

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS
PASAR, EFISIENSI DAN PROFITABILITAS, TERHADAP
CAR PADA BANK PEMERINTAH**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu
Jurusan Manajemen

OLEH :

WINDA DESTY PRATIWI
2009210207

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2013**

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS
PASAR, EFISIENSI DAN PROFITABILITAS, TERHADAP
CAR PADA BANK PEMERINTAH**

Diajukan Oleh :

WINDA DESTY PRATIWI

2009210207

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 30 AGUSTUS 2013

(Dr. Drs. Emanuel Kristijadi, M.M.)

SKRIPSI

PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR, EFISIENSI DAN PROFITABILITAS, TERHADAP CAR PADA BANK PEMERINTAH

Disusun oleh :

WINDA DESTY PRATIWI

2009210207

Dipertahankan di depan Tim Penguji

Dan dinyatakan Lulus Ujian Skripsi

Pada tanggal 21 September 2013

Tim Penguji

Ketua : **Dr. Dra. Ec. SRI HARYATI, M.M**

Sekretaris : **Dr. Drs. EMANUEL KRISTIJADI, M.M**

Anggota : **Drs. SUDJARNO EKO SUPRIYONO, MM**

PENGESAHAN SKRIPSI

Nama : Winda Desty Pratiwi
Tempat, Tanggal Lahir : Tuban, 11 Desember 1990
N.I.M : 2009210207
Jurusan : Manajemen
Program pendidikan : Strata 1
Konsentrasi : Manajemen Perbankan
Judul : Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas
Pasar, Efisiensi, Dan Profitabilitas Terhadap CAR
Pada Bank Pemerintah.

Disetujui dan diterima baik oleh :

Ketua Program Studi S1 Manajemen

Dosen Pembimbing

Tanggal : 12 NOVEMBER 2013

(Mellyza Silvy, S.E.,M.Si)

Tanggal : 12 NOVEMBER 2013

(Dr. Drs. Emanuel Kristijadi, M.M.)

MOTTO & PERSEMBAHAN

“ setiap doa dan harapan yang kita ucapangkan , di situlah jalan menuju sebuah kesuksesan “

TERIMA KASIH BUAT :

- ♥ Puji syukur atas kehadirat ALLAH SWT dan Nabi Muhammad SAW karena atas Rahmat & Hidayah-Nya sehingga skripsi ini dapat terselesaikan dengan baik dan lancar.
- ♥ Ku persembahkan ini kepada ibu ku " Karmilah" semoga ibu senang di surge sana,bangga melihat skrg putrinya sudah sarjana... alhamdulilah....i love you.... :*
- ♥ Ini juga kupersembahkan kepada mamaku "Nunuk Nuryani" terimakasih sudah merawat aku sejak kecil, membesarkan aku dgn penuh kasih sayng smpai bias jadi sprit ini.. love you mom.....dan terimakasih juga buat papa yg sudah mau membiayai pendidikan ku (maaf uangnya tak habisin deh....hahahaha).
- ♥ Buat bapak ku "Harminto" dan adekku yang gendut "Tiwi", dan buat keluarga di tuban terimakasih juga doanya...
- ♥ Buat calon mertua ku,dek ica,dan semua keluarga di gresik terima kasih banyak sudah menerima ku sebagai keluarga baru... :D
- ♥ Buat pacar ku " Oky Oktavianto" ... alhamdulilah gendut,aku lulus,sudah jadi sarjana,,makasih ya sayangg atas doa dan dukungannya... loveyou :*

♥ Untuk para sahabatku my autis:

Dyan,debi,Inez(wulan),rani,lyta,okkie,wielda...makasih ya buat perhatian kalian selama dikos dan di kampus...slalu ingetin buat rajin belajar dan selalu masuk kuliah....:D

♥ Buat temen-temen ku di kampus dita,esya,rifty makasih ya sdh di bntuin di detik2 terakhir pengumpulan ... hahahahaha...maaaf ngrepotin kalian....

♥ Terimakasih bu boss, mbak broo (mbak sum) yang g sdh mengelola keuangan ku...demi kuliah ku supaya lancar... :p

♥ Buat nenek ku, tante wiwik sekeluarga di gresik terimakasih juga ...

♥ Temen – temen bimbingan, temen seperjuangan makasih ya selalu di ingetin trus klo waktu bimbingan :D

KATA PENGANTAR

Puji syukur kehadirat Allah SWT atas karunia dan rahmat-Nya sehingga skripsi yang berjudul “Pengaruh Rasio LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR, EFISIENSI, DAN PROFITABILITAS TERHADAP CAR Pada Bank Pemerintah” dapat diselesaikan dengan baik. Tidak lupa juga shalawat serta salam kepada Nabi Muhammad SAW. Tujuan penulisan skripsi ini adalah sebagai salah satu diajukan memenuhi salah satu syarat penyelesaian program pendidikan strata satu jurusan manajemen

Saya juga mengucapkan banyak terima kasih kepada :

1. Bapak Drs. Emanuel Kristijadi, M.M selaku dosen pembimbing yang telah mengarahkan dan membimbing dalam pengerajan skripsi ini.
2. Ibu Dra. Mellyza Silvy S.E.,M.Si. selaku Ketua Jurusan Manajemen STIE Perbanas yang selama ini telah memberikan petunjuk dan arahan dalam penyusunan skripsi.
3. Ibu. Prof. Dr. Psi. Hj. Tatik Suryani, MM, selaku Ketua STIE Perbanas Surabaya.
4. Dra.Ec. Aniek Maschudah Ilfitriah, M.Si. selaku dosen wali saya di STIE Perbanas Surabaya yang telah banyak memberikan pengetahuan yang menjadi bekal untuk penulis.
5. Bapak dan Ibu Dosen STIE Perbanas Surabaya yang telah banyak memberikan pengetahuan yang menjadi bekal untuk penulis.

6. Staff akademik dan Staff perpustakaan STIE Perbanas Surabaya yang telah banyak membantu menyediakan literatur dan data – data yang diperlukan dalam penulisan Skripsi ini.

Semua kebaikan yang diberikan akan mendapatkan balasan dari ALLAH SWT. Akhir kata, penulis berharap skripsi ini dapat bermanfaat bagi pembaca dan dapat dipergunakan sebaik – baiknya.

Wassalammu'alaikum Wr. Wb.

Surabaya, Oktober 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK/RINGKASAN.....	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian	8
1.4 Manfaat Penelitian	9
1.5 Sistematika Penulisan Skripsi	10
BAB II TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	12
2.2 Landasan Teori	16
2.3 Kerangka Pemikiran Skripsi	33
2.4 Hipotesis Penelitian	34
BAB III METODE PENELITIAN	
3.1 Rancangan Penelitian	36
3.2 Batasan Penelitian	36
3.3 Identifikasi Variabel	36
3.4 Definisi Operasional dan Pengukuran Variabel	37
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel	40
3.6 Data dan Metode Pengumpulan Data	40
3.7 Teknik Analisis Data	40
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	
4.1 Gambaran Subyek Penelitian	47
4.2 Analisis Data	55
4.3 Pembahasan	82
BAB V PENUTUP	
5.1 Kesimpulan	98
5.2 Keterbatasan Penelitian	101
5.3 Saran	101

DAFTAR RUJUKAN LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 Perkembangan CAR Pada Bank Pemerintah Triwulan I 2009 – IV 2012	2
Tabel 2.1 Perbedaan Dan Persamaan Penelitian Terdahulu Dengan Penelitian Sekarang	14
Tabel 4.1 Posisi LDR Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	59
Tabel 4.2 Posisi IPR Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	60
Tabel 4.3 Posisi APB Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	62
Tabel 4.4 Posisi NPL Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	63
Tabel 4.5 Posisi IRR Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	64
Tabel 4.6 Posisi PDN Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	65
Tabel 4.7 Posisi BOPO Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	67
Tabel 4.8 Posisi FBIR Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	68
Tabel 4.9 Posisi ROA Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	69
Tabel 4.10 Posisi ROE Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	70
Tabel 4.11 Posisi CAR Periode Triwulan I tahun 2009 – Triwulan IV tahun 2012.....	71

Tabel 4.12 Hasil Perhitungan Persamaan Regresi	73
Tabel 4.13 Hasil Perhitungan Uji F	80
Tabel 4.14 Hubungan Hipotesis Teori dengan Hasil Uji Parsial.....	88

DAFTAR GAMBAR

Halaman

Gambar 2.1	Kerangka Pemikiran	35
Gambar 3.1	Daerah Penerimaan dan Penolakan Ho Uji F	45
Gambar 3.2	Daerah penerimaan dan penolakan Ho Uji t sisi kanan	46
Gambar 3.3	Daerah penerimaan dan penolakan Ho Uji t sisi kiri.....	47
Gambar 3.4	Daerah Penerimaan dan Penolakan H ₀ Uji t Dua Sisi	49
Gambar 4.1	Daerah Hasil Penerimaan dan Penolakan Ho Uji F	77
Gambar 4.2	Daerah Hasil Penerimaan dan Penolakan Ho Uji t Variabel LDR (X ₁)	81
Gambar 4.3	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel IPR (X ₂)	82
Gambar 4.4	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel APB (X ₃)	82
Gambar 4.5	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel NPL (X ₄)	83
Gambar 4.6	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel IRR (X ₅)	84
Gambar 4.7	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel PDN (X ₆).....	84
Gambar 4.8	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel BOPO (X ₇)	85
Gambar 4.9	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel FBIR (X ₈)	86
Gambar 4.10	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel ROA (X ₉)	86
Gambar 4.11	Daerah Hasil Penerimaan dan Penolakan Ho Uji t variabel ROE (X ₁₀).....	87

DAFTAR LAMPIRAN

- | | | |
|-------------|---|------------------|
| Lampiran 1 | : | Perhitungan LDR |
| Lampiran 2 | : | Perhitungan IPR |
| Lampiran 3 | : | Perhitungan APB |
| Lampiran 4 | : | Perhitungan NPL |
| Lampiran 5 | : | Perhitungan IRR |
| Lampiran 6 | : | Perhitungan PDN |
| Lampiran 7 | : | Perhitungan BOPO |
| Lampiran 8 | : | Perhitungan FBIR |
| Lampiran 9 | : | Perhitungan ROA |
| Lampiran 10 | : | Perhitungan ROE |
| Lampiran 11 | : | Perhitungan CAR |
| Lampiran 12 | : | Tabel SPSS |
| Lampiran 13 | : | Tabel F |
| Lampiran 14 | : | Tabel t |

Effect of liquidity, asset quality, sensitivity to market, efficiency and profitability towards Capital Adequacy Ratio (CAR) of Government Bank

ABSTRACT

The problem formulation in this study whether LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR, ROA, and ROE simultaneously and partially have a significant effect toward CAR. The purpose of the study was to determine the level of significant of the influence of the LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR, ROA, and ROE together toward CAR.

This research is explains simultaneously and partially influence independent variable toward the dependent variable. Independent variable use a LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR, ROA, ROE and the dependent variable is CAR. The sampling use in the technique with the rest of population in census and the government bank consists a MANDIRI, BNI, BRI, and BTN serve as the research sample. The data analysis technique used is multiple linier regressions.

The conclusion of this research is LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR, ROA, and ROE simultaneously have a significant impact on CAR. Partially LDR, IPR, and BOPO have a significant influence while the APB, NPL, IRR PDN, FBIR, ROA and ROE have unsignificant effect, and the variable domain of those variable LDR.

Keywords: Liquidity, asset quality, sensitivity to market, efficiency, and profitability.