

**PELAKSANAAN DEPOSITO BERJANGKA RUPIAH
DI BANK BTN CABANG SURABAYA**

RANGKUMAN TUGAS AKHIR

Oleh :

**AVENIDA. M. DILYANTI. M
NIM : 2009110420**

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2012**

PENGESAHAN RANGKUMAN

TUGAS AKHIR

Nama : Avenida. M. Dilyanti. M
Tempat, Tanggal, Lahir : Dili, 10 Mei 1991
NIM : 2009110420
Jurusan : Manajemen
Program Pendidikan : Diploma III
Program Studi : Manajemen Keuangan dan Perbankan
Judul : Pelaksanaan Deposito Berjangka Rupiah di Bank
Di BTN Cabang Surabaya

Disetujui dan Diterima baik oleh :

Dosen Pembimbing

Ketua Program Diploma

Tanggal :

Tanggal :

Drs. Ec. Moch Farid., MM

Kautsar Riza Salman, SE., MSA. Ak., BKP

1. Latar Belakang

Dengan bertambahnya jumlah bank, persaingan untuk menarik dana dari masyarakat semakin meningkat. Semua berlomba untuk menarik dana masyarakat sebanyak-banyaknya dan menyalurkannya kembali kepada masyarakat yang membutuhkan baik untuk tujuan produktif maupun konsumtif. Karena bagi sebuah bank, dana merupakan darah dan persoalan paling utama, sehingga tanpa dana, bank tidak dapat berfungsi sama sekali. Berdasarkan pengalaman di lapangan atau bukti- bukti empiris, dana bank yang berasal dari modal sendiri dan cadangan modal hanya sebesar 7% sampai dengan 8% dari total aktiva bank. Dana – dana yang dihimpun dari masyarakat merupakan sumber dana terbesar yang paling diandalkan oleh bank yang bisa mencapai 80% sampai dengan 90% dari seluruh dana yang dikelola oleh bank.

Salah satu produk jasa yang ditawarkan oleh bank BTN Cabang Surabaya adalah Deposito berjangka rupiah. Maka dari itu, penulis memilih bank BTN Cabang Surabaya sebagai penelitian untuk menyusun tugas akhir dengan judul “PELAKSANAAN DEPOSITO BERJANGKA RUPIAH DI BANK BTN CABANG SURABAYA”.

2. Rumusan Masalah

1. Ketentuan dan syarat-syarat dalam pembukaan Deposito Berjangka Rupiah Di Bank BTN Cabang Surabaya.
2. Cara perhitungan bunga Deposito Berjangka Rupiah Di Bank BTN Cabang Surabaya.

3. Cara pencairan Deposito Berjangka Rupiah Di Bank BTN Cabang Surabaya.

3. Manfaat Penelitian

1. Bagi penulis : untuk menambah wawasan dan pengetahuan tentang prosedur pembukaan rekening deposito berjangka.
2. Bagi bank : dapat digunakan sebagai bahan masukan atau informasi dan juga dapat dijadikan pertimbangan dalam peningkatan pelayanan kepada nasabah.
3. Bagi STIE Perbanas Surabaya : dapat digunakan untuk menambah jumlah pembendaharaan bacaan di perpustakaan STIE Perbanas Surabaya.

4. Gambaran Subyek Penelitian

Pada tahun 1974 Pemerintah menetapkan kebijakan pembangunan perumahan untuk masyarakat menengah ke bawah. Untuk menunjang berhasilnya kebijakan tersebut, BTN ditunjuk sebagai wadah pembiayaan Kredit Pemilikan Rumah (KPR). Pada tahun 1976 ditandai sejarah realisasi KPR pertama kali di Semarang yang kemudian berlanjut dari tahun ke tahun, mencapai puncaknya pada tahun 1982/1983. Guna membiayai KPR tersebut, BTN harus mampu mengerahkan dana masyarakat. Untuk itu diversifikasi produk yang bersifat “Operasi Passiva” harus dilaksanakan. Sejak tahun 1976 pertumbuhan aset BTN meningkat tajam.

Sejak resmi berdiri tahun 1953 sampai sekarang, telah lebih dari 38 tahun BTN menggeluti bidangnya. Jaringan operasionalnya tersebar luas di seluruh Indonesia. BTN telah mantap menyongsong pembangunan nasional

tahun 2000. Baik dibidang perbankan khususnya, maupun pembiayaan perumahan. BTN juga telah mencanangkan tiga saran pokok dan memasyarakatkan budaya kerja yang disebut Panca Tertib. Era baru BTN juga ditandai dengan pengenalan logo baru.

Kini bank BTN Cabang Surabaya berlokasi di Jl. Pemuda No. 50 Surabaya (66271), nomor yang dapat dihubungi yaitu Telepon (031-5353513), Fax (031-5345073, 031-5458002) dan Email (btn-sbyQjdola.net.id).

5. Pembahasan

1. Syarat dan ketentuan dari pembukaan deposito berjangka rupiah di bank BTN Cabang Surabaya yaitu calon deposan wajib memiliki dan melampirkan identitas diri (KTP, SIM,Paspor) untuk nasabah perorangan, sedangkan untuk nasabah badan usaha/ lembaga harus memiliki SIUP, NPWP yang masih berlaku serta mengisi formulir pembukaan deposito berjangka. Dan juga minimum penempatan yaitu Rp. 2.000.000,- (dua juta rupiah) bagi perorangan dan Rp. 5.000.000,- (lima juta rupiah) bagi perusahaan, serta biaya materai sebesar Rp.6.000 (enam ribu rupiah) dan bilyet Rp.3000 (tiga ribu rupiah).

Pembukaan deposito berjangka dilakukan di Customer Service, yang mana dimulai dari penjelasan produk, persyaratan & ketentuan, input data nasabah, mengisi formulir pembukaan deposito serta kartu contoh tanda tangan, kemudian ke bagian teller dalam menginput transaksi penyetoran kemudian ke bagian Customer service untuk menerbitkan bilyet deposito

2. Perhitungan bunga deposito yang bervariasi yang dapat kita lihat dari table dibawah ini

Suku Bunga Bank BTN

Suku bunga			
Jangka waktu	<100 jt	≥100 jt - < 1 M	≥ 1 M - > 1 M
1 bulan	5,00%	5,25%	5,50%
3 bulan	5,00%	5,25%	5,50%
6 bulan	5,25%	5,50%	5,75%
12 bulan	5,50%	5,75%	6,00%
24 bulan	5,75%	5,75%	6,00%

Sumber : Data Bank Tabungan Negara (BTN)

3. Pada saat pencairan deposito berjangka deposan harus membawa bilyet deposito asli serta identitas diri (KTP, SIM, Paspor) dan juga pencairan sebelum dan atau sesudah jatuh tempo dikenakan *penalty rate* sebesar 0,5% dari nominal deposito.

6. Kesimpulan

Berdasarkan uraian diatas, maka dapat disimpulkan Deposito Berjangka Rupiah adalah simpanan uang pada bank dalam bentuk mata uang rupiah yang penarikannya hanya dapat dilakukan pada jangka waktu tertentu berdasarkan perjanjian nasabah penyimpanan dengan pihak bank. Dan juga di bank BTN Cabang Surabaya terdapat *special rate* bagi nasabah jika menempatkan dananya

di atas Rp.100.000.000-,(seratus juta rupiah) dalam jangka waktu tertentu yang ditetapkan oleh bank.

7. Saran

1. Bank BTN Cabang Surabaya memberikan tingkat suku bunga yang relative tinggi dibanding suku bunga yang ada di bank lain sehingga dapat menjaga loyalitas dan hubungan baik dengan deposan, serta deposan dapat percaya secara penuh penempatan dananya pada Bank BTN Cabang Surabaya.
2. Mempromosikan produk deposito ini dengan memasang iklan dengan menonjolkan keunggulan dari deposito tersebut agar dapat menarik minat nasabah untuk membuka rekening deposito.
3. Memberikan hadiah/ bonus bagi nasabah yang menempatkan dananya dalam jumlah nominal tertentu agar nasabah selalu tertarik menempatkan dananya di bank BTN Cabang Surabaya.

DAFTAR RUJUKAN

- Dahlan Siamat. 2005. *Manajemen Lembaga Keuangan; Kebijakan Moneter dan Perbankan*. Edisi Kelima. Jakarta : Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Jopie Jusuf, 2004. *Panduan Dasar untuk Account Officer*. Edisi ketiga. Yogyakarta: Unit Penerbitan Dan Percetakan Akademi Manajemen Perusahaan YKPN.
- Kasmir, S.E. M.M. 2011. *Bank Dan Lembaga Keuangan Lainnya*, Edisi Revisi, Jakarta: PT. Grafindo Persada
- Latumaerissa, Julius R. 2011. *Bank Dan Lembaga Keuangan Lain*. Jakarta: Salemba Empat.
- Rivai, Veihzal., et al. 2007. *Bank And Financial institution Management Conventional & Syar'i System*. Jakarta: PT. Raja Grafindo Persada.
- Supriyono Maryanto. 2011. *Buku pintar perbankan*. Yogyakarta: ANDI Yogyakarta.
- Undang-Undang RI No. 131 Tahun 2000. Tentang Pajak Penghasilan Atas Bunga Deposito & Tabungan Serta Diskonto SBI.
- Widya Agustina Rahayu. 2008. "Pelaksanaan Deposito Berjangka Rupiah Di Bank "X" Cabang Surabaya". Laporan Kerja Praktek tak diterbitkan, STIE Perbanas Surabaya.

Website :

www.btn.co.id (website dari Bank BTN)