

**PENGARUH RASIO LIKUIDITAS, KUALITAS AKTIVA, SENSITIFITAS
PASAR, EFISIENSI, DAN SOLVABILITAS TERHADAP ROA PADA
BANK PEMBANGUNAN DAERAH**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Program Studi Manajemen

Oleh:

MOCH.ROFI'I
2011210724

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

**PENGARUH RASIO LIKUIDITAS, KUALITAS AKTIVA, SENSITIFITAS
PASAR, EFISIENSI, DAN SOLVABILITAS TERHADAP ROA PADA
BANK PEMBANGUNAN DAERAH**

Diajukan oleh:

MOCH. ROFI'I
2011210724

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal: 11.10.2016

(Dr. Drs. EMANUEL KRISTIADI, M.M.)

SKRIPSI

**PENGARUH RASIO LIKUIDITAS, KUALITAS AKTIVA, SENSITIFITAS
PASAR, EFISIENSI, DAN SOLVABILITAS TERHADAP ROA PADA
BANK PEMBANGUNAN DAERAH**

Disusun oleh :

MOCH. ROFI'I
2011210724

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 01 September 2016

Tim Penguji

Ketua : Dr. Dra. Ec. Sri Haryati, M.M

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

Anggota : Drs. Ec. Herizon, M.Si

PENGESAHAN SKRIPSI

Nama : MOCH. ROFI'I
Tempat, Tanggal Lahir : Surabaya, 21 Mei 1991
N.I.M : 2011210724
Jurusan : Manajemen
Program Pendidikan : Strata 1
Konsentrasi : Manajemen Perbankan
Judul : Pengaruh Rasio Likuiditas, Kualitas Aktiva, Sensitivitas Pasar, Efisiensi, dan Solvabilitas Terhadap ROA Pada Bank Pembangunan Daerah

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen,

Tanggal: 11-10-2016.

Dosen Pembimbing,

Tanggal: 11-10-2016

(Dr. Muazaroh S.E., M.T.)

(Dr. Drs. EMANUEL KRISTIYADI, M.M.)

MOTTO & PERSEMBAHAN

“MOTTO”

Menunda Pekerjaan = Menunda
Kesuksesan

Orang sukses adalah Orang
yang dapat melihat jelas
Target Impian dan kerja Keras

“PERSEMBAHAN”

Skripsi ini saya persembahkan untuk semua pihak yang telah membantu dan memberi dukungan saya dalam menyelesaikan skripsi ini.

Terima kasih kepada “**Allah SWT**” atas segala rahmat dan karunianya yang telah memberikan petunjuk, kekuatan serta kemudahan di setiap langkah dalam upaya mengerjakan skripsi ini hingga terselesaikan dengan baik.

Terima kasih kepada Ayah dan Ibu Tercinta **Bapak H.HAYATULLOH** dan Ibu **Hj.NURIYAH** yang senantiasa memanjatkan doa untuk anak-anaknya, serta selalu memberi motivasi dan semangat kepada saya

sehingga saya dapat menyelesaikan skripsi ini. Beliau merupakan orang tua yang sangat luar biasa.

Terima kasih kepada kekasihku tersayang **Miswatul Mughiroh** yang ikut mendukung dan selalu memberikan semangat serta keluarga besar yang selalu mendoakan saya hingga saya telah menyelesaikan perkuliahan.

Terima kasih kepada teman terbaikku **RizQ Abdullah** yang telah memberikan semangat, meluangkan waktu, usaha dan tenaganya untuk membantu dan menemani saya mengerjakan skripsi ini.

Terima kasih kepada teman-teman terbaikku DIKA PRASETYO & Friends, **Aminullo, Hamdan Bafadal, Andre, Olga Adewiguna, Roli Gustiawan** yang telah bersedia membantu dan memberikan dukungan dalam menyelesaikan perkuliahan ini.

Terima kasih kepada teman-teman terbaikku Konsentrasi Perbankan, **Shofiyyah Labibah, Esa Wardah, Inez Febrilia, Dewa Rio, dan Ilham** yang telah bersedia saling membantu menyelesaikan skripsi ini.

KATA PENGANTAR

Puji syukur saya panjatkan kepada kehadiran Allah SWT, karena atas rahmat dan ridho-Nya akhirnya saya dapat menyelesaikan skripsi yang berjudul :**“Pengaruh Rasio Likuiditas,Kualitas Aktiva,Sensitifitas Pasar, Efisiensi,Dan Solvabilitas Terhadap Roa Pada Bank Pembangunan Daerah.”**

Tujuan penulisan skripsi ini adalah untuk memenuhi salah satu syarat penyelesaian Program Pendidikan Sarjana Program Studi Manajemen Konsentrasi Perbankan STIE Perbanas Surabaya.

Penulis juga mengucapkan terimakasih sebesar-besarnya kepada pihak-pihak yang selama ini memberikan bantuan dan dukungannya, yaitu kepada:

1. **Dr.Drs. EMANUEL KRISTIJADI, M.M** selaku Dosen Pembimbing yang selalu meluangkan waktu dan pikiran Beliau untuk membantu menyelesaikan skripsi ini.
2. **Dr. Muazaroh, S.E., M.T.** selaku Ketua Jurusan Manajemen yang telah membantu dalam proses skripsi ini.
3. **Lutfi, S.E., M.Fin.** selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
4. **Dra.Psi. Tjahjani Prawitowati M.M.** selaku dosen wali di STIE Perbanas Surabaya.

5. Bapak dan Ibu dosen STIE Perbanas Surabaya yang telah memberikan banyak pengetahuan yang menjadi bekal untuk penulis.
6. Staff akademik dan Staff perpustakaan STIE Perbanas Surabaya yang telah membantu dalam penyelesaian skripsi ini.

Penulis berharap agar hasil penelitian ini dapat memberikan manfaat baik bagi penulis maupun pihak lain yang berkepentingan.

Surabaya, Agustus 2016

Penulis

DAFTAR ISI

Halaman

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	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRACT	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah	8
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	10
1.5 Sistematika Penulisan	11
BAB II TINJAUAN PUSTAKA	13
2.1 Penelitian Terdahulu	13
2.2 Landasan Teori.....	18
2.3 Kerangka Pemikiran.....	35
2.4 Hipotesis Penelitian.....	36
BAB III METODE PENELITIAN	38
3.1 Rancangan Penelitian.....	38
3.2 Batasan Penelitian	38
3.3 Identifikasi Variabel.....	38
3.4 Definisi Operasional dan Pengukuran Variabel.....	39
3.5 Populasi Sampel dan Teknik Pengambilan Sampel	42
3.6 Data dan Metode Pengumpulan Data.....	42
3.7 Teknik Analisis Data.....	44
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	52
4.1 Gambaran Subyek Penelitian	52
4.2 Analisis Data	60
BAB V PENUTUP	110
5.1 Kesimpulan	110
5.2 Keterbatasan Penelitian.....	113
5.3 Saran.....	113

DAFTAR RUJUKAN
LAMPIRAN

DAFTAR TABEL

	Halaman	
Tabel 1.1	Posisi ROA Pada Bank Pembangunan Daerah Selama Periode Tahun 2011 sampai 2015	2
Tabel 1.2	Perbedaan dan Persamaan Peneliti Terdahulu dan Sekarang	18
Tabel 3.1	Populasi Bank Pembangunan Daerah Berdasarkan Total Asset Per Tahun 2015	43
Tabel 3.2	Sampel Bank Pembangunan Daerah Berdasarkan Total Asset Per Tahun 2015	45
Tabel 4.1	Posisi LDR Sampel Penelitian	61
Tabel 4.2	Posisi IPR Sampel Penelitian	63
Tabel 4.3	Posisi NPL Sampel Penelitian	64
Tabel 4.4	Posisi APB Sampel Penelitian	66
Tabel 4.5	Posisi IRR Sampel Penelitian	68
Tabel 4.6	Posisi PDN Sampel Penelitian	69
Tabel 4.7	Posisi BOPO Sampel Penelitian	71
Tabel 4.8	Posisi FBIR Sampel Penelitian	72
Tabel 4.9	Posisi FACR Sampel Penelitian	74
Tabel 4.10	Posisi ROA Sampel Penelitian	75
Tabel 4.11	Koefisien Regresi Linier Berganda	76
Tabel 4.12	Hasil Perhitungan Uji F	80
Tabel 4.13	Hasil Perhitungan Uji Parsial	83
Tabel 4.14	Kesesuaian Hasil Penelitian Dengan	90

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Pemikiran	34
Gambar 3.1 Daerah Penerimaan dan Penolakan H_0 Uji F	47
Gambar 3.2 Daerah Penerimaan atau Penolakan H_0 Uji t	50
Gambar 3.3 Daerah Penerimaan atau Penolakan H_0 Uji t	51
Gambar 3.4 Daerah Penerimaan dan Penolakan H_0 Uji t	51
Gambar 4.1 Daerah Penerimaan atau Penolakan H_0 Uji F	81
Gambar 4.2 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_1	84
Gambar 4.3 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_2	85
Gambar 4.4 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_3	86
Gambar 4.5 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_4	86
Gambar 4.6 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_5	87
Gambar 4.7 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_6	88
Gambar 4.8 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_7	88
Gambar 4.9 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_8	89
Gambar 4.10 Daerah Penerimaan atau Penolakan H_0 Uji t Variabel X_9	90

DAFTAR LAMPIRAN

- Lampiran 1 : Hasil Perhitungan *Loan to Deposit Ratio* (LDR)
- Lampiran 2 : Hasil Perhitungan *Investing Policy Ratio* (IPR)
- Lampiran 3 : Hasil Perhitungan *Non Performing Loan* (NPL)
- Lampiran 4 : Hasil Perhitungan Aktiva Produktif Bermasalah (APB)
- Lampiran 5 : Hasil Perhitungan *Interest Rate Ratio* (IRR)
- Lampiran 6 : Hasil Perhitungan Posisi Devisa Netto (PDN)
- Lampiran 7 : Hasil Perhitungan Biaya Operasional terhadap Pendapatan Operasional (BOPO)
- Lampiran 8 : Hasil Perhitungan *Fee Based Income Ratio* (FBIR)
- Lampiran 9 : Hasil Perhitungan *Fixed Asset to Capital Ratio* (FACR)
- Lampiran 10 : Hasil Perhitungan *ROA Return On Asset* (ROA)
- Lampiran 11 : Hasil Analisis SPSS
- Lampiran 12 : Tabel F
- Lampiran 13 : Tabel t
- Lampiran 14 : Tren Suku Bunga
- Lampiran 15 : Jadwal Penulisan Skripsi

THE INFLUENCE OF LIQUIDITY, ASSET QUALITY, SENSITIVITY TO MARKET, EFFICIENCY, SOLVABILITY TO RETURN ON ASSEET (ROA) OF REGIONAL DEVELOPMENT BANKS

ABSTRACT

MOCH. ROFI'I

STIE Perbanas Surabaya

Email : 2011210724@students.perbanas.ac.id

This research explains how the independent variables cause significant influence on the dependent variable or not . Independent variables used are LDR, IPR, APB, NPL, IRR ,PDN , BOPO, FBIR, and FACR, while the dependent variable is the Return On Asset (ROA). Population bank used is the Regional Development Banks, while research subjects sample used is BPD DKI, BPD Jawa Timur, BPD Jawa Tengah and techniques used in this study is the linear regression .

Quantitative data for this study get from Otoritas Jasa Keuangan, Bank Indonesia, and quaterly financial report of Foreign Exchange. Research periode started first quarterly 2011 until fourth quarterly 2015. The data were analyzed by linear regression analysis using SPSS version 20.0 for windows.

The results of this research indicate that the LDR, IPR, APB, NPL, IRR ,PDN , BOPO, FBIR, and FACR simultaneously have a significant influence on the Return On Asset (ROA), the variables that significantly influence the Return On Asset (ROA) is BOPO and FBIR, while the other variables are LDR, IPR, APB, NPL, IRR ,PDN, and FACR have not significant effect on the Return On Asset (ROA). And the final result most dominant variable Return On Asset (ROA) is BOPO .

Keywords: regional development banks, liquidity, asset quality, sensitivity to market, efficiency, and solvability

Pengaruh Rasio Likuiditas, Kualitas Aktiva, Sentifitas Pasar, Efisiensi dan Solvabilitas, terhadap ROA pada Bank Pembangunan Daerah

MOCH.ROFI'I

STIE Perbanas Surabaya

Email: 2011210724@students.perbanas.ac.id

ABSTRAK

Penelitian ini menjelaskan bagaimana variabel independen menyebabkan pengaruh signifikan atau tidak terhadap variabel dependen. Variabel independen yang digunakan adalah LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR, dan FACR, sedangkan variabel dependennya adalah ROA. Populasi bank yang digunakan adalah Bank Pembangunan Daerah, sedangkan Subyek penelitian sampel yang digunakan adalah BPD DKI, BPD Jawa timur, BPD Jawa Tengah dan teknik yang digunakan dalam penelitian ini adalah regresi linear.

Data kuantitatif untuk penelitian ini diperoleh dari Otoritas Jasa Keuangan, Bank Indonesia, dan laporan keuangan triwulanan Bank Pembangunan Daerah. Periode penelitian yang digunakan mulai triwulan pertama tahun 2011 sampai triwulan keempat tahun 2015. Analisis data yang digunakan adalah analisis regresi linier berganda dengan SPSS versi 20.0 for windows.

Hasil penelitian ini menunjukkan bahwa LDR, IPR, APB, NPL, IRR, PDN, BOPO, FBIR, dan FACR secara simultan memiliki pengaruh yang signifikan terhadap Capital Adequacy Ratio (CAR), variabel yang berpengaruh signifikan terhadap Capital Adequacy Ratio (CAR) adalah BOPO dan FBIR, sedangkan variabel lain yaitu LDR, NPL, IRR, PDN, dan FACR memiliki pengaruh yang tidak signifikan terhadap ROA. Dan hasil terakhir variabel paling dominan terhadap ROA adalah BOPO.

Kata kunci: Bank Pembangunan Daerah, Likuiditas, Kualitas Aktiva, Sestivitas pasar, efisiensi dan solvabilitas