

**PELAKSANAAN DEPOSITO BERJANGKA RUPIAH
DI PT.BANK MANDIRI (PERSERO)
CABANG TUBAN**

TUGAS AKHIR

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Diploma III
Jurusan Manajemen

Oleh :
PUTRI WIDYA PERMATASARI
2013110994

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

TUGAS AKHIR

PELAKSANAAN DEPOSITO BERJANGKA RUPIAH DI PT. BANK MANDIRI CABANG TUBAN

Diajukan Oleh :

**PUTRI WIDYA PERMATASARI
NIM : 2013110994**

Tugas akhir ini telah dibimbing dan dinyatakan siap dipresentsasikan

Dosen Pembimbing

Tanggal : 20 Januari 2016

Drs. Sudijarno Eko Supriyono, M.M

TUGAS AKHIR

PELAKSANAAN DEPOSITO BERJANGKA RUPIAH DI PT. BANK MANDIRI CABANG TUBAN

Dipresentasikan Oleh :

**PUTRI WIDYA PERMATASARI
NIM : 2013110994**

Telah dipresentasikan di depan Tim Evaluasi
dan dinyatakan lulus evaluasi Tugas Akhir
pada tanggal 20 Februari 2016

Tim Evaluasi,

Evaluator I

Evaluator II

Drs. Ec. Mohammad Farid, M.M

Dr. Drs. M. Nadjib Usman, M.M

PENGESAHAN TUGAS AKHIR

Nama : Putri Widya Permatasari
Tempat, Tanggal Lahir : Tuban, 28 Agustus 1995 .
NIM : 2013110994
Program Pendidikan : Diploma III
Jurusan : Manajemen
Program Studi : Manajemen Keuangan dan Perbankan
Judul : Pelaksanaan Deposito Berjangka Rupiah

Di PT. Bank Mandiri Cabang Tuban

Disetujui dan Diterima baik oleh :

Ketua Program Dipoma

Tanggal : 23 Maret 2016

Drs. Ec. Mochammad Farid, M.M.

Dosen Pembimbing

Tanggal : 20 Januari 2016

Drs. Sudjarno Eko Supriyono, M.M.

PERSEMPAHAN

- Terimakasih kepada Allah SWT atas rahmat dan hidayahnya sehingga penulis dapat menyelesaikan Tugas Akhir ini dengan sebaik-baiknya.
- Terimakasih juga untuk kedua orang tua serta saudara-saudara saya yang selalu mendoakan dan memberikan motivasi untuk menyelesaikan Tugas Akhir.
- Terimakasih untuk calon suami saya Dimas Akbar Putrawan yang selalu mendampingi saya dalam penyelesaian Tugas Akhir.
- Terimakasih saya ucapkan kepada bapak Drs. Sudjarno Eko Supriyono, M.M yang selalu sabar membimbing saya selama proses bimbingan Tugas Akhir.
- Terima kasih juga untuk Emmanuel Mudljo selaku Sub Branch Bank Mandiri Cabang Tuban yang sudah bersedia memberikan informasi selama penelitian.
- Bapak Aru Priohadi Kusuma selaku Human Capital Support Staff di PT. Bank Mandiri Cabang Tuban.
- Dan terimakasih kepada sahabat serta seluruh teman-teman seperjuangan Diploma III jurusan Manajemen Keuangan dan Perbankan angkatan 2013.

KATA PENGANTAR

Segala puji syukur saya panjatkan kepada Allah SWT, karena berkat rahmat serta kuasa-Nya sehingga saya dapat menyelesaikan Tugas Akhir yang berjudul **“PELAKSANAAN DEPOSITO BERJANGKA RUPIAH DI PT.BANK MANDIRI CABANG TUBAN”** dengan baik. Tugas Akhir ini saya buat dengan tujuan sebagai salah satu persyaratan yang diwajibkan bagi mahasiswa program Diploma III di STIE Perbanas Surabaya. Melalui Tugas Akhir ini juga, saya berharap bagi yang membaca dapat memperoleh manfaat yang berhubungan dengan deposito berjangka rupiah di Bank Mandiri.

Kegiatan Tugas Akhir ini tidak akan berjalan dengan lancar tanpa adanya bantuan dari berbagai pihak, oleh karena itu saya tidak lupa pula mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Drs. Sudjarno Eko Supriyono, M.M selaku dosen pendamping saya yang telah membantu saya dalam tata cara penulisan Tugas Akhir ini sehingga mampu terselesaikan dengan tepat waktu.
2. Bapak Mochammad Farid. Ec., M. M Selaku Ketua program Studi Diploma III.
3. Bapak Dr. Lutfi, SE.,M.Fin Selaku Ketua STIE Perbanas Surabaya.
4. Kedua orang tua, saudara-saudara saya serta calon suami saya yang selalu memberikan dukungan, doa serta motivasi saya agar dapat menyelesaikan Tugas Akhir ini.
5. Bapak Emmanuel Muldjo selaku *Branch Manager* PT. Bank Mandiri Cabang Tuban.
6. Bapak Aru Priohadi Kusuma selaku *Human Capital Support Staff* di PT. Bank Mandiri Cabang Tuban.

7. Serta seluruh karyawan di PT. Bank Mandiri Cabang Tuban saya ucapkan terimakasih banyak atas kerja samanya selama ini.
8. Dan sahabat serta rekan-rekan angkatan 2013 Diploma III Manajemen yang tidak dapat saya sebut satu persatu yang telah membantu saya menyelesaikan laporan magang ini.

Semoga Allah SWT memberikan balasan yang sesuai dengan amalan yang telah membantu saya dalam penulisan Tugas Akhir ini, Melalui kesempatan ini pula saya selaku penulis menyadari bahwa Tugas Akhir ini masih banyak kekurangan mengingat keterbatasan kemampuan menulis yang saya miliki. Saya berharap apa yang saya tulis ini dapat bermanfaat bagi semua yang membaca, apabila ada kesalahan dalam laporan Tugas Akhir ini saya mohon maaf sebesar-besarnya.

Surabaya, 20 Januari 2016

Putri Widya Permatasari

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP DIPRESENTASIKAN	ii
HALAMAN PRESENTASI TUGAS AKHIR	iii
HALAMAN PENGESAHAN TUGAS AKHIR.....	iv
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK	xv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Penjelasan Judul.....	3
1.3 Rumusan Masalah.....	4
1.4 Tujuan dan Manfaat Penelitian	5
1.4.1 Tujuan Penelitian	5
1.4.2 Manfaat Penelitian	6
1.5 Metode Penelitian	7

1.5.1 Lingkup Pembahasan	7
1.5.2 Metode Pengumpulan Data.....	8
BAB II LANDASAN TEORI	
2.1 Pengertian Bank	9
2.2 Tujuan, Fungsi, dan Kegiatan Bank	10
2.1.1 Tujuan Bank.....	10
2.1.2 Fungsi Bank	10
2.1.2 Usaha Bank	12
2.3 Jenis-jenis Bank	16
2.4 Sumber Dana Bank	19
2.5 Pengertian dan Jenis Deposito	21
2.5.1 Pengertian Deposito	21
2.5.2 Jenis-jenis Deposito	21
2.6 Manfaat Deposito Berjangka Rupiah	23
2.6.1 Bagi Bank	23
2.6.2 Bagi Nasabah	24
2.7 Perhitungan Bunga dan Jurnal Transaksi Deposito Berjangka Rupiah	24
2.7.1 Perhitungan Bunga Kena Pajak	25
2.7.2 Perhitungan Tidak Kena Pajak	27
2.7.3 Perhitungan Pencairan Deposito Sebelum Jatuh Tempo	28

BAB III GAMBARAN SUBYEK PENELITIAN

3.1 Sejarah Berdirinya Bank Mandiri	31
3.2 Visi dan Misi Perusahaan	34
3.3 Struktur Organisasi Bank Mandiri Cabang Tuban	35
3.4 <i>Job Description</i>	36
3.5 Profil Usaha	50

BAB IV PEMBAHASAN HASIL PENELITIAN

4.1 Prosedur Pembukaan Deposito Berjangka Rupiah di Bank Mandiri Cabang Tuban	51
4.1.1 Syarat-syarat Pembukaan Deposito Berjangka Rupiah di Bank Mandiri Cabang Tuban	51
4.1.2 Ketentuan Deposito Berjangka Rupiah di Bnak Mandiri Cabang Tuban	54
4.2 Perhitungan Bunga Deposito Berjangka Rupiah di Bank Mandiri Cabang Tuban	57
4.2.1 Perhitungan Bunga Deposito Berjangka Rupiah Kena Pajak	58
4.2.2 Perhitungan Bunga Deposito Berjangka Rupiah Untuk Badan Kena Pajak	60
4.2.3 Perhitungan Bunga Deposito Berjangka Rupiah Tidak Kena Pajak	61
4.2.4 Perhitungan Pencairan Deposito Sebelum Jatuh Tempo	63
4.3 Prosedur Pencairan Deposito Berjangka Rupiah Di Bank Mandiri Cabang Tuban	66

4.3.1 Pencairan Deposito Berjangka Rupiah Secara Tunai	67
4.3.2 Pencairan Deposito Berjangka Rupiah Secara Non Tunai	68
4.3.3 Pencairan Deposito Berjangka Rupiah Dengan Surat Kuasa	69
4.4 Prosedur Perpanjangan Deposito Berjangka Rupiah Di Bank Mandiri Cabang Tuban	71
4.4.1 Perpanjangan Deposito Berjangka Rupiah Secara Otomatis.....	72
4.4.2 Perpanjangan Deposito Berjangka Rupiah Secara Non Otomatis	73
4.5 Hambatan Dalam Pelaksanaan Deposito Berjangka Rupiah Di Bank Mandiri Cabang Tuban	75
4.6 Upaya Penyelesaian Masalah yang Dilakukan Dalam Pelaksanaan Deposito Berjangka Rupiah Di Bank Mandiri Cabang Tuban	75

BAB V PENUTUP

5.1 Kesimpulan	76
5.2 Saran	79

DAFTAR RUJUKAN

DAFTAR TABEL

Tabel 4.1 Suku Bunga Deposito Berjangka Rupiah di Bank Mandiri Cabang Tuban.....	57
---	----

DAFTAR GAMBAR

Gambar 3.1	Struktur Organisasi Bank Mandiri Cabang Tuban.....	35
Gambar 4.1	Flow Chart Pembukaan Deposito Berjangka Rupiah.....	52
Gambar 4.2	Flow Chart Pencairan Deposito Berjangka Rupiah Secara Tunai.....	67
Gambar 4.3	Flow Chart Pencairan Deposito Berjangka Rupiah Secara Non Tunai.....	68
Gambar 4.4	Flow Chart Pencairan Deposito Berjangka Rupiah Dengan Surat Kuasa.....	70
Gambar 4.5	Flow Chart Perpanjangan Deposito Berjangka Rupiah Secara Otomatis	72
Gambar 4.6	Flow Chart Perpanjangan Deposito Berjangka Rupiah Secara Non Otomatis.....	74

DAFTAR LAMPIRAN

Lampiran 1 : Surat Keterangan Penelitian

Lampiran 2 : Aplikasi Pembukaan Deposito

Lampiran 3 : Surat Pernyataan Pembukaan Deposito

Lampiran 4 : Berita Acara Bimbingan Tugas Akhir

Lampiran 5 : Surat Pernyataan Bebas Plagiasi

Lampiran 6 : Daftar Perbaikan Skripsi

**THE IMPLEMENTATION OF IDR TIME DEPOSITS
IN PT.BANK MANDIRI (PERSERO) TUBAN BRANCH**

**PUTRI WIDYA PERMATASARI
2013110994**

E-mail : 2013110994@students.perbanas.ac.id

ABSTRACT

Bank is a company of services that has caused a change to the lives of human in meeting the financial needs of both to raise funds from the public in the form of savings and channel them back to the community in the form of credit or other forms. In order to improve equity, economy of grow up, and improving of the living standard of the people. Deposits are one form of savings products expensive than other products such as savings and current accounts at the bank offered to the public. With the aim to find out more about the implementation of deposits, it is any terms and conditions that must be met for the opening of deposits of dollars, how much initial deposit to open a deposit, how much deposit interest, how much cost penalty, how long-term time deposits, and how much tax charged to customers of the interest earned. In this final project is research in Tuban Branch State savings bank. With the above analysis, for example in the penalty calculation time deposits earn dollars disbursed prior to maturity of 0.5% of the nominal principal rupiah deposits. The obstacles faced in the implementation of dollars are customer deposits withdrawals rupiah deposits before maturity. And suggestions for resolving obstacles State savings bank should raise the cost penalty.

Keywords : Deposits, Bank