

**ANALISIS PENGARUH *CAPITAL, EARNINGS, SUKU BUNGA DAN DANA
PIHAK KETIGA* TERHADAP PERTUMBUHAN LABA PERBANKAN**
**(Studi Empiris Pada Bank *Go Public* Yang Terdaftar Di
Bursa Efek Indonesia Tahun 2007 - 2011)**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Penyelesaian

Program Pendidikan Strata Satu

Jurusan Akuntansi

oleh :

NOVITA AYU WARDHANI

2009310060

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2013**

**ANALISIS PENGARUH CAPITAL, EARNINGS, SUKU BUNGA DAN
DANA PIHAK KETIGA TERHADAP PERTUMBUHAN LABA
PERBANKAN**

**(Studi Empiris Pada Bank *Go Public* Yang Terdaftar Di
Bursa Efek Indonesia Tahun 2007 - 2011)**

Diajukan oleh :

NOVITA AYU WARDHANI
2009310060

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 30 Januari 2013

(Triana Mayasari, SE., Ak., M.Si)

SKRIPSI

ANALISIS PENGARUH CAPITAL, EARNING, SUKU BUNGA DAN DANA PIHAK KETIGA TERHADAP PERTUMBUHAN LABA PERBANKAN (STUDI EMPIRIS PADA BANK *GO PUBLIC* YANG TERDAFTAR DI BEI TAHUN 2007 - 2011)

Disusun Oleh :

NOVITA AYU WARDHANI
2009310060

Dipertahankan di depan Tim Pengaji
Dan dinyatakan Lulus Ujian Skripsi
Pada Tanggal : 8 Februari 2013

Tim Pengaji

Ketua : **Supriyati, S.E.,M.Si.,Ak**

Sekretaris : **Triana Mayasari, SE., Ak., M.Si**

Anggota : **Erida Herlina SE.,M.Si**

PENGESAHAN SKRIPSI

Nama : Novita Ayu Wardhani
Tempat, Tanggal Lahir : Surabaya, 22 Maret 1991
N.I.M : 2009310060
Jurusan : Akuntansi
Program Pendidikan : Strata I
Konsentrasi : Akuntansi Keuangan
Judul : Analisis Pengaruh *Capital, Earnings, Suku Bunga*
Dan Dana Pihak Ketiga Terhadap Pertumbuhan
Laba Perbankan (Studi Empiris Pada Bank *Go Public* yang Terdaftar Di BEI Tahun 2007 - 2011)

Disetujui dan diterima baik oleh :

Ketua Program Studi S1 Akuntansi

Tanggal : 18 Februari 2013

(Supriyatni, S.E., M.Si., Ak.)

Dosen Pembimbing

Tanggal : 18 Februari 2013

(Triana Mayasari, SE., Ak., M.Si)

MOTTO dan PERSEMPAHAN

Jadikanlah kekecewaan di masa lalu menjadi senjata sukses dimasa depan dan janganlah kamu pernah menyerah karena menyerah hanya milik mereka yang gagal.

Tidak ada masalah yang tidak bisa diselesaikan selama ada komitmen bersama untuk menyelesaiakannya.

YAKIN, IKHLAS, ISTIQOMAH

(Novita Ayu W, 28 Januari 2013)

Terimakasih ku untuk kalian semua :

Special Thanks to ALLAH SWT atas Rahmat, Perlindungan, Kemurahan Hati, Kemudahan serta Kelancaran yang Engkau berikan sehingga skripsi hamba bisa selesai tepat waktu. Alhamdulillah Yaa Rabb

For My Parents (Bunda & Papa), terimakasih karena telah memberiku kasih sayang yang tiada henti, selalu membimbingku dan memotivasku untuk menjadi pribadi yang lebih baik dan sukses dalam menjalani hidup. Terimakasih untuk doa yang selalu mengiringi kesuksesanQ yang selalu diberikan tanpa henti. U're the best parents, Love you so much

:-*

My little brother (Adit) & Sister (Anti), terimakasih telah menjadi sahabat sekaligus teman terbaikku dirumah, meskipun kalian nakal tapi thank you so much sudah selalu setia menemaniku. Semangatt biar cepett lulus sekolahnya.....!!! ☺

My Beloved Man,, terimakasih untuk waktu, saran, semangat dan motivasinya yah ThankU for everything Dear ☺

Thanks to semua dosen, khusunya : Bu Maya, yang sudah meluangkan waktunya untuk membimbing dan memotivasiaku. Bu Supri, Bu Erida & Bu Titis, sebagai dosen penguji ku terimakasih banyak. Bu Gunasti, sebagai dosen wali saya yang selalu memberikan semangat untuk segera lulus, akhirnya terwujud juga ☺ dan semua dosen yang tidak bias disebutkan satu –persatu, terimakasih telah membantu saya hingga saya berhasil dan LULUS. SEMANGAT dan sukses selalu untuk semua Ibu dan Bapak dosen untuk terus menciptakan mahasiswa berprestasi !!!

Thanks to temen – temen HMJA : Mbak meme, Riani, Tiche, Laily, Angga, Bimo, iis, desy dan semuanya yang ndk bisa disebutin satu – satu, Thanks a lot sob ☺

Buat Cio & Pooh : terimakasih yah sudah selalu ada buat aku, sudah sabar bangett ngadepin aku, terimakasih juga sudah selalu dengerin ceritaQ, sudah bantuin aku juga....
ThankU for Everything my best ☺

Buat D' PIRAMIDS & Key Girls : ThankU So Much yah buatt kebersamaannya selama ini, kangenn gila2an bareng kalian lagi iii, thankU semangatt dan supportny guys ...

Buat temen Se-Doping : Dyan, Nezz, Zakki, Fergy dan semuanya akhirnyaa wisuda barengan sob, terimakasih & Sukses selalu buat kalian semua ☺

Buat semua temen – temen seangkatan yang menempuh skripsi khususnya angkatan 2009 : Charina, Setyawati, Firlana, Dita Puspita, Putu, Adhek, dan semuanya thank you so much yah rekk bantuannya dan masukan – masukannya (maav ndk bisa sebutin satu – satu). Akhirnya WISUDA barengan rekk,
SEMANGAT dan SUKSES selalu buat kalian semua.

Buat semua karyawan Perbanas Surabaya, terimakasih sudah memberikan bantuan dan dukungannya.

KATA PENGANTAR

Puji syukur kami panjatkan kepada Allah SWT, karena dengan pertolonganNya penulis dapat menyelesaikan skripsi yang berjudul **“ANALISIS PENGARUH CAPITAL, EARNINGS, SUKU BUNGA DAN DANA PIHAK KETIGA TERHADAP PERTUMBUHAN LABA PERBANKAN”** ini sesuai dengan waktu yang diharapkan.

Tujuan penulisan skripsi ini adalah sebagai salah satu syarat untuk menyelesaikan program pendidikan Strata Satu (S1) dan memperoleh gelar Sarjana Ekonomi di Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Dalam penyusunan skripsi ini telah banyak pihak yang turut membantu sehingga skripsi ini dapat terselesaikan dengan baik. Untuk itu dalam kesempatan kali ini penulis ingin menyampaikan rasa terima kasih yang sebesar – besarnya kepada:

1. Ibu Prof. Dr. Dra. Tatik Suryani., Psi, MM selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya. Peneliti sangat senang dan bangga akan prestasi yang telah ibu berikan selama memimpin dan menjadi professor yang dapat kami banggakan.
2. Ibu Supriyati, S.E.,M.Si.,Ak Selaku Ketua Program Studi Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
3. Ibu Erida Herlina SE.,M.Si Selaku Sekretaris Program Studi Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
4. Ibu Triana Mayasari, SE.,Ak.,M.Si selaku dosen pembimbing yang telah bersedia meluangkan waktunya dan dengan kesabarannya membimbing, memberikan arahan dan saran serta kepercayaan kepada peneliti sehingga dapat menyelesaikan skripsi ini dengan baik.

5. Ibu Nurmala yang telah bersedia meluangkan waktunya untuk memberikan pengarahan mengenai ilmu statistik sehingga peneliti dapat menyelesaikan skripsi dengan baik.
6. Seluruh Bapak / Ibu Dosen dan karyawan STIE Perabanas Surabaya, terimakasih atas dukungannya.

Akhir kata, peneliti berharap skripsi ini dapat bermanfaat dan menjadi sesuatu karya yang memberi dampak positif bagi semua pihak yang membaca dan membutuhkan. Peneliti mohon maaf apabila ada kesalahan yang dilakukan selama proses penulisan skripsi ini.

Surabaya, 30 Januari 2013

Peneliti

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO & PERSEMBAHAN	v
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK	xiviv
ABSTRACT	xivv
BAB I : PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
1.5 Sistematika Penulisan.....	6
BAB II : TINJAUAN PUSTAKA	8
2.1 Penelitian Terdahulu	8
2.2 Landasan Teori.....	16
2.3 Kerangka Pemikiran	26

2.4	Hipotesis Penelitian.....	27
BAB III : METODE PENELITIAN	29	
3.1	Rancangan Penelitian	29
3.2	Batasan Penelitian.....	29
3.3	Identifikasi Variabel	30
3.4	Definisi Operasional Dan Pengukuran Variabel	30
3.5	Populasi, Sampel dan Teknik Pengambilan Sampel	33
3.6	Data Dan Metode Pengumpulan Data	33
3.7	Teknik Analisis Data	33
BAB IV : GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA.....	38	
4.1	Gambaran Subyek Penelitian	38
4.2	Analisis Data	41
4.3	Pembahasan	59
BAB V : PENUTUP	65	
5.1	Kesimpulan	65
5.2	Keterbatasan	66
5.3	Saran	66
DAFTAR RUJUKAN		
LAMPIRAN		

DAFTAR TABEL

	Halaman
Tabel 2.1 : Penelitian Terdahulu Winarti Setyorini	13
Tabel 2.2 : Penelitian Terdahulu Akhmad Syafruddin	13
Tabel 2.3 : Penelitian Terdahulu Rina Ani Sapariyah	14
Tabel 2.4 : Penelitian Terdahulu Bambang Sudiyatno	14
Tabel 2.5 : Penelitian Terdahulu Sumantri & Teddy	15
Tabel 2.6 : Penelitian Terdahulu Neni Supriyanti	15
Tabel 2.7 : Penelitian Novita Ayu	16
Tabel 4.1 : Kriteria Sampel Penelitian	39
Tabel 4.2 : Jumlah Sampel Penelitian	39
Tabel 4.3 : Daftar Bank yang menjadi Sampel penelitian	40
Tabel 4.4 : Rata – rata CAR, BOPO, DPK, IRR dan ROA	42
Tabel 4.5 : Analisis Deskriptif variabel	45
Tabel 4.6 : Uji Normalitas	48
Tabel 4.7 : Uji Normalitas setelah dilakukan outlier tahap I	49
Tabel 4.8 : Uji Normalitas setelah dilakukan outlier tahap II	50
Tabel 4.9 : Uji Normalitas setelah dilakukan outlier tahap III	51
Tabel 4.10 : Uji F	52
Tabel 4.11 : Uji t	53
Tabel 4.12 : Koefisien Determinasi	56
Tabel 4.13 : Regresi Linier Berganda	57
Tabel 4.14 : Ringkasan Pengaruh antar variabel	64

DAFTAR GAMBAR

Halaman

Gambar 2.1 : Kerangka Pemikiran	26
---------------------------------	----

DAFTAR LAMPIRAN

- Lampiran 1 : Perhitungan *Capital Adequacy Ratio* (CAR)
- Lampiran 2 : Perhitungan Beban dan Pendapatan Operasional (BOPO)
- Lampiran 3 : Perhitungan Data *Interest Risk Rate* (IRR)
- Lampiran 4 : Perhitungan Data Dana Pihak Ketiga (DPK)
- Lampiran 5 : Perhitungan Data *Return On Assets* (ROA)
- Lampiran 6 : Tabulasi Hasil Uji Normalitas
- Lampiran 7 : Hasil Output SPSS

ANALISIS PENGARUH *CAPITAL, EARNINGS, SUKU BUNGA DAN DANA PIHAK KETIGA* TERHADAP PERTUMBUHAN LABA PERBANKAN
(Studi Empiris Pada Bank *Go Public* Yang Terdaftar Di Bursa Efek Indonesia Tahun 2007 - 2011)

ABSTRAK

Tujuan dari penelitian ini adalah untuk mengetahui dan menguji seberapa besar pengaruh masing –masing variabel independen yang terdiri dari *Capital, Earnings, Suku Bunga dan Dana Pihak Ketiga* terhadap variabel dependen yakni pertumbuhan laba perbankan. Penelitian ini merupakan penelitian dengan menggunakan data sekunder yang berupa laporan keuangan bank yang telah dipublikasikan per tahun yang terdaftar di Bursa Efek Indonesia periode 2007 – 2011. Sumber data yang digunakan dalam penelitian ini berupa rasio keuangan perbankan yang terdaftar di Bursa Efek Indonesia. Metode Analisis yang digunakan yakni uji Normalitas, regresi linier berganda, uji t, uji F dan Koefisien Determinasi. Hasil penelitian menunjukkan bahwa variabel *Capital* (CAR), Suku Bunga (IRR) dan Dana Pihak Ketiga (DPK) berpengaruh negatif tidak signifikan terhadap pertumbuhan laba perbankan, sedangkan variabel *Earnings* (BOPO) berpengaruh negatif dan signifikan terhadap pertumbuhan laba perbankan.

Kata Kunci :*Capital, Earnings, Suku Bunga, Dana Pihak Ketiga dan Pertumbuhan Laba Perbankan*

**ANALYSIS OF THE INFLUENCE OF CAPITAL, EARNING, INTEREST
RATE AND THIRD-PARTY FUND TO THE GROWTH OF BANKING
PROFIT**

**(Case Studi At Common Bank Which Listed On Indonesia Stock Exchange
Since 2007 - 2011)**

ABSTRACT

The purpose of this studi is to find out and test how much influence each of the independent variables consisting of Capital, Earnings, Interest Rate and Third Party Funds for the dependen variable growth of banking profit. This studi is using secondary data such as bank financial statements which have been published per year listed in the Indonesia Stock Exchange the period 2007-2011. Sources data which is used in this studi is financial ratios of bank listed on the Indonesia Stock Exchange. Methods of analysis used the normality test, multiple linear regression, t test, F test and coefficient of determination. The result showed that the variable capital (CAR), Interest Rate (IRR) and the Third Party Fund (TPF) have not significant but negative influence to the growth of banking profit, while variable Earnings (BOPO) have significant negative influence to the growth of banking profit.

Keywords: *Capital, Earnings, Interest Rates, Third Party Funds and Banking Profit Growth*