusi Indonesia (Cabang Tanjung Karang)

Herry Goenawan Soedarsa & Surya Pandelima

Pengaruh Tingkat Suku Bunga Simpanan Terhadap Jumlah Deposito Pada Pt. Bank
Rakyat Indonesia (Persero) Tbk. Cabang Liwa

Indrayenti & Susanti

Pengaruh Motivasi Terhadap Minat Mahasiswa Akuntansi Untuk Mengikuti Pendidikan
Profesi Akuntansi (PPAK) Di Provinsi Lampung

Rosmiaty Tarmizi & Julia Restuti

Pengaruh Kinerja Hutang Terhadap Nilai Perusahaan Pada Perusahaan Pertambangan
Batubara Yang Terdaftar Di Bei Periode 2010-2013

Khairudin & Rico Tanto

Pengaruh Profitabilitas, Ukuran Perusahaan, *Debt To Equity* Terhadap Ketepatan
Waktu Penyampaian Laporan Keuangan (Studi Pada Perusahaan Asuransi Yang
Terdaftar Di BEI)

Riswan & Tri Lestari Saputri

Pengaruh Manajemen Laba Terhadap Kinerja Keuangan Pada Perusahaan Manufaktur
Tahun 2011-2012

Aminah & Lidya Natasia Gunakan

JURNAL

AKUNTANSI & KEUANGAN

Volume 6, No. 1, Maret 2015

ISSN: 2087-2054

Dewan Pembina

Dr. Ir. M. Yusuf S. Barusman, M.B.A
Dr. Andala Rama Putra Barusman, S.E., M.A.Ec.

Penanggung Jawab

Dra. Rosmiaty Tarmizi, M.M.Akt. C.A

Pimpinan Redaksi

Dr. Angrita Denziana, S.E., M.M, Ak. C.A

Sekretaris Redaksi

Aminah, S.E., M.S.Ak
Khairudin, S.E., M.S.Ak

Penyuting Ahli

Prof. Dr. Jogiyanto Hartono, M.B.A. (Universitas Gadjah Mada)
Tina Miniawati, S.E., M.B.A. (Universitas Trisakti)
Dr. Khomsiyah, S.E., M.M. (Universitas Trisakti)
Dr. Lindrianasari, S.E., M.Si.Akt. (Universitas Lampung)
Sujoko Efferin, Mcom (Hons), MA(Econ), Ph.D. (Universitas Surabaya)

Penerbit

Universitas Bandar Lampung
Fakultas Ekonomi dan Bisnis Program Studi Akuntansi
SENARAI-Jurnal Akuntansi & Keuangan Terbit 2 kali setahun pada bulan Maret &
September

Artikel yang dimuat berupa hasil riset Empiris dan telaah teoritis konseptual yang kritis
dalam kajian bidang akuntansi, auditing, perpajakan, dan keuangan.

Alamat Redaksi

Gedung G- Program Studi Akuntansi Fakultas Ekonomi dan Bisnis
Universitas Bandar Lampung
Kampus A Jalan Z.A Pagar Alam No. 26 Labuan Ratu Bandar Lampung 35142
Telp: (0721) 701979, Fax: (0721) 701467, Email: *Prodi.akuntansi@ubl.ac.id*

JURNAL

AKUNTANSI & KEUANGAN

Volume 6, No. 1, Maret 2015

ISSN: 2087-2054

Pengaruh Peran *Account Representative* Terhadap Tingkat Kepatuhan Wajib Pajak
(Studi Kasus pada KPP Pratama di Kota Bandar Lampung)

Angrita Denziana & Handi Sutanto

Pengaruh Biaya Iklan dan Biaya Penjualan Personal Terhadap Nilai Penjualan Pada PT
Telekomunikasi Indonesia, Tbk.

Chairul Anwar & Rinna

Relationship Executives Rewards With Financial Performance On Corporate Banking In
Indonesia

Haninun & Putri Cagora Nisa

Analisis Penerapan Metode Pengakuan Pendapatan Terhadap Laba Perusahaan Pada PT.
Coca Cola Distribusi Indonesia (Cabang Tanjung Karang)

Herry Goenawan Soedarsa & Surya Pandelima

Pengaruh Tingkat Suku Bunga Simpanan Terhadap Jumlah Deposito Pada PT. Bank Rakyat
Indonesia (Persero) Tbk. Cabang Liwa

Indrayenti & Susanti

Pengaruh Motivasi Terhadap Minat Mahasiswa Akuntansi Untuk Mengikuti Pendidikan
Profesi Akuntansi (PPAK) Di Provinsi Lampung

Rosmiaty Tarmizi & Julia Restuti

Pengaruh Kinerja Hutang Terhadap Nilai Perusahaan Pada Perusahaan Pertambangan
Batubara Yang Terdaftar Di BEI Periode 2010-2013

Khairudin & Rico Tanto

Pengaruh Profitabilitas, Ukuran Perusahaan, *Debt To Equity* Terhadap Ketepatan Waktu
Penyampaian Laporan Keuangan (Studi Pada Perusahaan Asuransi Yang Terdaftar Di BEI)

Riswan & Tri Lestari Saputri

Pengaruh Manajemen Laba Terhadap Kinerja Keuangan Pada Perusahaan Manufaktur
Tahun 2011-2012

Aminah & Lidya Natasia Gunakan

JURNAL

AKUNTANSI & KEUANGAN

Volume 6, No. 1, Maret 2015

ISSN: 2087-2054

Daftar Isi

	Halaman
Pengaruh Peran <i>Acoount Representative</i> Terhadap Tingkat Kepatuhan Wajib Pajak (Studi kasus pada KPP Pratama di Kota Bandar Lampung) Angrita Denziana & Handi Sutanto	1-22
Pengaruh Biaya Iklan Dan Biaya Penjualan Personal Terhadap Nilai Penjualan Pada PT Telekomunikasi Indonesia, Tbk. Chairul Anwar & Rinna	23-37
Relationship Executives Rewards With Financial Performance On Corporate Banking In Indonesia Haninun & Putri Cagora Nisa	39-54
Analisis Penerapan Metode Pengakuan Pendapatan Terhadap Laba Perusahaan Pada PT. Coca Cola Distribusi Indonesia (Cabang Tanjung Karang) Herry Goenawan Soedarsa & Surya Pandelima	55-72
Pengaruh Tingkat Suku Bunga Simpanan Terhadap Jumlah Deposito Pada PT. Bank Rakyat Indonesia (Persero) Tbk. Cabang Liwa Indrayenti & Susanti	73-82
Pengaruh Motivasi Terhadap Minat Mahasiswa Akuntansi Untuk Mengikuti Pendidikan Profesi Akuntansi (PPAK) Di Provinsi Lampung Rosmiaty Tarmizi & Julia Restuti	83-94
Pengaruh Kinerja Hutang Terhadap Nilai Perusahaan Pada Perusahaan Pertambangan Batubara Yang Terdaftar Di BEI Periode 2010-2013 Khairudin & Rico Tanto	95-110
Pengaruh Profitabilitas, Ukuran Perusahaan, <i>Debt To Equity</i> Terhadap Ketepatan Waktu Penyampaian Laporan Keuangan (Studi Pada Perusahaan Asuransi Yang Terdaftar Di BEI) Riswan & Tri Lestari Saputri	111-127
Pengaruh Manajemen Laba Terhadap Kinerja Keuangan Pada Perusahaam Manufaktur Tahun 2011-2012 Aminah & Lidya Natasia Gunakan	129-139

JURNAL

AKUNTANSI & KEUANGAN

Volume 6, No. 1, Maret 2015

ISSN: 2087-2054

Informasi Kebijakan dan Selingkung Berkala

I. Kebijakan editorial

JURNAL Akuntansi & Keuangan adalah sebuah berkala yang dipublikasikan oleh Universitas Bandar Lampung, yang bertujuan untuk menjadi wadah kreatifitas para akademisi, profesional, peneliti, dan mahasiswa di bidang Akuntansi dan Keuangan termasuk juga bidang Auditing, Sistem Informasi Akuntansi, Tata kelola Perusahaan, Perpajakan, Akuntansi Internasional, Akuntansi Manajemen, Akuntansi Keperilakuaan, Pasar Modal dan lain sebagainya. Topik yang semakin meluas di bidang kajian riset Akuntansi diakomodir publikasinya di dalam berkala ini.

Paper yang akan dipublikasikan di dalam berkala **JURNAL** Akuntansi & Keuangan harus ditulis di dalam bahasa Indonesia yang baik dan sesuai dengan EYD. Semua instrumen yang digunakan untuk memperoleh data penelitian harus dimasukkan di dalam lampiran paper penelitian, paling tidak, penulis bersedia memberikan klarifikasi atas instrumen yang digunakan saat ada permintaan dari peneliti lainnya.

Sekretariat Editor Berkala

Gedung F - Fakultas Ekonomi Universitas Bandar Lampung

Fakultas Ekonomi Program Studi Akuntansi

Kampus A Jalan Z.A. Pagar Alam No. 26 Labuhan Ratu Bandar Lampung 35142

Telp.: (0721) 701979, Fax.: (0721) 701467, Email:

II. Petunjuk penulisan

Artikel yang dikirim ke **JURNAL** Akuntansi & Keuangan harus mengikuti petunjuk seperti berikut:

1. Naskah merupakan naskah asli yang belum pernah diterbitkan atau sedang dilakukan penilaian pada berkala lain. Naskah ditulis dalam bahasa Indonesia dengan jarak 1 spasi, sepanjang 20-30 halaman kertas A4 dengan tipe huruf Times New Roman.. Naskah dikirim atau diserahkan ke sekretariat **JURNAL** Akuntansi & Keuangan rangkap satu disertai disket berikut dengan biodata penulis dan alamat lengkap (kantor dan rumah) pada lembaran yang terpisah dari halaman pertama artikel.
2. Judul naskah dapat ditulis dengan menggambarkan isi pokok tulisan, dan atau ditulis secara ringkas, jelas, dan menarik.

3. Nama Penulis disertai catatan kaki tentang profesi dan lembaga tempat penulis bekerja dalam naskah yang telah diterima untuk diterbitkan.
4. Abstrak ketik satu spasi, tidak lebih dari 250 kata dalam bahasa Inggris. Abstrak memuat tujuan penelitian, isu, permasalahan, sampel dan metode penelitian, serta hasil dan simpulan (jika memungkinkan).
5. Pendahuluan berisikan uraian tentang latar belakang masalah, ruang lingkup penelitian, dan telaah pustaka yang terkait dengan permasalahan yang dikaji, serta rumusan hipotesis (jika ada). Uraian pendahuluan maksimum 10% total halaman.
6. Untuk penelitian kuantitatif,
 - a. Telaah Literatur dan Pengembangan Hipotesis memuat paling tidak satu buah teori yang menjadi dasar pemikiran penelitian. Hipotesis dikembangkan menggunakan asumsi dasar teori dan hasil penelitian sebelumnya. Telah literatur maksimum 40 % total halaman.
 - b. Metodologi Penelitian meliputi uraian yang rinci tentang bahan yang digunakan, metoda yang dipilih, teknik, dan cakupan penelitian. Uraian bahan dan metoda maksimum 20 % total halaman.
7. Untuk penelitian kualitatif menyesuaikan dengan metodologi kualitatif.
8. Hasil dan Pembahasan merupakan uraian obyektif dari-hasil penelitian dan pembahasan dilakukan untuk memperkaya makna hasil penelitian. Uraian hasil dan pembahasan minimum 25 % total halaman.
9. Simpulan yang merupakan rumusan dari hasil-hasil penelitian. Harus ada sajian dalam satu kalimat inti yang menjadi simpulan utama. Simpulan maksimum 10% dari keseluruhan lembar artikel.
10. Referensi (Daftar Pustaka) ditulis berurutan berdasarkan alphabetical, disusun menggunakan suku kata terakhir dari nama penulisnya, atau institusi jika dikeluarkan oleh organisasi.
 - a. Buku: nama penulis, tahun penerbitan, judul lengkap buku, penyunting (jika ada), nama penerbit, dan kota penerbitan.
 - b. Artikel dalam buku: nama penulis, tahun penerbitan, judul artikel/tulisan, judul buku, nama penyunting, kota penerbitan, nama penerbit, dan halaman.
 - c. Terbitan berkala: nama penulis, tahun penerbitan, judul tulisan, judul terbitan (bila disingkat, sebaiknya menggunakan singkatan yang baku), volume, nomor, dan halaman.
 - d. Artikel dalam internet: nama penulis, judul, dan situsnya.
 - e. Tabel diberi nomor dan judul dilengkapi dengan sumber data yang ditulis dibawah badan tabel, diikuti tempat dan waktu pengambilan data.
 - f. Ilustrasi dapat berupa gambar, grafik, diagram, peta, dan foto diberi nomor dan judul.
11. Setiap referensi yang digunakan di dalam naskah artikel menggunakan petunjuk yang dirujuk pada *The Indonesian Journal of Accounting Research*, sebagai berikut:
 - A. Kutipan dalam tubuh naskah paper harus disesuaikan dengan contoh berikut:
 - I. Satu sumber kutipan dengan satu penulis (Brownell, 1981).
 - II. Satu sumber kutipan dengan dua penulis (Frucot dan Shearon, 1991).
 - III. Satu sumber kutipan dengan lebih dari satu penulis (Hotstede *et al.*, 1990).
 - IV. Dua sumber kutipan dengan penulis yang berbeda (Dunk, 1990; Mia, 1988).
 - V. Dua sumber kutipan dengan satu penulis (Brownell, 1981, 1983).
 - VI. Dua sumber kutipan dengan satu penulis diterbitkan pada tahun yang sama (Brownell, 1982a, 1982b).

VII. Sumber kutipan dari lembaga harus dinyatakan dengan menggunakan akronim institusi (FASB, 1994)

B. Setiap artikel harus menulis referensi menggunakan panduan berikut:

- I. Referensi harus tercantum dalam urutan abjad dari nama belakang penulis atau nama lembaga.
 - II. Referensi harus dinyatakan dengan urutan sebagai berikut: penulis (s) nama, tahun publikasi, judul kertas atau buku teks, nama jurnal atau penerbit dan nomor halaman. Contoh:
 - a) Amerika Akuntansi Association, Komite Konsep dan Standar Laporan Keuangan Eksternal. 1977. Pernyataan tentang Teori Akuntansi dan Teori Penerimaan. Sarasota, FL: AAA.
 - b) Demski, J. S., dan D. E. M. Sappington. 1989. Struktur hirarkis dan akuntansi pertanggungjawaban, *Jurnal Akuntansi Penelitian* 27 (Spring): 40-58.
 - c) Dye, R. B., dan R. Magee. 1989. Biaya Kontijensi untuk perusahaan audit. Kertas kerja, Northwestern University, Evansto, IL.
 - d) Indriantoro, N. 1993. Pengaruh Penganggaran Partisipatif Terhadap Prestasi Kerja dan Kepuasan Kerja dengan Locus of Control dan Dimensi Budaya sebagai Moderating Variabel. Ph.D. Disertasi. University of Kentucky, Lexington.
 - e) Naim, A. 1997. Analisis Penggunaan Akuntansi Biaya Produk Dalam Keputusan Harga oligopolistik. *Jurnal Ekonomi Dan Bisnis Indonesia* 12 (3): 43-50.
 - f) Porcano, T. M. 1984a. Keadilan distributif dan Kebijakan Pajak. *Akuntansi Ulasan* 59 (4): 619-636.
 - g) ----- . 1984b. Pengaruh Persepsi Kebijakan Pajak Niat Investasi Perusahaan. *The Journal of American Association Perpajakan* 6 (Fall): 7-19.
 - h) Pyndyk, R. S. dan D. L. Rubinfeld. 1987. *Model ekonometrik & Forecasts Ekonomi*, 3rd ed. NY: McGraw-Hill Publishing, Inc.
12. Author(s) harus melampirkan CV, alamat email, alamat korespondensi dan pernyataan yang menyatakan pasal tersebut tidak sedang disampaikan kepada atau diterbitkan oleh jurnal lain dalam email tersebut dan /atau pos.

PENGARUH TINGKAT SUKU BUNGA SIMPANAN TERHADAP JUMLAH DEPOSITO PADA PT. BANK RAKYAT INDONESIA (PERSERO) TBK. CABANG LIWA

Indrayenti

Susanti

(Universitas Bandar Lampung)

email: *indrayenti@ubl.ac.id*

email: *Suzan_48@ymail.co.id*

Abstract

Penelitian ini menjelaskan tentang pengaruh tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa. Penelitian bertujuan untuk mengetahui apakah ada pengaruh tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa. Dalam penelitian ini sampel yang diambil adalah data penerimaan dana deposito pada tahun 2012. Penelitian ini menggunakan metode pengumpulan data melalui metode kepustakaan dan pengumpulan data melalui studi lapangan. Teknik analisis yang digunakan adalah regresi linier sederhana dengan menggunakan program SPSS 17,0. Dengan demikian, berdasarkan hasil penelitian dapat disimpulkan bahwa nasabah lebih dominan memilih suku bunga yang berjangka 1 bulan. Tingkat suku bunga simpanan antara jangka 1 bulan, 3 bulan, 6 bulan, dan 12 bulan terdapat selisih yang sangat rendah. Tidak terdapat pengaruh yang signifikan antara tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa diterima, karena dilihat pada laporan tingkat suku bunga deposito nasabah lebih dominan memilih tingkat suku bunga yang lebih rendah dan sebaliknya pada tingkat suku bunga yang lebih tinggi Bank Rakyat Indonesia Cabang Liwa menghimpun dana yang lebih sedikit. Hal ini menunjukkan bahwa jumlah deposito tidak hanya dipengaruhi oleh tingkat suku bunga tetapi deposito dapat juga dipengaruhi oleh jangka waktu. Berdasarkan kesimpulan maka penulis menyarankan agar Bank Rakyat Indonesia menawarkan tingkat suku bunga yang jauh lebih tinggi untuk deposito yang berjangka lebih lama.

Keywords: Suku Bunga, Simpanan, Deposito

1. Latar Belakang

Dunia perbankan sebagai lembaga keuangan dan peraturan akan selalu bersaing untuk mendapatkan kepercayaan dari masyarakat dan pengusaha pemilik modal untuk menyalurkan dananya kepada pihak yang memerlukan. Oleh karena itu pemerintah selalu berusaha untuk menghidupkan dan memperbaiki dunia perbankan melalui berbagai paket kebijaksanaan yang berupa paket deregulasi, khususnya yang berkenaan dengan sektor perbankan. Pada dasarnya inti dari semua kebijaksanaan yang ada adalah untuk memberikan kebebasan kepada dunia perbankan dalam usahanya menghimpun dana dari masyarakat dan kemudian menyalurkannya kembali kepada masyarakat.

Dalam liberalisasi perbankan telah mencapai beberapa sasaran baik dalam menghimpun sumber-sumber dana, peningkatan efisiensi kerja perbankan maupun dalam peningkatan mekanisme pasar uang yang lebih baik. Penghimpunan dana perbankan yang terdiri dari giro, deposito dan tabungan selama periode akhir tahun mengalami peningkatan. Di tengah pesatnya perkembangan penghimpunan dana dan penyalurannya kredit perbankan pemerintah mengeluarkan kebijaksanaan baru, yang bertujuan untuk melengkapi dan menyempurnakan perkembangan sektor perbankan. Kebijaksanaan suku bunga yang realitas akan terus dikembangkan dan ini tentunya akan mempengaruhi tinggi rendahnya suku bunga yang ditetapkan sedemikian rupa yang tidak memberatkan bagi usaha pembangunan dan juga tidak memberatkan para nasabah atau para pengusaha.

Perbankan merupakan salah satu tempat populer menurut UU RI No 10 Tahun 1988 tanggal 10 November 1988 tentang perbankan, dapat disimpulkan bahwa usaha perbankan meliputi tiga kegiatan, yaitu menghimpun dana, menyalurkan dana, dan memberikan jasa bank lainnya. Kegiatan menghimpun dan menyalurkan dana merupakan kegiatan pokok bank sedangkan memberikan jasa bank lainnya hanya kegiatan pendukung. Kegiatan penghimpun dana, berupa mengumpulkan dana dari masyarakat dalam bentuk simpanan giro, tabungan, dan deposito.

Bank merupakan sarana yang memudahkan aktivitas masyarakat untuk menyimpan uang, dalam hal perniagaan maupun untuk investasi masa depan. Dunia perbankan merupakan salah satu institusi yang sangat berperan dalam bidang perekonomian suatu Negara (khususnya dibidang pembiayaan perekonomian). Manfaat perbankan dalam kehidupan sebagai modal investasi, yang berarti, transaksi *derivative* dapat dijadikan sebagai salah satu modal berinvestasi. Dalam memasarkan deposito PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa memberikan pelayanan yang baik serta rasa aman dalam menginvestasikan uangnya. Salah satunya dengan menawarkan produk deposito dengan tingkat suku bunga sebagai berikut:

Periode 1 bulan bunga depositonya 4,25% dengan jumlah deposito Rp 4.273.925.192, periode 3 bulan bunga depositonya 4,75% dengan jumlah deposito Rp 112.000.000, periode 6 bulan bunga depositonya 5,00% dengan jumlah deposito Rp 266.000.000, periode 12 bulan bunga depositonya 5,25% dengan jumlah deposito Rp 200.000.000.

2. Telaah Literatur dan Pengembangan Hipotesis

2.1 Teori yang mendasari

Berdasarkan Undang-Undang Nomor 10 Tahun 1998 tentang perubahan atas undang-undang Nomor 7 tahun 1992 tentang perbankan, yang dimaksud dengan bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak. Menurut Kasmir (2012:3), bank adalah lembaga keuangan yang kegiatan usahanya adalah menghimpun dana dari masyarakat dan menyalurkan kembali dana tersebut kemasyarakat serta memberikan jasa-jasa bank lainnya.

Pengertian suku bunga adalah harga dari pinjaman. Suku bunga dinyatakan sebagai persentase uang pokok perunit waktu. Bunga merupakan suatu ukuran harga sumber daya yang digunakan oleh debitur yang harus dibayarkan kepada kreditur. Kasmir (2012), mengungkapkan bahwa bunga bank dapat diartikan sebagai balas jasa yang diberikan oleh bank yang berdasarkan prinsip konvensional pada nasabah yang membeli atau menjual produknya. Bunga dapat juga sebagai harga yang harus dibayar kepada nasabah (yang memiliki simpanan) dengan yang harus dibayar oleh nasabah (yang memperoleh pinjaman) kepada bank. Menurut Kasmir (2012:154), ada dua macam bunga yang diberikan kepada nasabahnya, yaitu:

1. Bunga simpanan

Merupakan harga beli yang harus dibayar bank kepada nasabah pemilik simpanan. Bunga ini diberikan sebagai rangsangan atau balas jasa, kepada nasabah yang menyimpan uangnya di bank. Sebagai contoh jasa giro, bunga tabungan, dan bunga deposito.

2. Bunga pinjaman

Merupakan bunga yang dibebankan kepada peminjam (debitur) atau harga jual yang harus dibayar oleh nasabah peminjam kepada bank. Bagi bank bunga pinjaman merupakan harga jual dan contoh harga jual adalah bunga kredit.

Menurut Miller, dkk (2004), tingkat suku bunga adalah harga dari penggunaan uang untuk jangka waktu tertentu atau harga dari penggunaan uang yang dipergunakan dan akan dikembalikan pada saat mendatang. Menurut Undang-Undang RI No.10 tahun 1998 tentang Perbankan Bab I Pasal 1 ayat 7, yang dimaksud dengan deposito adalah “ simpanan yang penarikannya hanya dapat dilakukan pada waktu tertentu berdasarkan perjanjian nasabah penyimpanan dengan bank”. Juddiseno (2004), mengemukakan bahwa deposito adalah

sejenis simpanan yang penarikannya hanya dapat dilakukan setelah jangka waktu tertentu sesuai dengan perjanjian antara nasabah penyimpan (deposan) dengan bank. Jenis deposito yang ditawarkan oleh bank dan ada dimasyarakat adalah sebagai berikut:

- a) Deposito berjangka adalah deposito yang diterbitkan menurut jangka waktu tertentu. Jangka waktu deposito biasanya bervariasi mulai dari 1, 2, 3, 6, 12, 18, sampai dengan 24 bulan. Deposito berjangka diterbitkan atas nama baik perorang maupun lembaga. Artinya didalam bilyet deposito tercantum nama seseorang atau lembaga.
- b) Sertifikat deposito adalah deposito yang diterbitkan dengan jangka waktu 2, 3, 6, dan 12 bulan. Sertifikat deposito diterbitkan atas unjuk dalam bentuk sertifikat. Artinya didalam sertifikat deposito tidak tertulis nama seseorang atau badan hukum tertentu. Disamping itu sertifikat deposito dapat diperjual belikan pada pihak lain.
- c) *Deposit on call* adalah deposito yang berjangka waktu minimal 7 hari dan paling lama kurang dari 1 bulan. Diterbitkan atas nama dan biasanya dalam jumlah yang besar misalnya 50 juta rupiah (tergantung bank yang bersangkutan).

Bunga deposito dihitung mulai dari penyetoran dana sampai dengan hari pengambilan kembali atau yang disebut dengan jatuh tempo. Perhitungan tiap bulan sesuai dengan jumlah hari sebenarnya dari bulan yang bersangkutan, dan jumlah hari bunga dalam satu tahun dihitung sebanyak 365 hari. Dengan demikian perhitungan besarnya bunga deposito yang diterima deposan adalah sebagai berikut:

$$\text{Bunga deposito} = \text{Nominal deposito} \times \text{Suku bunga} \times \text{Hari (365)}$$

Penarikan bunga dapat dilakukan dengan cara bermacam-macam sesuai dengan perjanjian sewaktu pembukaan rekening, yaitu:

- a. Dapat ditarik tunai setiap bulan
- b. Dapat ditarik setelah deposito jatuh tempo
- c. Dapat ditambahkan kenominal deposito setelah jatuh tempo jangka waktunya
- d. Dapat dipindah bukukan kerekening tabungan atau rekening giro
- e. Dapat dipindah bukukan kerekening pemilik di bank lain.

2.2 Penelitian terdahulu dan Hipotesis

Penelitian Restyono (2011), tentang pengaruh tingkat suku bunga deposito terhadap jumlah dana deposito berjangka pada PT. Bank SulSelBar cabang utama Makassar terdapat hubungan yang kuat antara tingkat suku bunga terhadap dana deposito. Besar kecilnya tingkat suku bunga deposito mempengaruhi jumlah deposito berjangka pada PT. Bank SulSelBar

cabang utama Makassar. Penelitian Bara'padang (2008), tentang Analisis pengaruh tingkat suku bunga deposito terhadap jumlah deposito pada PT. Bank Niaga Tbk. Makassar terdapat pengaruh yang signifikan. Besar kecilnya tingkat suku bunga deposito sangat mempengaruhi jumlah deposito dari PT. Bank Niaga Tbk Makassar.

3. Metodologi Penelitian

3.1 Pemilihan Sampel

Sampel didefinisikan sebagai bagian dari populasi. Populasi dalam penelitian ini adalah semua depositan baik perorangan ataupun lembaga baik keuangan lainnya dan terbagi menjadi depositan primer maupun sekunder. Setiap terjadi perubahan tingkat suku bunga pihak bank akan menginformasikan terlebih dahulu ke depositan dengan memperhatikan etika kerahasiaan bank. Untuk mengambil sampel dalam penelitian ini, penulis menggunakan teknik pengambilan sampel yaitu, sampel data untuk 1 tahun yaitu tahun 2012 yang mewakili populasi didalam penelitian ini.

3.2 Data

Jenis data penelitian ini adalah data kuantitatif, berupa laporan keuangan PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa selama setahun, yaitu laporan tingkat suku bunga deposito PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa, dan data Kualitatif, berupa sejarah singkat perusahaan, dan struktur organisasi perusahaan. Selain jenis data, dalam penelitian ini juga digunakan sumber data yaitu Data Sekunder. Data yang diperoleh adalah dokumen perusahaan yaitu berupa laporan tingkat suku bunga deposito PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa tahun 2012. Untuk memperoleh data yang dibutuhkan dalam menunjang pembahasan penulisan skripsi ini, maka penulis menggunakan prosedur pengumpulan data sebagai berikut :

1. Penelitian lapangan (field research) yaitu penelitian secara langsung ke PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa yang bertujuan untuk memperoleh data yang dibutuhkan sehubungan dengan tingkat suku bunga simpanan dan jumlah deposito.
2. Wawancara (Interview) yaitu dengan melakukan wawancara terhadap funding officer.
3. Penelitian kepustakaan (library research) yaitu penelitian yang bertujuan untuk memperoleh konsep dan landasan teori dengan mempelajari berbagai literatur, buku,

referensi, dan dokumen-dokumen yang berkaitan dengan tingkat suku bunga simpanan dan deposito.

3.3 Model Penelitian dan Pengujian Statistika

Metode yang digunakan untuk memecahkan masalah yang akan diteliti yaitu melalui analisis regresi sederhana dan pengujian hipotesis. Menurut Sanusi (2013:132), rumus regresi sederhana, yaitu :

$$Y = a + bX$$

$$b = \frac{n \sum XY - \sum X \sum Y}{n \sum X^2 - (\sum X)^2}$$

$$a = \frac{\sum Y - b \sum X}{n}$$

keterangan :

Y : Jumlah deposito, diukur dengan besarnya nilai mata uang pada PT. Bank Rakyat Indonesia cabang Liwa, variabel terikat (dependen).

X : Tingkat suku bunga diukur dengan persen (%) yang merupakan variabel bebas (independen).

n : Jumlah data yang dianalisis.

a : Jumlah pasang observasi = nilai konstan.

b : Koefisien regresi.

Pengujian Hipotesis

- a. Uji koefisien determinasi (R^2)
- b. Uji parsial (uji t)

3.4 Definisi Operasional Variabel Penelitian

1. Suku bunga, diartikan sebagai balas jasa yang diberikan oleh bank yang berdasarkan prinsip konvensional kepada nasabah yang membeli atau menjual produknya.
2. Deposito, merupakan salah satu faktor yang cukup besar pengaruhnya terhadap aktivitas perbankan dan merupakan salah satu sumber dana pembiayaan, operasionalnya yang disalurkan lewat kredit untuk membantu permodalan para pengusaha yang melakukan investasi.

4. Hasil dan Pembahasan

4.1 Data Penelitian

Tabel 1
Tingkat Suku Bunga Deposito
PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa Tahun 2012

Periode	Tingkat suku bunga deposito(%) (X)	Jumlah Deposito (Rp) (Y)
1 Bln	4,25	4.273.925.192
3 Bln	4,75	112.000.000
6 Bln	5,00	266.000.000
12 Bln	5,25	200.000.000

Berdasarkan tabel diatas tingkat suku bunga tidak mempengaruhi jumlah deposito. Dari tabel diatas juga dapat dilihat bahwa tingkat suku bunga yang rendah dapat menghimpun dana deposito lebih tinggi. Periode 1 bulan bunga depositonya 4,25% dengan jumlah deposito Rp 4.273.925.192, periode 3 bulan bunga depositonya 4,75% dengan jumlah deposito Rp 112.000.000, periode 6 bulan bunga depositonya 5,00% dengan jumlah deposito Rp 266.000.000, periode 12 bulan bunga depositonya 5,25% dengan jumlah deposito Rp 200.000.000.

4.2 Analisis Regresi Sederhana

Setelah dilakukan pengujian dengan menggunakan program komputer SPSS 17.0 hasil dari data diatas adalah sebagai berikut:

Tabel 2
Hasil perhitungan regresi sederhana

Model		Unstandardized Coefficients	
		B	Std. Error
1	(Constant)	34,173	8,000
	TINGKAT SUKU BUNGA	-2,985	1,657

Sumber : hasil olahan SPSS

$$a = 34,173$$

$$b = -2,985$$

Hasil penelitian diperoleh model persamaan regresi sederhana dimana $Y=a+bx$. Berdasarkan hasil perhitungan maka persamaannya adalah sebagai berikut : $Y=34,173+(2,985x)$ dimana $a = \text{Rp } 34,173$ milyar, artinya jika tidak ada penambahan tingkat suku bunga simpanan maka jumlah deposito adalah sebesar Rp 34,173 milyar. $b = -2,985$ menyatakan bahwa setiap penurunan tingkat suku bunga 1% maka jumlah deposito PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa akan mengalami peningkatan sebesar 2,985%.

4.3 Pengujian Hipotesis, Hasil dan Diskusi

Untuk membuktikan secara parsial apakah terdapat pengaruh antara tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa, maka dapat dilakukan Uji-t sebagai berikut:

- $T_{hitung} < T_{tabel}$: Maka H_0 diterima (tidak ada pengaruh antara tingkat suku bunga simpanan terhadap jumlah deposito)
- $T_{hitung} > T_{tabel}$: maka H_0 ditolak (Ada pengaruh antara tingkat suku bunga simpanan terhadap jumlah deposito)

Df=2

Standar error $\alpha = 0,05$

- $T_{hitung} = -1,801$ (lampiran 3)
- $T_{tabel} = 2,920$ (tabel distribusi t)

Tabel 3
Tabel distribusi t

df	0,10	0,05	0,025	0,01
1	3,078	6,314	12,706	31,821
2	1,886	2,920	4,303	6,965
3	1,638	2,353	3,182	4,541
4	1,533	2,132	2,776	3,747
5	1,476	2,015	2,571	3,365

Karena $T_{hitung} -1,801 < T_{tabel} 2,920$ maka dapat dikatakan bahwa secara parsial tidak terdapat pengaruh yang signifikan antara tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa.

Dari hasil analisis regresi sederhana dapat dilihat bahwa tingkat suku bunga tidak mempengaruhi jumlah deposito. Tabel dibawah ini juga akan menjelaskan hubungan variabel.

Tabel 4
Hasil analisis regresi sederhana

Model	R	R Square	Adjusted R Square
1	.787 ^a	,619	,428

Sumber : hasil olahan SPSS

Koefisien korelasi dalam penelitian ini adalah sebesar 0,787 yang artinya tingkat suku bunga simpanan memiliki korelasi terhadap jumlah deposito sebesar 78,7 %. Berdasarkan tabel hasil analisis korelasi menunjukkan bahwa koefisiensi determinasi adjusted (R^2) yang

digunakan untuk mengetahui besarnya pengaruh tingkat suku bunga terhadap jumlah deposito adalah sebesar 0,428 yang berarti pengaruh tingkat suku bunga simpanan terhadap jumlah deposito adalah sebesar 42,8 % dan besarnya variabel lain yang memengaruhi jumlah deposito adalah sebesar 57,2%.

5. Simpulan dan Saran

5.1 Simpulan

Berdasarkan uraian-uraian yang telah dipaparkan oleh peneliti mengenai pengaruh tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa dengan data yang telah dikumpulkan dan diolah, maka peneliti dapat mengambil kesimpulan sebagai jawaban atas pertanyaan yang terdapat pada perumusan masalah yang menjadi dasar maksud dan tujuan penelitian adalah sebagai berikut:

1. Tingkat suku bunga simpanan antara jangka 1 bulan, 3 bulan, 6 bulan, dan 12 bulan terdapat selisih yang sangat rendah, sehingga nasabah lebih dominan memilih suku bunga yang berjangka 1 bulan
2. Tingkat suku bunga simpanan terhadap jumlah deposito pada PT. Bank Rakyat Indonesia (persero) Tbk. Cabang Liwa tidak terdapat pengaruh yang signifikan

5.2 Saran

Berdasarkan penelitian yang telah dilakukan maka peneliti dapat memberikan saran sebagai berikut:

- 1) Bank Rakyat Indonesia disarankan untuk menawarkan tingkat suku bunga simpanan yang jauh lebih tinggi untuk deposito yang berjangka lebih lama agar dapat meningkatkan jumlah nasabah pada tabungan deposito yang berjangka lebih lama sehingga tingkat suku bunga simpanan berpengaruh terhadap jumlah deposito.
- 2) Perusahaan disarankan untuk melakukan observasi keinginan nasabah agar mereka ingin mendepositokan dananya pada Bank Rakyat Indonesia.
- 3) Disarankan bagi penelitian selanjutnya untuk mengambil sampel penelitian yang ruang lingkupnya lebih luas agar hasil penelitian dapat sesuai dengan teori bahwa tinggi rendahnya tingkat suku bunga sangat mempengaruhi jumlah deposito.

Daftar Pustaka

- Ardiyos. 2008. *Kamus Besar Akuntansi*. Jakarta: Citra Harta Prima.
- Bara'padang, Melky. 2008. *Analisis Pengaruh Tingkat suku bunga Deposito Terhadap Jumlah Deposito Pada PT. Bank Niaga Tbk Makassar*. Skripsi. Universitas Hassanuddin Makassar.
- Dendawijaya, Lukman. 2005. *Manajemen Perbankan*. Bogor : Ghalia Indonesia.
- Iskandar, Syamsu. 2013. *Bank dan Lembaga Keuangan Lainnya*. Jakarta : IN media.
- Ismail. 2010. *Akuntansi Bank*. Surabaya : kencana, prenada media group.
- Juddiseno, Rimsky. 2004. *Perpajakan*. Jakarta: Edisi Revisi, Gramedia Pustaka Utama.
- Kamus Besar Bahasa Indonesia*. 2008. Jakarta: Edisi keempat, Gramedia Pustaka Utama.
- Kasmir. 2012. *Dasar-dasar Perbankan*. Jakarta : Rajawali Pers. 102-158.
- Miller, RL dan Vanhoose, Sawaldjo, Puspoprano. 2004. *Keuangan Perbankan dan Pasar Keuangan*. Jakarta : LP3ES Indonesia
- Pohan, Aulia. 2008. *Kerangka Kebijakan Moneter dan Implikasinya di Indonesia*. Jakarta: Grafindo Persada.
- Restyono, Ahmad Bagas. 2011. *Pengaruh Tingkat Suku Bunga Deposito Terhadap Jumlah Dana Deposito Berjangka Pada PT. Bank SulSelBar Cabang Utama Makassar*. Skripsi. Universitas Hassanuddin Makassar.
- Sanusi, Anwar. 2013. *Metodologi Penelitian Bisnis*. Jakarta: Salemba Empat. 122-132.
- Sunariyah. 2004. *Pengantar Pasar Modal*. Yogyakarta: Edisi keempat, UPP AMP YPKN.
- Tandeliin, Eduardus. 2001. *Analisis Investasi dan Manajemen dan Portofolio*. Yogyakarta: Edisi Pertama Cetakan Pertama, BPFE.
- Taswan. 2010. *Manajemen Perbankan*. Yogyakarta : UPP STIM YKPN.
- Undang-Undang. Nomor 10 Tahun 1998 tentang Perubahan Atas Undang-Undang Nomor 7 Tahun 1992 tentang Perbankan. Pasal 1 Ayat (2)*.