

**PENGARUH LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR DAN FACR
TERHADAP RETURN ON ASSET (ROA) PADA BANK
PEMBANGUNAN DAERAH DI INDONESIA**

SKRIPSI

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

Oleh :

**ADI FERNANDA PUTRA
2009210387**

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2013**

**PENGARUH LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR
DAN FACR RETURN ON ASSET (ROA)PADA BANK
PEMBANGUNAN DAERAH DI INDONESIA**

Diajukan Oleh :

ADI FERNANDA PUTRA

NIM : 2009210387

Skripsi ini telah dibimbing
Dan dinyatakan siap diuji

Dosen Pembimbing

Tanggal : 26-08-2013

(Drs. Sudjarno Eko Supriyono, M.M.)

S K R I P S I

PENGARUH LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR DAN FACR RETURN ON ASSET (ROA)PADA BANK PEMBANGUNAN DAERAH DI INDONESIA

Disusun oleh

ADI FERNANDA PUTRA

NIM : 2009210387

Dipertahankan di depan Tim Pengudi
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 07-09-2013

Tim Pengudi

Ketua : Drs. Ec. Herizon, M.Si

Sekretaris : Drs. Sudjarno Eko Supriyono, M.M.

Anggota : Drs. Ec. Abdul Mongid, M.A.

PENGESAHAN SKRIPSI

Nama : Adi Fernanda Putra
Tempat, Tanggal Lahir : Surabaya, 3 Desember 1990
N.I.M : 2009210387
Jurusan : Manajemen
Program Pendidikan : Strata 1
Konsentrasi : Manajemen Perbankan
Judul : PENGARUH LDR, IPR, APB, NPL, IRR, PDN,
BOPO, FBIR DAN FACR Terhadap *Return On Asset*
(ROA) pada Bank Pembangunan Daerah di Indonesia.

Disetujui dan diterima baik oleh:

Dosen Pembimbing,
Tanggal: 11-11-2013

(Drs. Sudjarno Eko Supriyono, M.M.)

Ketua Program Studi S1 Manajemen

Tanggal: 11-11-2013

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

MOTTO

*“Mangkono janma utama, Tuman tumanem ing sepi, Ing saben rikala
mangsa, Mangsah amamasuh budi, Lahire den tetepi, Ing reh
kasatriyanipun, Susila anorraga, Wignya met tyasing sasami,
Yeku aran wong barek berag agama”*

*“Hidup tidak menghadiahkan barang sesuatu pun kepada manusia
tanpa bekerja keras”*

*“Ketika satu pintu tertutup, pintu lain terbuka, namun terkadang kita
melihat dan menyesali pintu tertutup tersebut terlalu lama hingga
kita tidak melihat pintu lain yang telah terbuka”*

*“Jika salah, perbaiki. Jika gagal, coba lagi. Tapi jika kamu menyerah,
semuanya selesai”*

HALAMAN PERSEMBAHAN

Dengan mengucap syukur Alhamdulillah saya panjatkan kepada Allah SWT atas segala karunia yang telah diberikan kepada saya Sholawat dan salam tak lupa saya lantunkan bagi Rasulullah SAW, sehingga bisa menyelesaikan skripsi ini.

Kupersembahkan karya kecilku ini untuk orang-orang yang telah membantu dan mensupport dalam menyelesaikan skripsi ini

- Teristimewa untuk keluarga yaitu kedua orang tua saya Bapak Ngain HS, Ibu Winda Arianti dan adik Anggi Fitria Ayu Damayanti yang selalu memberikan kasih sayang, doa, perhatian dan semangat serta dukungan selama saya menyelesaikan studi S1 Manajemen di STIE Perbanas Surabaya. Semua yang kalian berikan sangat begitu berarti bagi saya dan menjadi motivasi dan harapan untuk meraih masa depan.
- Untuk seseorang bernama "Arlinda Prastiska, S.E " terima kasih atas semangat positif yang telah kau berikan yang selalu bisa membuat semangat untuk menghadapi semua hambatan dan perhatianmu yang tak kunjung berhenti selalu mengingatkanku saat aku sudah menyerah serta kesabaranmu yang tak pernah habis yang selalu bisa mengerti kekuranganku. Senyummu selalu bisa membuat hidupku lebih indah dan kasihmu sebagai cahaya terang bagi hidupku.
- Dosen pembimbing Bapak Drs. Sudjarno Eko Supriyono, MM. Dengan penuh kesabaran telah membimbing saya dan mengajarkan semua ilmu dengan baik hingga saya bisa sampai lulus.

- Dosen Wali Ibu Dra. Lindiawati, M.M. yang telah mengarahkan saya selama studi di STIE Perbanas Surabaya dan akhirnya bisa lulus dengan apa yang saya harapkan.
- Dosen penguji Bapak Drs. Ec. Herizon, M.Si dan Bapak Drs. Ec. Abdul Mongid, M.A.yang memberikan saran demi kesempurnaan skripsi ini.
- Seluruh dosen STIE Perbanas yang telah memberikan banyak ilmu.
- Teman-teman sekaligus saudaraku Chandra Charisma (Tomcat) Baiq Hermawan (Panda), Yuda susila (Bonek), Fathur Rozi (Pak Dhe), Hendra Triyantoro (Si pe), Ratna Puspita (Nn. sipe), Yohanes Fredica (Tuban), Donny Anggara (Dora), Tito Praktika (Tibo), Cahyo (ayok) dan Deni Rahmana (Kaong) maaf sering merepotkan kalian semua dan tetap jaga persaudaran kita.
- Teman-teman seperjuangan Simon Adrian, Dai Bani Muchtar, Bayu Gusta, Stefanus Junedy, Moh Lutfi, Anggi Pramadita, Rifayanti, dan semua tidak bisa saya sebutkan satu persatu

KATA PENGANTAR

Puji syukur ke hadirat Allah SWT yang telah melimpahkan rahmatnya kepada hamba hingga skripsi yang berjudul ***PENGARUH LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR DAN FACR TERHADAP RETURN ON ASSET (ROA) PADA BANK PEMBANGUNAN DAERAH DI INDONESIA*** dapat diselesaikan.

Skripsi ini dibuat dengan tujuan untuk memenuhi salah satu syarat penyelesaian program pendidikan strata satu jurusan manajemen STIE Perbanas Surabaya.

Penyelesaian skripsi ini juga tidak lepas dari dukungan pihak yang telah membantu dan memberikan dukungannya bagi penyelesaian skripsi ini. Oleh karena itu penulis ingin menyampaikan terimakasih yang sebesar besarnya kepada :

1. Bapak Drs Sudjarno Eko Supriyono, SE. MM. selaku dosen pembimbing yang telah membimbing dan memberikan masukan untuk penulisan skripsi ini.
2. Ibu Mellyza silvy, S.E.M.Si. selaku ketua jurusan.
3. Ibu Prof.DR.Dra.Psi.Hj.Tatik Suryani, M.M. selaku ketua STIE perbanas Surabaya.
4. Ibu Dra. Lindiawati, M.M. Selaku dosen wali.
5. Bapak dan Ibu dosen STIE perbanas Surabaya.
6. Seluruh karyawan STIE perbanas Surabaya.

Penulis berharap semoga skripsi ini dapat berguna untuk pihak-pihak yang memiliki kepentingan dengan skripsi ini.

Surabaya, Oktober 2013.

Penulis.

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP UJI	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Perumusan Masalah	6
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
1.5 Sistematika Penulisan.....	9
BAB II TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	11
2.2 Landasan Teori.....	17
2.3 Kerangka Pemikiran.....	32
2.4 Hipotesis Penelitian.....	32
BAB III METODOLOGI PENELITIAN	
3.1 Rancangan Penelitian	34
3.2 Batasan Penelitian	34
3.3 Identifikasi Variabel.....	35
3.4 Definisi Operasional dan Pengukuran Variabel.....	35
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel.....	38
3.6 Data dan Metode Pengumpulan Data.....	40
3.7 Teknik Analisis Data.....	40
BAB IV GAMBARAN OBYEK PENELITIAN DAN ANALISIS DATA	
4.1 Gamabran Obyek Penelitian	49
4.2 Analisis Data	59
BAB V PENUTUP	
5.1 Kesimpulan	99
5.2 Keterbatasan Penelitian	101
5.3 Saran	102

DAFTAR RUJUKAN LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel1.1 Posisi ROA Bank Pembangunan Daerah.....	2
Tabel2.1 Perbedaan dan Persamaan Penelitian Terdahulu Dengan Penelitian Sekarang.....	17
Tabel3.1 Populasi Bank Umum Swasta Nasional Devisa.....	39
Tabel3.2 Sampel Berdasarkan Total Modal Bank Pembangunan Daerah Berdasarkan Kriteria Asset Per Desember 2012.....	40
Tabel 4.1 Posisi LDR Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	60
Tabel 4.2 Posisi IPR Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	61
Tabel 4.3 Posisi APB Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	62
Tabel4.4 Posisi NPL Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	63
Tabel 4.5 Posisi IRR Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	64
Tabel 4.6 Posisi PDN Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	65
Tabel 4.7 Posisi BOPO Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	66
Tabel 4.8 Posisi FBIR Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	68
Tabel 4.9 Posisi FACR Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	69
Tabel 4.10 Posisi ROA Bank Pembangunan Daerah periode I 2009 – periode IV 2012.....	70
Tabel 4.11 Analisis Regresi Linier Berganda.....	71
Tabel 4.12 Hasil Uji Parsial (Uji f)	75
Tabel 4.13 Rangkuman Hasil Hipotesis.....	78

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Pemikiran.....	32
Gambar 3.1 Daerah Penolakan dan Penerimaan H_0 uji F.....	42
Gambar 3.2 Daerah Penolakan dan Penerimaan H_0 uji t sisi kanan.....	46
Gambar 3.3 Daerah Penolakan dan Penerimaan H_0 uji t sisi kiri.....	46
Gambar 3.4 Daerah Penolakan dan Penerimaan H_0 uji t dua sisi.....	46
Gambar 4.1 Daerah Penerimaan dan Penolakan H_0 untuk uji F	76
Gambar 4.2 Daerah Penerimaan dan Penolakan H_0 LDR	79
Gambar 4.3 Daerah Penerimaan dan Penolakan H_0 IPR	80
Gambar 4.4 Daerah Penerimaan dan Penolakan H_0 NPL	80
Gambar 4.5 Daerah Penerimaan dan Penolakan H_0 APB	81
Gambar 4.6 Daerah Penerimaan dan Penolakan H_0 IRR	82
Gambar 4.7 Daerah Penerimaan dan Penolakan H_0 PDN	82
Gambar 4.8 Daerah Penerimaan dan Penolakan H_0 BOPO	83
Gambar 4.9 Daerah Penerimaan dan Penolakan H_0 FBIR.....	84
Gambar 4.10 Daerah Penerimaan dan Penolakan H_0 FACR	84

DAFTAR LAMPIRAN

- Lampiran 1 : perhitungan LDR Periode 2009-2102
- Lampiran 2 : perhitungan IPR Periode 2009-2102
- Lampiran 3 : perhitungan APB Periode 2009-2102
- Lampiran 4 : perhitungan NPL Periode 2009-2102
- Lampiran 5 : perhitungan IRR Periode 2009-2102
- Lampiran 6 : perhitungan PDN Periode 2009-2102
- Lampiran 7 : perhitungan BOPO Periode 2009-2102
- Lampiran 8 : perhitungan FBIR Periode 2009-2102
- Lampiran 9 : perhitungan FACR Periode 2009-2102
- Lampiran 10 : perhitungan ROA Periode 2009-2102
- Lampiran 11 : Hasil Output SPSS
- Lampiran 12 : Uji F
- Lampiran 13 : Uji t

“The Influence of LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR and FACR toward Return On Asset on The Regional Banks in Indonesia

ABSTRACT

This research aims to analyze whether the LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR and FACR have significant influence simultaneously and partially toward on The Regional Banks in Indonesia

This study used a population The Regional Banks in Indonesia as the research sample is PT. BPD Bali, BPD Kalimantan Timur, PT BPD Riau and Kepulauan Riau, PT. BPD Sumatera Barat, and PT BPD Sumatera Selatan and Bangka Belitung. The data analysis technique used is multiple linier regressions.

The result of research showed that LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR and FACR have significant influence simultaneously to Return On Assets on The Regional Banks in Indonesia. LDR, and FBIR partially have positive significant influence to ROA on The Regional Banks in Indonesia. IPR, NPL, partially have positive unsignificant influence to ROA on The Regional Banks in Indonesia. IRR and PDN partially have influence unsignificant to ROA on The Regional Banks in Indonesia. APB, BOPO, FACR partially have negative significant influence to ROA on The Regional Banks in Indonesia. And among the nine variable most dominan variable was the BOPO .

Key word : Return On Assets, The Regional Banks in Indonesia, LDR , IPR, APB, NPL, IRR, PDN, BOPO, FBIR, FACR.