

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP RETURN ON ASSET
PADA BANK PEMBANGUNAN DAERAH**

SKRIPSI

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

Disusun oleh :

DHION ERFANDA PUTRA
NIM :2012210676

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP RETURN ON ASSET
PADA BANK PEMBANGUNAN DAERAH**

SKRIPSI

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

Disusun oleh :

DHION ERFANDA PUTRA
NIM :2012210676

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP RETURN ON ASSET
PADA BANK PEMBANGUNAN DAERAH

Diajukan oleh :

DHION ERFANDA PUTRA

NIM : 201220676

Skripsi ini telah di bimbing

Dan dinyatakan siap diujikan

Dosen Pembimbing

Tanggal : 3/8/2016

(Dr. Dra. Ec. SRI HARYATI, M.M.)

SKRIPSI

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP RETURN ON ASSET
PADA BANK PEMBANGUNAN DAERAH**

Disusun Oleh:

DHION ERFANDA PUTRA

NIM: 2012210676

Dipertahankan didepan tim penguji
Dan di nyatakan lulus ujian skripsi
Pada tanggal 22 Agustus 2016

Tim Penguji

Ketua :Drs. Ec. Herizon, M.Si

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

Anggota :Drs. Sudjarno Eko Supriyono, M.M

PENGESAHAN SKRIPSI

Nama : Dhion Erfanda Putra
Tempat, Tanggal Lahir : Surabaya, 10 Januari 1994
N.I.M : 2012210676
Jurusan : Manajemen
Program Pendidikan : Strata 1
Konsentrasi : Manajemen Perbankan
Judul : Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas
Pasar, dan Efisiensi Terhadap Return On Asset pada
Bank Pembangunan Daerah

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen,
Tanggal :

Dosen Pembimbing,
Tanggal : 4/10/2016

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

(Dr. Dra. Ec. SRI HARYATI, M.M.)

MOTO

LIFE IS A TEST , SO KEEP LEARNING

PERSEMBAHAN

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

1. Segala puji kepada ALLAH SWT yang telah memberikan rahmat dan hidayaNYA sehingga skripsi ini dapat terselesaikan dengan baik dan lancer.
2. Shalawat dan salam semoga tercurah kepada nabi besar Muhammad SAW
3. Teruntuk Negara Indonesia tercinta yang memberikan segala sumberdayanya.
4. Terimakasih untuk papa dan mama yang memberikan segalanya dari kecil hingga saat ini.
5. Terimakasih untuk kakak Dio dan adik Edo yang selalu menciptakan suasana rumah lebih nyaman.
6. Terimakasih buat Nur Rachmawati Sukmana yang telah support dan selalu ada disaat yang tepat.
7. Terimakasih untuk dosen pembimbingan Ibu Sri Haryati yang telah membimbing hingga skripsi ini terselesaikan dengan baik.
8. Terimaksih buat keluarga besar UKM Sepak Bola (PFC) yang memberikan banyak pelajaran, pengalaman, tantangan, kesempatan dan rasa kekeluargaan yang tinggi terutama untuk rekan SC periode 2014-2015 dan BPH periode 2015-2016.
9. Terimakasih kepada teman-teman satu angkatan yang telah memberikan suasana belajar yang fun.
10. Terimakasi buat semua orang yang membantu, mendukung, menasehati, dan mendoakan saya selama ini yang tidak bias saya sebutkan satupersatu.

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa yang telah memberikan Rahmat serta Hidayah-Nya sehingga penulis dapat menyelesaikan penulisan skripsi ini, dengan judul “PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR, DAN EFISIENSI TERHADAP RETURN ON ASSET 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. Dalam penulisan skripsi ini masih jauh dari kesempurnaan. Karena itu, memohon saran dan kritik yang sifatnya membangun demi kesempurnaannya dan semoga bermanfaat bagi kita semua.

Pada kesempatan kali ini, perkenankanlah penulis menyampaikan rasa terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu terselesaikannya skripsi ini, yaitu :

1. Dr. Dra. Ec. Sri Haryati, M.M. selaku Dosen Pembimbing yang telah memberikan arahan serta bimbingan hingga terselesaikannya skripsi ini.
2. Dr. Muazaroh S.E, M.T. selaku ketua program pendidikan sarjana studi manajemen STIE Perbanas Surabaya yang telah memberikan pengarahan selama menjadi mahasiswa di STIE Perbanas Surabaya.
3. Dr. Lutfi S.E, M.Fin selaku pimpinan STIE Perbanas Surabaya sekaligus Dosen Wali.
4. Segenap dosen dan karyawan STIE Perbanas Surabaya, terimakasih atas segala ilmu dan bantuannya selama menjadi mahasiswa di STIE Perbanas Surabaya.

Penulis berharap semoga Tuhan yang maha Esa selalu berkenan Melimpahkan Rahmat dan Hidayah-Nya Kepada semua pihak atas bantuan yang telah diberikan, dan skripsi ini dapat bermanfaat bagi semua pihak yang membacanya.

Surabaya, Agustus 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
DAFTAR PERSETUJUAN SIAP DI UJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTO & PERSEMBERAHAN.....	v
KATA PENGANTAR	vi
DAFTAR ISI.....	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	7
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian.....	9
1.5 Sistematika Penulisan Skripsi	10
BAB II TINJAUAN PUSTAKA.....	11
2.1 Penelitian Terdahulu	11
2.2 Landasan Teori	15
2.3 Pengaruh LDR, IPR, NPL, APB, IRR, PDN, BOPO dan FBIR Terhadap Return on Asset (ROA)	29
2.4 Kerangka Pemikiran	33
2.5 Hipotesis Penelitian.....	33
BAB III METODE PENELITIAN	36
3.1 Rancangan Penelitian	36
3.2 Batasan Penelitian	37
3.3 Identifikasi Variabel	37
3.4 Definisi Operasional dan Pengukuran.....	38
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel	40
3.6 Data dan Metode Pengumpulan Data.....	41
3.7 Teknik Analisis Data.....	41
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA ..	49
4.1 Gambaran Subyek Penelitian	49
4.2 Analisis Data	55
BAB V PENUTUP	97
5.1 Kesimpulan.....	97
5.2 Keterbatasan Penelitian	99
5.3 Saran.....	100

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 : Posisi ROA Pada Bank Pembangunan Daerah Tahun 2011 Sampai Dengan Tahun 2015	3
Tabel 1.2 : Perbandingan Penelitian Terdahulu Dengan Peneliti Sekarang	15
Tabel 3.1 : Populasi Bank Pembangunan Daerah Berdasarkan Total Asset Per Desember 2015	42
Tabel 3.2 : Daftar Bank Sampel Terpilih	42
Tabel 4.1 : Posisi LDR	56
Tabel 4.2 : Posisi IPR	57
Tabel 4.3 : Posisi NPL	59
Tabel 4.4 : Posisi APB	60
Tabel 4.5 : Posisi IRR	62
Tabel 4.6 : Posisi PDN	63
Tabel 4.7 : Posisi BOPO	64
Tabel 4.8 : Posisi FBIR	66
Tabel 4.9 : Posisi ROA	67
Tabel 4.10 : Hasil Perhitungan Persamaan Regresi	68
Tabel 4.11 : Hasil Perhitungan Uji F	71
Tabel 4.12 : Hasil Perhitungan Uji T	75
Tabel 4.13 : Hubungan hipotesis teori dengan hasil uji parsial	82

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	34
Gambar 3.1 : Daerah Penerimaan / Penolakan H_0 untuk Uji F	44
Gambar 3.2 : Daerah Penerimaan dan Penolakan H_0 Uji t Sisi Kanan	46
Gambar 3.3 : Daerah Penerimaan dan Penolakan H_0 Uji t Sisi Kiri	47
Gambar 3.4 : Daerah Penerimaan dan Penolakan H_0 Uji t Dua Sisi	47
Gambar 4.1 : Daerah Penerimaan / Penolakan H_0 untuk Uji F	73
Gambar 4.2 : Daerah Penerimaan dan Penolakan H_0 Uji t LDR	76
Gambar 4.3 : Daerah Penerimaan dan Penolakan H_0 Uji t IPR	76
Gambar 4.4 : Daerah Penerimaan dan Penolakan H_0 Uji t NPL	77
Gambar 4.5 : Daerah Penerimaan dan Penolakan H_0 Uji t APB	78
Gambar 4.6 : Daerah Penerimaan dan Penolakan H_0 Uji t IRR	79
Gambar 4.7 : Daerah Penerimaan dan Penolakan H_0 Uji t PDN	79
Gambar 4.8 : Daerah Penerimaan dan Penolakan H_0 Uji t BOPO	80
Gambar 4.9 : Daerah Penerimaan dan Penolakan H_0 Uji t FBIR	81

DAFTAR LAMPIRAN

- Lampiran 1 : Perhitungan LDR
- Lampiran 2 : Perhitungan IPR
- Lampiran 3 : Perhitungan NPL
- Lampiran 4 : Perhitungan APB
- Lampiran 5 : Perhitungan IRR
- Lampiran 6 : Perhitungan PDN
- Lampiran 7 : Perhitungan BOPO
- Lampiran 8 : Perhitungan FBIR
- Lampiran 9 : Perhitungan ROA
- Lampiran 10 : Hasil Perhitungan SPSS
- Lampiran 11 : Tabel F
- Lampiran 12 : Tabel T
- Lampiran 13 : Suku Bungan
- Lampiran 14 : Nilai tukar

**EFFECT OF LIQUIDITY, ASSET QUALITY, SENSITIVITY, AND
EFFICIENCY OF RETURN ON ASSET ON REGIONAL
DEVELOPMENT BANK**

Dhion Erfanda Putra
STIE Perbanas Surabaya
E-mail : 2012210676@students.perbanas.ac.id

ABSTRACT

The research is done to analyze whether LDR, IPR, NPL, APB, IRR, PDN, BOPO and FBIR are both simultaneously and partially have significant influence forward ROA on Regional Development Bank. Samples used in this research are Sumatera Barat Bank, Bali Bank and Riau Bank. In this research secondary data were used, while the method used was documentation method. Data were taken from the financial statement published by Regional Development Bank from the first quarter of 2011 to be fourth quarter of 2014. As for data analysis, technique used on this research is doubled linier regression analysis. The results of the research, LDR, IPR, NPL, APB, IRR, PDN, BOPO and FBIR simultaneously have a significant on ROA on Regional Development Bank. BOPO partially have a significant negative effect on ROA on Regional Development Bank. LDR and FBIR partially have a significant positive effect on ROA on Regional Development Bank NPL APB and IRR partially have a not significant negative effect on ROA on Regional Development Bank. IPR and PDN partially have a not significant positive effect on ROA on Regional Development Bank.

Keyword : Liquidity, Assets Quality, Sensitivity, and Efficiency

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP RETURN ON ASSET
PADA BANK PEMBANGUNAN DAERAH**

Dhion Erfanda Putra
STIE Perbanas Surabaya
E-mail : 2012210676@students.perbanas.ac.id

ABSTRAK

Penelitian ini dilakukan untuk menganalisis apakah LDR, IPR, NPL, APB, IRR, PDN, BOPO dan FBIR secara simultan dan parsial berpengaruh signifikan terhadap ROA pada Bank Pembangunan Daerah. Sampel yang digunakan dalam penelitian ini adalah Sumatera Barat Bank, Bank Bali dan Bank Riau. Dalam penelitian ini data sekunder yang digunakan, sedangkan metode yang digunakan adalah metode dokumentasi. Data diambil dari laporan keuangan yang diterbitkan oleh Bank Pembangunan Daerah dari triwulan I 2011 sampai triwulan IV 2014. Sedangkan teknik yang digunakan dalam penelitian ini adalah analisis regresi linier berganda. Hasil penelitian, LDR, IPR, NPL, APB, IRR, PDN, BOPO dan FBIR secara bersamaan memiliki signifikan terhadap ROA pada Bank Pembangunan Daerah. BOPO secara parsial memiliki pengaruh negatif yang signifikan terhadap ROA pada Bank Pembangunan Daerah. LDR dan FBIR sebagian memiliki pengaruh positif yang signifikan terhadap ROA pada Bank Pembangunan Daerah. NPL APB dan IRR secara parsial memiliki pengaruh negatif tidak signifikan terhadap ROA pada Bank Pembangunan Daerah. IPR dan PDN secara parsial memiliki pengaruh positif tidak signifikan terhadap ROA pada Bank Pembangunan Daerah.

Keyword : Likuiditas, Kualitas Aktiva, Sensitivitas Pasar, and Effisiensi