

**PENGARUH DEPOSITO BERJANGKA DAN TABUNGAN TERHADAP  
*NET INTEREST MARGIN* (NIM) PADA PT. Bank Negara Indonesia  
(Persero) Tbk**

**Oleh:**

**Etika Diana Riskianti**

**A10110297**

Pembimbing:

Dr. H. Suwarman, Ir., MBA., M.Si

**ABSTRAK**

Penelitian ini bertujuan untuk mengetahui perkembangan deposito berjangka, tabungan dan *Net Interest Margin* (NIM) serta untuk mengetahui pengaruh deposito berjangka dan tabungan terhadap *Net Interest Margin* (NIM) pada PT. Bank Negara Indonesia (Persero) Tbk.

Metode yang digunakan adalah metode deskriptif dan metode verifikatif. Data yang digunakan adalah data sekunder bersumber dari laporan keuangan periode 2009-2013 dengan teknik pengumpulan data secara studi dokumentasi dan studi kepustakaan melalui [www.bni.co.id](http://www.bni.co.id). Rancangan pengujian hipotesis menggunakan uji normalitas, uji multikolonieritas, uji heterokedastisitas, uji autokorelasi, persamaan regresi linier berganda, koefisien korelasi, koefisien determinasi, uji t dan uji F.

Hasil penelitian ini memiliki persamaan regresi linier berganda  $Y = 9,431 - 0,833 X_1 + 0,396 X_2$ , nilai korelasi sebesar 21,3% yang menunjukkan hubungan yang rendah antara deposito berjangka dan tabungan terhadap *Net Interest Margin* (NIM). Secara parsial deposito berjangka tidak berpengaruh signifikan terhadap *Net Interest Margin* (NIM). Secara parsial tabungan berpengaruh tidak signifikan terhadap *Net Interest Margin* (NIM). Secara simultan deposito berjangka dan tabungan tidak berpengaruh signifikan terhadap *Net Interest Margin* (NIM). Deposito berjangka dan tabungan mempengaruhi *Net Interest Margin* (NIM) sangat kecil dengan koefisien determinasi sebesar 4,5 % sedangkan sisanya sebesar 95,5% dipengaruhi oleh faktor lain yang tidak diteliti. Untuk penelitian selanjutnya dianjurkan untuk melakukan penelitian mengenai faktor-faktor lain yang mempengaruhi *Net Interest Margin* (NIM).

**Kata kunci: Deposito Berjangka, Tabungan, *Net Interest Margin* (NIM)**

**THE EFFECT OF TIME DEPOSITS AND SAVINGS TO NET  
INTEREST MARGIN (NIM) AT PT. Bank Negara Indonesia (Persero) Tbk**

*by:*

**Etika Diana Riskianti**

**A10110297**

*Adviser:*

Dr H. Suwarman, Ir., MBA., M.Si

**ABSTRACT**

*This study aims to determine development of time deposits, savings and Net Interest Margin (NIM) and to determine the effect of time deposits and savings to Net Interest Margin (NIM) at PT. Bank Negara Indonesia (Persero) Tbk.*

*The method of researched used is descriptive method and verification method. The data used are secondary data 2009-2013 period financial statements with data collected documentation study and literature study were obtained from www.bni.co.id. The design of hypothesis testing using normality test, multicollinearity, heteroskedasticity test, autocorrelation test, multiple linear regression equation, correlation coefficient, coefficient of determination, t-test and F test.*

*Results of this study have a multiple linear regression equation  $Y = 9.431 + 0.833 X_1 + 0.396 X_2$ , the correlation value of 21.3%, showing a low correlation between time deposits and savings to the Net Interest Margin (NIM). Partially deposits no significant effect on the net interest margin (NIM). Partially savings not significant effect on the Net Interest Margin (NIM). Simultaneously, time deposits and savings no significant effect on the Net Interest Margin (NIM). Time deposits and savings affect the Net Interest Margin (NIM) was very small with a coefficient of 4.5% while the remaining 95.5% is influenced by other factors not examined. For further research is recommended to conduct research on other factors affecting the Net Interest Margin (NIM).*

**Keywords: Deposits, Savings, Net Interest Margin (NIM)**