TESIS

PERAN PERBANKAN DALAM MENINGKATKAN DAYA BELI MASYARAKAT UNTUK MENINGKATKAN PERTUMBUHAN EKONOMI


BONIFASIUS MARIO TIMUR

No. Mhs.: 115001547/PS/MM

PROGRAM STUDI MAGISTER MANAJEMEN PROGRAM PASCASARJANA UNIVERSITAS ATMA JAYA YOGYAKARTA

2013


PENGESAHAN TESIS

Nama

: BONIFASIUS MARIO TIMUR

Nomor Mahasiwa

: 115001547/PS/MM

Konsentrasi

: Keuangan

Judul tesis

: Peran Perbankan dalam Meningkatkan Daya Beli

Masyarakat untuk Meningkatkan Pertumbuhan Ekonomi

Nama Pembimbing

Tanggal

Tanda tangan

Dr. C. Handoyo Wibisono, MM.

7 Maret 2013


PENGESAHAN TESIS

Nama

: BONIFASIUS MARIO TIMUR

Nomor Mahasiwa

: 115001547/PS/MM

Konsentrasi

: Keuangan

Judul tesis

: Peran Perbankan dalam Meningkatkan Daya Beli

Masyarakat untuk Meningkatkan Pertumbuhan Ekonomi

Nama Pembimbing

Tanggal

Tanda tangan

Dr. C. Handoyo Wibisono, MM.

15 Maret 2013

(Ketua)

Th. Diah Widiastuti, S.E., M.Si.

15 Maret 2013

(Anggota)

Drs. Felix Wisnu Isdaryadi, MBA.

15 Maret 2013

(Anggota)

Ketua Program Studi

Parnawa Putranta, S.E., MBA, Ph.d.

PERNYATAAN

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa

tesis dengan judul:

PERAN PERBANKAN DALAM MENINGKATKAN

DAYA BELI MASYARAKAT UNTUK MENINGKATKAN

PERTUMBUHAN EKONOMI

benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik

langsung maupun tidak langsung yang bersumber dari tulisan atau ide orang lain

dinyatakan secara tertulis dalam tesis ini dalam catatan perut dan daftar pustaka.

Apabila dikemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau

seluruhnya dari tesis ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal

dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 7 Maret 2013

Yang menyatakan

Bonifasius Mario Timur

iv

KATA PENGANTAR

Puji dan Syukur kepada Tuhan Yang Maha Esa atas berkat dan rahmat kasih-Nya penulis dapat menyelesaikan penulisan tesis yang berjudul "PERAN PERBANKAN DALAM MENINGKATKAN DAYA BELI MASYARAKAT UNTUK MENINGKATKAN PERTUMBUHAN EKONOMI" dengan baik.

Tesis ini disusun sebagai salah satu syarat untuk memperoleh gelar Magister Manajemen pada Program Studi Magister Manajemen Pascasarjana Universitas Atma Jaya Yogyakarta.

Dalam rangka penyusunan tesis ini penulis menyadari bahwa tanpa bimbingan, bantuan, dorongan, serta doa dari berbagai pihak, tesis ini tidak akan terselesaikan dengan baik. Untuk itu, secara khusus dan dengan setulus hati penulis ingin menyampaikan rasa terima kasih yang sebesar-besarnya kepada:

- Bapak Dr. C. Handoyo Wibisono, MM., selaku dosen pembimbing yang dengan sabar dan penuh dedikasi berkenan meluangkan waktu guna memberikan ide-ide, bimbingan dan nasehat, dorongan, serta saran yang berguna dalam menyusun tesis ini.
- Seluruh dosen pengajar di Program Pascasarjana Universitas Atma Jaya Yogyakarta yang telah mendidik dan memberi bekal pengetahuan dan wawasan yang lebih luas kepada penulis.
- 3. Segenap staf tata usaha di Program Pascasarjana Universitas Atma Jaya Yogyakarta dan staf perpustakaan Universitas Atma Jaya Yogyakarta, yang telah memberikan bimbingan serta bantuan selama

penulis menuntut ilmu di Program Pascasarjana Universitas Atma Jaya

Yogyakarta.

4. Orangtua dan saudara yang telah memberikan perhatian dan motivasi

kepada penulis.

5. Teman-teman kuliah yang telah banyak membantu penulis dalam

proses belajar, memberikan semangat, perhatian, dan keceriaan kepada

penulis.

6. Ayu Cikita yang telah memberikan dukungan dan perhatian kepada

penulis.

7. Simbah Sis yang telah membantu penulis dengan doa.

8. Semua pihak yang telah membantu dan mendukung dalam penyusunan

tesis ini yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa tesis ini masih jauh dari kesempurnaan. Oleh

karena itu, penulis mengharapkan saran dan kritik yang bersifat membangun dari

semua pihak demi kesempurnaan tesis ini.

Akhir kata, semoga Tuhan Yang Maha Esa membalas kebaikan kepada

segenap pihak yang telah membantu penulis dalam penulisan tesis ini dan semoga

tesis ini dapat bermanfaat bagi semua pihak yang memerlukan.

Yogyakarta, 7 Maret 2013

Penulis

Bonifasius Mario Timur

DAFTAR ISI

HALAN	AN JUDUL	i
HALAN	AN PERSETUJUAN PEMBIMBING	ii
HALAN	AN PENGESAHAN TESIS	iii
HALAM	AN PERNYATAAN	iv
KATA I	ENGANTAR	V
DAFTA	R ISI	.vii
DAFTA	R GAMBAR	X
DAFTA	R TABEL	.xii
INTISA	RI	xiii
DAFTA	R PUSTAKA	
LAMPI	RAN	
BAB I	PENDAHULUAN	1
	1.1. Latar Belakang	
	1.2. Rumusan Masalah	9
	1.3. Batasan Penelitian	.10
	1.4. Tujuan Penelitian	.10
	1.5. Manfaat Penelitian	. 11
	1.6. Sistematika Penulisan	. 11

		NDASAN TEORI				
	2.1.	Pengertian Perbankan	3			
	2.2.	Teori Kredit	8			
	2.3.	Faktor-faktor yang mempengaruhi volume kredit	6			
		2.3.1. Inflasi	6			
		2.3.2. Suku Bunga Kredit	9			
		2.3.3. Nilai Tukar	0			
		2.3.4. Tabungan Masyarakat	1			
	2.4.	Indikator Pertumbuhan Ekonomi	1			
	2.5.	Penelitian terdahulu	3			
	2.6.	Hipotesis	6			
BAB III	ME	TODE PENELITIAN3	9			
	3.1.	Bentuk dan Tujuan Penelitian	9			
	3.1. 3.2.					
	3.2. 3.3.	Populasi dan Sampel	9			
	3.2. 3.3.	Populasi dan Sampel	9			
	3.2. 3.3. 3.4.	Populasi dan Sampel	9 0 2			
	3.2. 3.3. 3.4.	Populasi dan Sampel	9 0 2 3			
	3.2. 3.3. 3.4. 3.5.	Populasi dan Sampel	9 .0 .2 .3 .3			
	3.2. 3.3. 3.4. 3.5.	Populasi dan Sampel	9 .0 .2 .3 .3 .5			
	3.2. 3.3. 3.4. 3.5.	Populasi dan Sampel	9 .0 .2 .3 .5 .5			

		3.6.2. Uji F	7
		3.6.3. Uji T	3
		3.6.4. Koefisien determinasi	3
BAB IV	ANA	ALISIS DAN PEMBAHASAN49	•
	4.1.	Gambaran Umum Obyek Penelitian49)
	4.2.	Pengaruh Inflasi, Suku Bunga Kredit Konsumsi, Tabungan	1
		Masyarakat, Nilai Tukar Rupiah terhadap Volume Kredi	t
		Konsumsi)
		4.2.1. Uji Normalitas Data)
		4.2.2. Uji Asumsi Klasik dan Uji Hipotesis	2
	4.3.	Pengaruh Volume Kredit terhadap Produk Domestik Bruto	C
		dengan Pengeluaran Konsumsi sebagai Variabel Mediasi 55	5
		4.3.1. Uji Normalitas Data	5
		4.3.2. Uji Asumsi Klasik dan Uji Hipotesis	7
		4.3.3. Uji Normalitas Data)
		4.3.4. Uji Asumsi Klasik dan Uji Hipotesis	1
	4.4.	Pembahasan63	3
BAB V	KES	SIMPULAN DAN SARAN60	5
	5.1.	Kesimpulan	5
	5.2.	Implikasi Manajerial67	7
	5.3.	Saran	3

DAFTAR GAMBAR

Gambar 2.1	Skema Penelitian Pengaruh Inflasi, Suku Bunga, Nilai Tukar
	Rupiah, Tabungan Masyarakat, terhadap Volume Kredit Konsumsi
Gambar 3.1	Skema Pengaruh Volume Kredit Konsumsi Terhadap Produk
	Domestik Bruto dengan Pengeluaran Konsumsi sebagai Variabel
	Mediasi
Gambar 4.1	Skema Penelitian Pengaruh Inflasi, Suku Bunga, Nilai Tukar
	Rupiah, Tabungan Masyarakat, terhadap Volume Kredit Konsumsi
	50
Gambar 4.2	Uji Normalitas Data Pengaruh Inflasi, Suku Bunga Kredit
	Konsumsi, Tabungan Masyarakat, Nilai Tukar Rupiah terhadap
	Volume Kredit Konsumsi
Gambar 4.3	Uji Normalitas Data Pengaruh Inflasi, Suku Bunga Kredit
	Konsumsi, Tabungan Masyarakat, Nilai Tukar Rupiah terhadap
	Volume Kredit Konsumsi
Gambar 4.4	Uji Normalitas Data Pengaruh Volume Kredit terhadap
	Pengeluaran Konsumsi
Gambar 4.5	Uji Normalitas Data Pengaruh Volume Kredit terhadap
	Pengeluaran Konsumsi
Gambar 4.6	Uji Normalitas Data Pengaruh Pengeluaran Konsumsi terhadap
	Produk Domestik Bruto

Gambar 4.7	Uji Normalitas	Data	Pengaruh	Pengeluaran	Konsumsi	terhadap
	Produk Domesti	k Brut	.o	••••		60


DAFTAR TABEL

Tabel 2.1	Perbandingan Karakteristik Kredit Konsumsi dan Kredit Produktif 22
Tabel 3.1	Data dan Sumber Data
Tabel 4.1	Pengaruh Inflasi, Suku Bunga Kredit Konsumsi, Tabungan
	Masyarakat, Nilai Tukar Rupiah terhadap Volume Kredit Konsumsi
Tabel 4.2	Pengaruh Volume Kredit Konsumsi terhadap Pengeluaran Konsumsi
	57
Tabel 4.3	Pengaruh Pengeluaran Konsumsi terhadap Produk Domestik Bruto
	61

PERAN PERBANKAN DALAM MENINGKATKAN DAYA BELI MASYARAKAT UNTUK MENINGKATKAN PERTUMBUHAN EKONOMI

Disusun oleh:

Bonifasius Mario Timur

No. Mhs.: 115001547/PS/MM

Pembimbing

Dr. C. Handoyo Wibisono, MM.

Intisari

Penelitian ini bertujuan mengetahui faktor-faktor yang mempengaruhi volume kredit konsumsi, kemudian mengetahui pengaruh volume kredit konsumsi terhadap produk domestik bruto menggunakan pengeluaran konsumsi sebagai variabel mediasi. Faktor-faktor yang mempengaruhi volume kredit adalah laju inflasi, suku bunga kredit konsumsi, nilai tukar rupiah dan tabungan masyarakat. Produk domestik bruto dalam penelitian ini menggunakan pendekatan pengeluaran.

Penelitian ini menggunakan data sekunder dengan periode tahun 2003 sampai dengan tahun 2011. Data diambil dari situs resmi Bank Indonesia (www.bi.go.id) dan situs resmi Badan Pusat Statistik (www.bps.go.id). Analis data menggunakan uji regresi linear karena penelitian ini akan melihat pengaruh inflasi, suku bunga kredit konsumsi, nilai tukar rupiah dan tabungan masyarakat, selain itu untuk mengetahui pengaruh volume kredit konsumsi terhadap produk domestik bruto dengan menggunakan pengeluaran konsumsi sebagai variabel mediasi.

Hasil penelitian ini adalah laju inflasi dan tabungan masyarakat berpengaruh signifikasn terhadap volume kredit konsumsi, volume kredit konsumsi berpengaruh terhadap pengeluaran konsumsi, pengeluaran konsumsi berpengaruh terhadap produk domestik bruto. Penelitian ini menjelaskan bahwa bank memiliki peran dalam meningkatkan daya beli masyarakat dan perekonomian Indonesia.

Kata kunci : Peran bank dalam meningkatkan daya beli masyarakat untuk meningkatkan pertumbuhan ekonomi