

**Studi Tentang Perilaku Menabung dan Membelanjakan Uang
Mahasiswa Fakultas Ekonomi
Universitas Andalas**

Oleh :

Mohamad Fany Alfarisi, Ibnu Fadhli, Tafdil Husni

Nomor Kontrak : 065/J.16/DIPA/IV/2006

Abstract

This explorative study tries to find out the saving dan spending habit of students of Faculty of Economics Andalas University. The framework that was used was framework that has developed by Forham (1999). Sample which has taken was 93 respondents that consist of 33 (35.5%) male and 60 female (64.5%). From age category, sample is divided into 17-20 years of age (60,2%) and 21-24 years of age (39.8%). For spending goods and services, the goods and services that were chosen by more than 50% of respondents: public transportation cost (77%), candy, chocolate and ice cream (71%), writing tools (71%), clothing and shoes (65%), internet (62%) and books (54%). Majority of respondents (87.1%) have their own saving account, although only 18.3% saving regularly. The result of ANOVA shows some questions which are different significantly based on gender and age, they are questions number 6, 9b, 26 and 25.