

**ANALISIS PENGARUH TATO, LDR DAN BOPO TERHADAP
PERTUMBUHAN LABA BANK DEvisa
YANG TERDAFTAR DI BEI DENGAN CAR SEBAGAI
VARIABEL *INTERVENING***

SKRIPSI

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

Oleh :

**JOHAN ALVIN LEO KADJA
2010310288**

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2014**

**ANALISIS PENGARUH TATO, LDR DAN BOPO TERHADAP
PERTUMBUHAN LABA BANK DEvisa
YANG TERDAFTAR DI BEI DENGAN CAR SEBAGAI
VARIABEL *INTERVENING***

Diajukan oleh :

JOHAN ALVIN LEO KADJA

2010310288

Skripsi ini telah di bimbing
Dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal :

(PutriWulanditya, SE.,MAk)

SKRIPSI

**ANALISIS PENGARUH TATO, LDR DAN BOPO TERHADAP
PERTUMBUHAN LABA BANK DEvisa
YANG TERDAFTAR DI BEI DENGAN CAR SEBAGAI
VARIABEL *INTERVENING***

Di susun oleh :

**JOHAN ALVIN LEO KADJA
2010310288**

Dipertahankan di depan Tim pengujii
Dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 11 September 2014

Tim Penguji

Ketua : (Diyah Pujiati, SE., M.Si.,)

.....

Sekretaris : (Dra. Nur Suci I. Mei Murni, Ak.,M.M.,)

.....

Anggota : (Nanang Shonhadji, S.E.,Ak.,M.Si.)

.....

PERSETUJUAN PROPOSAL SKIRPSI

Nama : Johan Alvin Leo Kadja
Tempat, Tanggal Lahir : Kupang, 6 April 1992
N.I.M : 2010310288
Jurusan : Akuntansi
Program Pendidikan : Strata 1
Konsentrasi : Akuntansi Perbankan
Judul : Analisis Pengaruh TATO, LDR dan BOPO terhadap Pertumbuhan Laba bank devisa yang terdaftar di BEI dengan CAR sebagai *variable intervening*.

Disetujui dan diterima baik oleh :

Dosen Pembimbing,
Tanggal : 6 - 10 - 2014

(Putri Wulanditya, SE., MAk)

Ketua Program Studi S1 Akuntansi
Tanggal :

(Dr. Luciana Spica Almilia, SE., M.Si)

HALAMAN MOTTO DAN PERSEMBAHAN

**"I CAN DO EVERYTHING THROUGH CHRIST WHO GIVES ME THE
STRENGTH (Filipi 4 : 13)"**

**"Bersukacitalah dalam pengharapan, sabarlah dalam kesesakan
dan bertekunlah dalam doa (Roma 12:12)"**

**TERKADANG TUHAN TIDAK MENGUBAH SITUASI YANG KAU
HADAPI KARENA IA MENCOBA UNTUK MENGUBAH CARA
PANDANGMU MELIHAT SITUASI TERSEBUT**

**YOU CAN NEVER MAKE THE SAME MISTAKE TWICE BECAUSE
THE SECOND TIME YOU MAKE IT, IT'S NOT A MISTAKE, ITS A
CHOICE.**

**"Keberhasilan tak diperoleh begitu saja. Ia adalah hasil dari sebuah
besi yang tumpul dan terus di tempa untuk mengasihkan pisau yang
tajam."**

Skripsi ini saya persembahkan untuk semua pihak yang telah memberikan dukungan kepada saya hingga skripsi ini dapat terselesaikan dengan baik :

1. Puji syukur kepada Tuhan Yesus Kristus karena atas berkat dan penyertaanNya yang selalu diberikan kepada saya sehingga penelitian ini dapat terselesaikan.
2. Teristimewa untuk Bapa, Mama, Raffy, Leona dan Aii yang selalu memberikan motivasi, dukungan dan doa yang tulus.
3. Untuk sahabat-sahabat terdekat Gerry, Redom, Sally, Ade, Cathy yang selalu memberikan dukungan dalam penelitian ini.
4. Untuk teman-teman kampus dan semua pihak yang selalu memberikan bantuan dan dukungan.

KATA PENGANTAR

Puji syukur kehadirat Tuhan Yesus Kristus atas berkat kasih karuni adan penyertaanNya, sehingga penulis dapat menyelesaikan skripsi yang berjudul “Analisis pengaruh TATO, LDR, dan BOPO terhadap pertumbuhan laba bank devisa yang terdaftar di BEI dengan CAR sebagai variabel *intervening*.”. Penulisan skripsi ini dimaksudkan untuk memenuhi persyaratan guna memperoleh gelar Sarjana Ekonomi Strata Satu di Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Dalam penyusunan skripsi ini penulis menyadari bahwa telah memperoleh bimbingan, motivasi, dan pengarahan dari berbagai pihak hingga penyusunan skripsi ini terselesaikan. Oleh karena itu, pada kesempatan ini, penulis ingin menyampaikan rasa terima kasih dan penghargaan yang sebesar-besarnya kepada :

1. Prof.Dr. Tatik Suryani, Psi.,M.M selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Dr. Luciana Spica Almilia, SE.,M.Si. Selaku Ketua Program Studi S1 Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
3. Ibu Putri Wulanditya S.E.,MAK. selaku dosen pembimbing yang telah memberikan bimbingan dan dukungan dalam penyusunan skripsi ini
4. Bapak Prof.Dr.Drs. R. Wilopo Ak.,M.Si,CFE selaku dosen wali saya di Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
5. Ibu Diyah Pujiati, SE.,M.Si., Ibu Dra. Nur Suci I. Mei Murni, Ak.,M.M., dan Bapak Nanang Shonhadji, S.E.,Ak.,M.Si. selaku dosen penguji yang telah menguji dan memberikan pengarahan kepada saya.
6. Seluruh dosen Fakultas Ekonomi STIE Perbanas Surabaya yang telah mendidik dan memberikan bekal ilmu yang bermanfaat kepada saya.
7. Bapa, Mama, adik Rafy, adik Leona, Oma Sarah dan Nalulita serta segenap keluarga yang selalu mendukung dengan sabar dan selalu mendoakan saya. Motivasi saya adalah selalu ingin membahagiakan dan membanggakan kalian.
8. Sahabat-sahabat terdekat saya Gerry, Redom, Catherine, Lavny, Tino, Ade dan Sally yang selalu memberikan dukungan dan doa.

9. Seluruh teman-teman Fakultas Ekonomi Jurusan Akuntansi STIE Perbanas Surabaya yang selama ini turut memberikan dorongan semangat hingga skripsi ini selesai.

Dalam penulisan skripsi ini, penulis menyadari bahwa masih banyak terdapat kekurangan. Hal tersebut dikarenakan oleh keterbatasan pengetahuan dan kemampuan penulis. Maka dari itu, penulis mengharapkan kritik dan saran untuk perbaikan serta penyempurnaan skripsi ini. Kiranya skripsi ini dapat bermanfaat bagi pihak-pihak yang membutuhkan dan memberikan kontribusi dalam bidang akademik.

Surabaya, 26 September 2014

Penulis

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/RINGKASAN	xv
BAB I PENDAHULUAN	
1.1 LatarBelakangMasalah	1
1.2 Perumusanmasalah	7
1.3 Tujuanpenelitian	8
1.4 ManfaatPenelitian	8
1.5 Sistematika Penulisan Skripsi	9
BAB II TINJAUAN PUSTAKA	
2.1 PenelitianTerdahulu	11
2.2 LandasanTeori	16
2.2.1 Pengertian Bank	16
2.2.2 Tata Cara Tingkat PenilaianKesehatan Bank	20
2.2.3 Faktor yang mempengaruhi pertumbuhan laba	23
2.2.4 Kinerja keuangan perbankan	26
2.3 PengembanganHipotesis.....	30
2.3.1 PengaruhantaraTATOTerhadappertumbuhanlaba dengan CAR sebagai <i>variabel intervening</i>	30
2.3.2 PengaruhantaraLDRterhadappertumbuhanlaba dengan CAR sebagai variabel <i>inteervening</i>	31
2.3.3 Pengaruhantara BOPO terhadappertumbuhanlaba dengan CAR sebagai variabel <i>intervening</i>	31
2.4 KerangkaPemikiran	33
2.5 HipotesisPenelitian	34
BAB III METODE PENELITIAN	
3.1 Rancangan Penelitian	35
3.2 Batasan Penelitian	36
3.3 Identifikasi dan Pengukuran Variabel	36
3.4 Definisi Operasional	37
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel.....	39

3.5.1	Populasi	39
3.5.2	Sampel	39
3.5.3	Teknik Pengambilan Sampel	40
3.6	Data dan Metode Pengumpulan Data	40
3.6.1	Data	40
3.6.2	Metode Pengumpulan Data	40
3.7	Teknik Analisis Data	41
3.7.1	Uji Asumsi Klasik	41
3.7.2	Statistik Deskriptif.....	42
3.7.3	Pengujian Hipotesis	43

BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA

4.1	Gambaran Subyek Penelitian	46
4.2	Analisis Data	48
4.2.1	Analisis Deskriptif.....	48
4.2.2	Uji Asumsi Klasik	58
4.2.3	Pengujian Hipotesis	60
4.3	Pembahasan	69
4.3.1	Pengaruh TATO terhadap pertumbuhan laba dengan CAR sebagai variabel <i>intervening</i>	69
4.3.2	Pengaruh LDR terhadap pertumbuhan laba dengan CAR sebagai variabel <i>intervening</i>	70
4.3.3	Pengaruh BOPO terhadap pertumbuhan laba dengan CAR sebagai variabel <i>intervening</i>	71

BAB V PENUTUP

5.1	Kesimpulan	73
5.2	Keterbatasan Penelitian	74
5.3	Saran	74

DAFTAR TABEL

Tabel Kinerja Bank Devisa.....	4
Persamaan dan Perbedaan Penelitian Terdahulu	14
Daftar Bank Devisa	47
Analisis Deskriptif TATO	49
Analisis Deskriptif LDR.....	51
Analisis Deskriptif BOPO	53
Analisis Deskriptif CAR	55
Analisis Deskriptif Pertumbuhan Laba.....	57
Uji Normalitas Hipotesis 1	
Uji Normalitas Hipotesis 2	59
Uji Normalitas Hipotesis 3	60
Hasil Uji Statistik Hipotesis 1 Persamaan Pertama.....	61
Hasil Uji Statistik Hipotesis 1 Persamaan ke dua	62
Hasil Uji Statistik Hipotesis 2 Persamaan Pertama.....	64
Hasil Uji Statistik Hipotesis 2 Persamaan ke dua	65
Hasil Uji Statistik Hipotesis 3 Persamaan Pertama.....	67
Hasil Uji Statistik Hipotesis 3 Persamaan ke dua	68
Kesimpulan Pengujian Hipotesis 1	70
Kesimpulan Pengujian Hipotesis 2	71
Kesimpulan Pengujian Hipotesis 3	72

DAFTAR GAMBAR

Kerangka Pemikiran	33
Model Analisis Jalur (<i>path analysis</i>).....	43
Model Analisis jalur Hipotesis 1	63
Model Analisis Jalur Hipotesis 2	66
Model Analisis Jalur Hipotesis 3	68

DAFTAR LAMPIRAN

- Lampiran 1 : Jumlah Sampel Selama Periode Penelitian.
- Lampiran 2 : Data *Total Asset Turn Over* (TATO) setelah diolah tahun 2010.
- Lampiran 3 : Data *Total Asset Turn Over*(TATO) setelah diolah tahun 2011.
- Lampiran 4 : Data *Total Asset Turn Over*(TATO) setelah diolah tahun 2012.
- Lampiran 5 : Data *Loan Deposit Ratio* (LDR) setelah diolah tahun 2010.
- Lampiran 6 : Data *Loan Deposit Ratio* (LDR) setelah diolah tahun 2011.
- Lampiran 7 : Data *Loan Deposit Ratio* (LDR) setelah diolah tahun 2012.
- Lampiran 8 : Data Rasio Biaya Operasional Pendapatan Operasional(BOPO) setelah diolah tahun 2010.
- Lampiran 9 : Data Rasio Biaya Operasional Pendapatan Operasional(BOPO) setelah diolah tahun 2011.
- Lampiran 10 : Data Rasio Biaya Operasional Pendapatan Operasional(BOPO) setelah diolah tahun 2012.
- Lampiran 11 : Data *Capital Adequacy Ratio* (CAR) setelah diolah tahun 2010.
- Lampiran 12 : Data *Capital Adequacy Ratio* (CAR) setelah diolah tahun 2011.
- Lampiran 13 : Data *Capital Adequacy Ratio* (CAR) setelah diolah tahun 2012.
- Lampiran 14 : Data Pertumbuhan Laba setelah diolah tahun 2010.
- Lampiran 15 : Data Pertumbuhan Laba setelah diolah tahun 2011.
- Lampiran 16 : Data Pertumbuhan Laba setelah diolah tahun 2012.
- Lampiran 17 : Data analisis SPSS.
- Lampiran 18 : Hasil output analisis SPSS Hipotesis 1.
- Lampiran 19 : Hasil Uji Normalitas Hipotesis 1.

Lampiran 20 : Hasil output analisis SPSS Hipotesis 2.

Lampiran 21 : Hasil Uji Normalitas Hipotesis 2.

Lampiran 20 : Hasil output analisis SPSS Hipotesis 3.

Lampiran 22 : Hasil Uji Normalitas Hipotesis 3.

**ANALISIS PENGARUH TATO, LDR DAN BOPO TERHADAP
PERTUMBUHAN LABA BANK DEvisa
YANG TERDAFTAR DI BEI DENGAN CAR SEBAGAI VARIABEL
INTERVENING**

Oleh :

**Johan Alvin Leo Kadja
Fakultasekonomi, Jurusan Akuntansi
STIE Perbanas Surabaya
Email: Alvin.kadja@yahoo.com**

Abstrak

Peranan perbankan dalam pertumbuhan perekonomian suatu negara sangatlah penting. Hampir semua sektor yang berhubungan dengan kegiatan keuangan atau perekonomian selalu membutuhkan bank untuk menunjang kegiatan tersebut. Oleh karena begitu pentingnya sektor perbankan, bank sering disebut sebagai penunjang roda perekonomian suatu negara. Pertumbuhan perbankan di Indonesia terus mengalami peningkatan. Obyek yang diteliti pada penelitian ini adalah 22 sampel bank devisa yang terdaftar pada bursa efek Indonesia selama tahun 2010-2012. Tujuan penelitian ini adalah untuk mengetahui bagaimana pengaruh TATO, LDR dan BOPO terhadap pertumbuhan laba dengan CAR sebagai variabel *intervening*. Variabel yang digunakan dalam penelitian ini adalah TATO, LDR dan BOPO sebagai variabel X, CAR sebagai variabel Z dan pertumbuhan laba sebagai variabel Y. penelitian ini menggunakan uji asumsi klasik dan analisis jalur sebagai pengujian hipotesis. Pada penelitian ini hanya LDR yang memiliki pengaruh signifikan yaitu pada variabel CAR, sementara itu CAR tidak dapat memediasi variabel X dan Y karena tingkat signifikansi kurang dari 0,05. Dengan demikian maka CAR bukan merupakan variabel *intervening*.

Kata kunci : TATO, LDR, BOPO, laba, bank.

Abstract

The role of banking greatly affect a country's economic activity. Almost sector related with economic or activity monetary always used bank to help the activities. Once the importance of the banking sector, so there is a presumption that the bank is "life" to drive the economy of a country. The object under study in this research is the devise banks are listed on the Indonesia Stock Exchange, the Bank's taken 22 samples. The purpose of this study was to determine the influence of the Total Asset Turnover (TATO) Loans to Deposit Ratio, Expense Operation Ratio (BOPO) the growth of foreign exchange profits in private banks in Indonesia Stock Exchange with Capital Adequacy Ratio (CAR) as the intervening variable during the years 2010-2012. This variables used in this study is the Asset Turnover (TATO) Loans to Deposit Ratio, Expense Operation Ratio (BOPO) (X), CAR (Z) and foreign exchange profits (Y). This study uses Classical assumption and regression with path analysis. In this study only Loans to Deposit Ratio (LDR) has a significant to the Capital Adequacy Ratio (CAR) and Capital Adequacy Ratio (CAR) can not be used as variable intervening.

Keywords : TATO, LDR, BOPO, profit, banks.