

**PENGARUH BIAYA DANA (*COST OF FUND*) GIRO, TABUNGAN,
DAN DEPOSITO TERHADAP RENTABILITAS PADA BANK BUMN
PERIODE 2008-2012**

SKRIPSI

Diajukan untuk memenuhi tugas dan melengkapi sebagian syarat-syarat guna
memperoleh gelar sarjana Program Strata Satu (S-1)
Program Studi Manajemen Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Nama : MELLISA NOVERA KURNIAWATI

NIM : 10412589

Program Studi : Manajemen

**FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH PONOROGO**

2014

HALAMAN PENGESAHAN

Judul : PENGARUH BIAYA DANA (COST OF FUND) GIRO,
TABUNGAN, DAN DEPOSITO TERHADAP RENTABILITAS
BANK BUMN PERIODE 2008 – 2012.

Nama : MELLISA NOVERA KURNIAWATI

NIM : 10412589

Program Studi : Manajemen

Isi dan format telah disetujui dan dinyatakan memenuhi syarat untuk
diujikan guna memperoleh Gelar Sarjana Program Strata Satu (S1)
Program Studi Manajemen Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Ponorogo, 22 Juli 2014

Pembimbing I

(Drs. H. Setyo Adji, SE, MM.)
NIK. 1952051019860111

Pembimbing II

(Edi Santoso, SE, MM)
NIK. 1974031120010312

Mengetahui

Dekan Fakultas Ekonomi

(Titi Rapini, SE., MM.)
NIP. 19630505 1990032003

Dosen Penguji

(Drs. H. Setyo Adji, SE, MM.)
NIK. 1952051019860111

(Hadi Sumarsono, SE, MSi.)
NIK. 1976050820050111

(Titi Rapini, SE., MM.)
NIP. 19630505 1990032003

ABSTRAKSI

Penelitian ini bertujuan untuk mengetahui pengaruh rentabilitas pada bank BUMN periode 2008-2012.

Pendekatan penelitian yang digunakan dalam penelitian ini adalah pendekatan kuantitatif. Obyek dalam penelitian ini adalah bank BUMN periode 2008-2012. Data diambil dari Laporan keuangan publikasi tahun 2008-2012.

Dari hasil perhitungan uji parsial diperoleh T_{hitung} dari variable Giro (X1) sebesar -1,453 dengan signifikansi sebesar 0,166 serta t_{tabel} sebesar 2,120, sedangkan T_{hitung} dari variable Tabungan (X2) sebesar 0,787 dengan signifikansi sebesar 0,443 serta t_{tabel} sebesar 2,120. Adapun dikarenakan nilai signifikansi lebih besar dari pada 0,05. Dan apabila dibandingkan dengan besarnya t_{tabel} sebesar 2,120 maka $t_{hitung} < t_{tabel}$ maka H_0 diterima dan H_a ditolak artinya tidak berpengaruh signifikan antara variable Tabungan dengan ROA pada bank BUMN periode 2008 – 2012, sedangkan koefisien Deposito (X3) bertanda negatif -0,465 dengan nilai t_{hitung} untuk variable deposito -3,227 dengan tingkat signifikan 0,005 dilihat dari T_{hitung} yang lebih besar dari T_{table} 2,120 atau $-3,227 > 2,120$ serta tingkat signifikan yang lebih kecil dari 0,05 maka Deposito (X3) terbukti atau dengan kata lain berpengaruh terhadap ROA pada bank BUMN periode 2008 – 2012.

Nilai R sebesar 0,704 atau 70,4% artinya hubungan antara variable independen yaitu Giro, Tabungan, Deposito terhadap variable dependent yaitu ROA adalah 70,4% menunjukkan bahwa variable X (Giro, Tabungan, Deposito) secara bersama – sama memiliki hubungan kuat dengan ROA.

Tabel 4.13 menunjukkan nilai F_{hitung} sebesar 5,226 dengan signifikansi sebesar 0.010. Nilai signifikansi tersebut lebih kecil dari pada 0.05 sehingga dapat disimpulkan bahwa variabel independen yaitu giro, tabungan, deposito berpengaruh secara simultan terhadap ROA sehingga H_a diterima.

Key words : Giro, Tabungan, Deposito, Rentabilitas dan Bank BUMN.

KATA PENGANTAR

Assalamu'alaikum Wr.Wb.

Puji syukur penulis panjatkan kepada Allah SWT yang telah melimpahkan berkat, rahmat dan ridhonya sehingga penulis mampu menyelesaikan penyusunan skripsi ini.

Penyusunan skripsi yang berjudul Pengaruh Biaya Dana (*Cost Of Fund*) Giro, Tabungan, dan Deposito terhadap Rentabilitas Bank BUMN Periode 2008-2012 dimaksudkan untuk memenuhi sebagian persyaratan dalam rangka memperoleh gelar Sarjana Strata Satu (S-1) pada Fakultas Ekonomi Program Studi Manajemen Universitas Muhammadiyah Ponorogo. Dengan segenap tenaga dan kemampuan, penulis berusaha untuk menyelesaikan tugas ini sebagaimana yang diharapkan. Namun tidaklah mungkin Skripsi ini dapat terselesaikan tanpa bantuan dari beberapa pihak. Untuk itu penulis menyampaikan terima kasih kepada yang terhormat :

1. Ibu Titi Rapini, SE., MM., selaku Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo
2. Bapak Hadi Sumarsono, SE.MM, selaku Ketua Program Studi Manajemen Universitas Muhammadiyah Ponorogo
3. Dosen pembimbing Bapak Drs. H. Setyo Adji,MM., selaku pembimbing I dan Bapak Edy Santoso, SE. MM., selaku dosen pembimbing II yang telah meluangkan waktu dan kesabaran dalam memberikan pengarahan serta bimbingan kepada penulis.

4. Para dosen yang telah memberikan bekal ilmu pengetahuan selama penulis menuntut ilmu di Fakultas Ekonomi Universitas Muhammadiyah Ponorogo serta Staf Tata Usaha Fakultas Ekonomi Universitas Muhammadiyah Ponorogo dan Perpustakaan Universitas Muhammadiyah Ponorogo atas kesabaran dan kemudahan-kemudahan yang diberikan.
5. Orang Tuaku tercinta, Ayahanda Sucipto dan Ibunda Tulasmi yang selalu mengiringi langkahku dengan do'a dan semangat yang tak pernah pupus hingga saat ini.
6. Para sahabatku Rizka Novita dan Sunarti yang selama ini selalu bersama – sama kalian adalah teman seperjuangan yang pantang menyerah, kalian tempat berbagi dalam keadaan senang maupun susah, terimakasih sahabatku selama ini kalian sudah mau membantu selama penulis menempuh study di Universitas Muhammadiyah Ponorogo, mungkin tanpa kalian penulis bukan apa - apa.
7. Teman – teman Manajemen angkatan 2010 khususnya Manajemen B: Dahlia, Putri, Yusuf, Devi, Amartantina, Wahyu Arie, Farikha, Yulia, Nur Chalimanto, Nur Cahyono, Windy, Novan, Heru, Alip, Ricky, Soni, Erdin, Ardin Bella, Pravita terima kasih dalam memberikan bantuan kita semua adalah satu keluarga.
8. Teman – teman KKN kelompok 11 Ngendut Dusun Tugunongko Desa Tugurejo Kecamatan Slahung terimakasih untuk semuanya walau pun kita disana hanya satu bulan tapi memberikan banyak arti dan kesan yang tidak dapat dilupakan, terimakasih untuk semuanya.

9. Untuk semua pihak yang tidak dapat disebut satu persatu yang telah turut bersusah payah dalam memberikan bantuan.

Akhirnya dengan segala kerendahan hati, penulis berharap skripsi ini dapat bermanfaat bagi penulis pada khususnya dan pembaca pada umumnya.

Wassalamu'alaikum Wr.Wb.

Ponorogo, 17 Juli 2014

Penulis

Mellisa Novera Kurniawati

PERNYATAAN TIDAK MELANGGAR KODE ETIK PENELITIAN

Saya yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini merupakan karya saya sendiri (ASLI), dan isi dalam karya skripsi ini tidak terdapat karya yang pernah diajukan oleh orang lain untuk memperoleh gelar akademis di suatu Institusi Pendidikan, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis dan/atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Ponorogo, 18 Juli 2014

(MELLISA NOVERA KURNIAWATI)
NIM: 1041289

MOTTO

Berhenti dan menyerah bukanlah pilihan bagi seorang pemenang.

Namun seorang pemenang tidak akan menjadi pemenang sejati

jika memutuskan untuk berhenti.

Seorang pemenang pasti juga pernah mengalami jatuh,

tetapi mereka dikenang bukan karena pernah mengalami jatuh,

melainkan karena memilih untuk tidak menyerah,

bangkit dan berjuang lagi hingga berhasil meraih impian –

impiannya.

(Mellisa Novera Kurniawati)

PERSEMBAHAN

Skripsi ini, dipersembahkan pada:

*Allah SWT: yang telah memberikan segala rahmat dan karunia-Nya yang
beliau limpahkan yang tak terhingga hingga saat ini*

Muhammad Rasul-Nya: untuk segala teladan kehidupan

*Kedua Orang Tua tercinta: Bapak Sucipto dan Ibu Tulasmi yang telah
berjuang dengan setiap tetes keringat dan do'a untuk saya demi tercapainya
pendidikan ini, dengan semangat beliau selalu memberikan dukungan, nasehat,
perhatian dan selalu mengajarkan tentang kesabaran dan rasa syukur.*

*Untuk sahabat dan konco koplak : Rizka Novita, sunarti dan heru terimakasih
untuk ketulusan persahabatan ini yang telah lama terjalin, saat suka duka
canda tawa semua telah kita lewati bersama dengan semangat, motivasi
bersama dan selalu ada setiap saat, terima kasih kawan.*

*Untuk teman – teman Manajemen B angkatan 2010 dahlia, putri, yusuf, devi,
amartantina, pravita, wahyu arie, farikha, yulia nurtantri, nur chalimanto, nur
cahyono, sony, alip, ricky, erdin, ardin bella, terima kasih untuk semuanya kita
semua adalah keluarga*

*teman – teman KKN kelompok 11 Dusun Tugunongko, Desa Tugurejo
Kecamatan Slahung : andik, mukhibun, rudi, rendy, ali, ichwan, deni, mas
danang, ega, zeni, ika, miwati, yas eko, sulastri, naning, sunarti, rizka, nur
chalimanto, eko terimakasih untuk semuanya walaupun kita bersama sebulan
tapi banyak kenangan dan pengalaman yang tak terlupakan, dan kebersamaan
akan tetap terjaga sekarang, besok dan selamanya .*

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN	ii
ABSTRAK	iii
KATA PENGANTAR	iv
PERNYATAAN TIDAK MENYIMPANG KODE ETIK PENELITIAN .	vii
MOTTO	viii
PERSEMBAHAN	ix
DAFTAR ISI	x
DAFTAR GAMBAR	xiii
DAFTAR TABEL	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Batasan Masalah	7
1.4 Tujuan Penelitian	7
1.5 Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	
2.1 Manajemen Keuangan	9
2.1.1 Pengertian Manajemen Keuangan	9
2.1.2 Fungsi Manajemen Keuangan	10
2.1.3 Tugas Pokok Manajemen Keuangan	10
2.2 Pengertian Bank	11

2.2.1 Fungsi Bank	12
2.2.2 Tujuan Bank	14
2.3 Dana Bank	14
2.3.1 Pengertian Dana Bank	14
2.3.2 Manajemen Dana Bank	14
2.3.3 Sumber Dana	14
2.3.3.1 Dana Dari Modal sendiri (Dana Pihak 1)....	15
2.3.3.2 Dana Dari Pihak 2	16
2.3.3.3 Dana Dari Masyarakat (Dana Pihak 3)	17
2.4 Biaya Dana Bank (<i>Cost of Fund</i>)	20
2.4.1 Pengertian Biaya Dana Bank (<i>Cost Of Fund</i>)	20
2.4.2 Faktor – Factor yang Mempengaruhi Biaya Dana (<i>Cost Of Fund</i>).....	21
2.4.3. Manfaat Perhitungan Biaya Dana Bank (<i>Cost Of Fund</i>)	21
2.5 Pengertian Rasio Keuangan	22
2.6 Rentabilitas.....	23
2.6.1 Pengertian Rentabilitas	23
2.6.2 Jenis – Jenis Rentabilitas	24
2.6.3 Cara Meningkatkan Rentabilitas	27
2.7 Return On Assets (ROA).....	27
2.8 Penelitian Terdahulu	29
2.9 Kerangka Pikir	32

2.9.1 Hipotesis	32
BAB III METODE PENELITIAN	
3.1 Metode Penelitian	33
3.2 Populasi Penelitian	33
3.3 Metode Pengambilan Data	33
3.3.1 Definisi Operasional Variabel	34
3.3.2 Variabel Penelitian	34
3.3.3 Definisi Operasional	35
3.4 Metode Analisis Data.....	36
3.5.1 Pengertian Regresi Linier berganda	36
3.5.2 Uji Hipotesis	37
3.5.2.1 Uji F (Simultan).....	37
3.5.2.2 Uji T (Parsial)	38
3.5.2.3 R Square (Koefisien Determinasi)	40
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Gambaran Umum Penelitian	41
4.2 Profil Perusahaan.....	41
4.2.1 PT. Bank Mandiri (Persero) Tbk.....	41
4.2.2 PT. Bank Negara Indonesia (Persero) Tbk	44
4.2.3 PT. Bank Tabungan Negara (Persero) Tbk	45
4.2.4 PT. Bank Rakyat Indonesia (Persero) Tbk	49
4.3 Analisis Biaya Dana Giro (COF Giro)	52
4.4 Analisis Biaya Dana Tabungan (COF Tabungan).....	54

4.5 Analisis Biaya Dana Deposito (COF Deposito)	57
4.6 Analisis Return On Assets (ROA)	60
4.7 Hasil Analisis Data	61
4.7.1 Hasil Hipotesis	61
4.7.1.1 Analisis Regresi Linier Berganda	61
4.7.1.2 Koefisien Determinasi	63
4.7.1.3 Uji F/ Anova	65
4.7.1.4 Uji Parsial (Uji T)	67
4.8 Hasil Penelitian.....	70
4.8.1 Uji Statistik T.....	70
4.8.2 Variabel yang Mempunyai Pengaruh Paling Dominan terhadap Return On Assets (ROA).....	71
4.8.3 Pembahasan.....	72
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	74
5.2 Saran	76
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	32
Gambar 3.1 : Gambar Uji F	38
Gambar 3.2 : Gambar Uji T	40
Gambar 4.1 : Daerah Penentuan Uji T Giro	69
Gambar 4.2 : Daerah Penentuan Uji T Tabungan	69
Gambar 4.3 : Daerah Penentuan Uji T Deposito	70

DAFTAR TABEL

	Halaman
Tabel 2.1 : Penelitian Terdahulu	29
Tabel 4.1 : Dana Giro yang Dihimpun pada Bank BUMN.....	52
Tabel 4.2 : Tingkat Suku Bunga Giro Pada Bank BUMN.....	53
Tabel 4.3 : Biaya Dana Giro pada Bank BUMN	53
Tabel 4.4 : Dana Tabungan yang Dihimpun pada Bank BUMN.....	55
Tabel 4.5 : Tingkat Suku Bunga Tabungan Pada Bank BUMN.....	56
Tabel 4.6 : Biaya Dana Tabungan pada Bank BUMN.....	56
Tabel 4.7 : Dana Deposito yang Dihimpun pada Bank BUMN	57
Tabel 4.8 : Tingkat Suku Bunga Deposito Pada Bank BUMN.....	58
Tabel 4.9 : Biaya Dana Deposito pada Bank BUMN	59
Tabel 4.10 : Tingkat ROA pada Bank BUMN	60
Tabel 4.11 : Hasil Analisa Regresi Linier.....	62
Tabel 4.12 : Koefisien Determinasi	64
Tabel 4.13 : Pengujian Secara Simultan Uji F	65
Tabel 4.14 : Pengujian secara Parsial Uji T	68