

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP ROA PADA BANK PEMERINTAH**

SKRIPSI

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

Oleh:
GAGAS TRI SURYAWAN
2012210796

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP ROA PADA BANK PEMERINTAH**

SKRIPSI

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

Oleh:
GAGAS TRI SURYAWAN
2012210796

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP ROA PADA BANK PEMERINTAH**

Diajukan oleh:

GAGAS TRI SURYAWAN
2012210796

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal: 15-8-2016

(Dr. Dra. Ec. Sri Harwati, M.M.)

SKRIPSI

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP ROA PADA BANK PEMERINTAH**

Disusun oleh :

GAGAS TRI SURYAWAN
2012210796

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 24 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 : Gagas Tri Suryawan
Tempat, Tanggal Lahir : Sidoarjo, 29 Juni 1993
N.I.M : 2012210796
Jurusan : Manajemen
Program Pendidikan : Strata 1
Konsentrasi : Manajemen Perbankan
Judul : Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas
Pasar Dan Efisiensi Terhadap Roa Pada Bank
Pemerintah

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen,

Tanggal: 10/10/2016

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

Dosen Pembimbing,

Tanggal: 10/10/2016

(Dr. Dra. Ec. Sri Haryati, M.M.)

MOTTO & PERSEMBAHAN

“MOTTO”

“Hidup adalah Pelajaran
Tentang Kerendahan Hati”
“Selama Ada Keyakinan,
Semua Akan Menjadi
Mungkin”

“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 **Bapak Mongin (Almarhum)** yang senantiasa memberikan dorongan, dukungan dan motivasi dimasa hidupnya. Ayah adalah sosok tauladan yang baik untuk mendidik anak-anaknya, Insyaallah saya akan meneruskan perjuanganmu. **Ibu Rurin** Terima kasih atas semua doa yang tak pernah henti terucap, telah sabar, tulus dan ikhlas. Maaf jika Aku nakal dan tidak penurut, namun yakinlah kalau Aku mampu menjadi anak yang membanggakan.

Terima kasih kepada kakakku tersayang **Siti Mudayati, Imroatul Khasanah (Almarhumah) dan Heri Darmanto** yang ikut mendukung dan selalu memberikan semangat serta keluarga besar yang selalu mendoakan saya hingga saya telah menyelesaikan perkuliahan.

Terima kasih kepada teman-teman terbaikku UKM FIDUCIA, **Iqbal Didid Herlambang, Ilham Abdi Laksono, Nur Muhammad Iqbal, M Alfian Salafudin, Andiningtyas Rachmawati Putri, Rio Khoironi Susanto, Nadiani Zulfiah, Beatrice Tiara, Rohmana Zukhruf, Dzazilla Anis Febriani, Watin Sofiyah, Arif Firman Fitrianto, Filla Listiani dan M. Rizky Atlanta** yang telah bersedia membantu dan memberikan solusi serta memberikan semangat dan doanya dalam menyelesaikan skripsi ini.

Terima kasih kepada teman-teman terbaikku Jarwo & Friends, **Sugianto Wijaya Putra, Moch. Soleh, dan Tengku Novansyah Abdillah** yang telah bersedia membantu dan memberikan dukungan dalam menyelesaikan perkuliahan ini.

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

Terima kasih kepada semua teman-teman terbaikku yang mengenal saya dari awal perkuliahan hingga saya selesai menyelesaikan perkuliahan ini semoga kita semua sukses.

-----😊😊😊😊-----

KATA PENGANTAR

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

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.Dra. Ec. Sri Haryati, 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. **Drs. Sudjarno Eko Supriyono, 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.....	6
1.3 Tujuan Penelitian.....	7
1.4 Manfaat Penelitian.....	8
1.5 Sistematika Penulisan Skripsi.....	9
BAB II TINJAUAN PUSTAKA.....	11
2.1 Penelitian Terdahulu.....	11
2.2 Landasan Teori.....	15
2.3 Kerangka Pemikiran.....	30
2.4 Hipotesis Penelitian.....	30
BAB III METODE PENELITIAN.....	33
3.1 Rancangan Penelitian.....	33
3.2 Batasan Penelitian.....	33
3.3 Identifikasi Variabel.....	34
3.4 Definisi Operasional Dan Pengukuran Variabel.....	34
3.5 Populasi, Sampel, Dan Teknik Pengambilan Sampel.....	37
3.6 Data Dan Metode Pengumpulan Data.....	37
3.7 Teknik Analisis Data.....	38
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA.....	45
4.1 Gambaran Subyek Penelitian.....	45
4.2 Analisis Data.....	52
BAB V PENUTUP.....	90
5.1 Kesimpulan.....	90
5.2 Keterbatasan Penelitian.....	92
5.3 Saran.....	93
DAFTAR RUJUKAN	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 1.1 : Perkembangan ROA Bank Pemerintah Periode 2011-2015	2
Tabel 2.1 : Perbedaan dan Persamaan Penelitian Terdahulu dengan Penelitian Sekarang	16
Tabel 3.1 : Tabel Sampel Penelitian	37
Tabel 4.1 : Posisi ROA Bank Pemerintah TW I 2011 – TW IV 2015	53
Tabel 4.2 : Posisi LDR Bank Pemerintah TW I 2011 – TW IV 2015	54
Tabel 4.3 : Posisi IPR Bank Pemerintah TW I 2011 – TW IV 2015	56
Tabel 4.4 : Posisi NPL Bank Pemerintah TW I 2011 – TW IV 2015	57
Tabel 4.5 : Posisi APB Bank Pemerintah TW I 2011 – TW IV 2015	58
Tabel 4.6 : Posisi IRR Bank Pemerintah TW I 2011 – TW IV 2015	60
Tabel 4.7 : Posisi PDN Bank Pemerintah TW I 2011 – TW IV 2015	61
Tabel 4.8 : Posisi BOPO Bank Pemerintah TW I 2011 – TW IV 2015	62
Tabel 4.9 : Posisi FBIR Bank Pemerintah TW I 2011 – TW IV 2015	64
Tabel 4.10 : Koefisien Regresi Linier Berganda	65
Tabel 4.11 : Hasil Analisis Uji F	68
Tabel 4.12 : Hasil Analisis Uji T & Koefisien Determinasi Parsial	72
Tabel 4.13 : Kesesuaian Hasil Regresi Linear Berganda Dengan Teori	77

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	31
Gambar 3.1 : Daerah Penerimaan dan Penolakan H_0 Uji F	40
Gambar 3.2 : Daerah Penerimaan dan Penolakan H_0 Uji T Sisi Kanan	42
Gambar 3.3 : Daerah Penerimaan dan Penolakan H_0 Uji T Sisi Kiri	43
Gambar 3.4 : Daerah Penerimaan dan Penolakan H_0 Uji T Kedua Sisi	44
Gambar 4.1 : Daerah Penerimaan dan Penolakan H_0 Uji F	69
Gambar 4.2 : Daerah Penerimaan dan Penolakan H_0 Variabel X_1	72
Gambar 4.3 : Daerah Penerimaan dan Penolakan H_0 Variabel X_2	73
Gambar 4.4 : Daerah Penerimaan dan Penolakan H_0 Variabel X_3	73
Gambar 4.5 : Daerah Penerimaan dan Penolakan H_0 Variabel X_4	74
Gambar 4.6 : Daerah Penerimaan dan Penolakan H_0 Variabel X_5	74
Gambar 4.7 : Daerah Penerimaan dan Penolakan H_0 Variabel X_6	75
Gambar 4.8 : Daerah Penerimaan dan Penolakan H_0 Variabel X_7	75
Gambar 4.9 : Daerah Penerimaan dan Penolakan H_0 Variabel X_8	76

DAFTAR LAMPIRAN

- Lampiran 1 : Posisi ROA Sampel Penelitian
- Lampiran 2 : Posisi LDR Sampel Penelitian
- Lampiran 3 : Posisi IPR Sampel Penelitian
- Lampiran 4 : Posisi NPL Sampel Penelitian
- Lampiran 5 : Posisi APB Sampel Penelitian
- Lampiran 6 : Posisi IRR Sampel Penelitian
- Lampiran 7 : Posisi PDN Sampel Penelitian
- Lampiran 8 : Posisi BOPO Sampel Penelitian
- Lampiran 9 : Posisi FBIR Sampel Penelitian
- Lampiran 10: Hasil Uji SPSS
- Lampiran 11: Posisi Suku Bunga
- Lampiran 12: Posisi Nilai Tukar
- Lampiran 13: Tabel F
- Lampiran 14: Tabel T
- Lampiran 15: Jadwal Penulisan Skripsi

*The influence of Liquidity, Quality Assets, Market Sensitivity and Efficiency
Toward ROA On the Stated Owned Banks*

Gagas Tri Suryawan
STIE Perbanas Surabaya
Email: gagassuryawan@gmail.com

ABSTRACT

The study is done to analyze whether LDR , IPR , APB , NPL , IRR , PDN , BOPO and FBIR have significant influence toward ROA in the Stated Owned Bank. This study use the purposive sample method, to get three sample of Stated Owned Bank . The three sample banks, are: Bank Mandiri, Bank Negara Indonesia, and Bank Rakyat Indonesia.

Quantitative data for this study was got from Financial Service Authority, Bank Indonesia, and quaterly financial report of Stated Owned Banks. Research periode started first quarterly 2011 until fourth quarterly 2015. The analyzed data which were used is linear regression analysis by using SPSS version 20.0 for windows.

LDR, IPR, APB, and FBIR have negative effect insignificant toward ROA in Stated Owned Bank. NPL and PDN have positive effect insignificant toward ROA in Stated Owned Bank. On the other hand, BOPO partially have negative effect significant toward ROA in Stated Owned Bank. IRR partially have positive effect significant toward ROA in Stated Owned Bank. The result showed that the most dominant effect toward ROA is BOPO.

Keywords : *liquidity, quality assets, market sensitivity, efficiency, Profitability and Stated Owned Banks*

Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas Pasar dan Efisiensi Terhadap ROA Pada Bank Pemerintah

Gagas Tri Suryawan
STIE Perbanas Surabaya
Email: gagassuryawan@gmail.com

ABSTRAK

Penelitian ini dilakukan untuk menganalisis apakah LDR, IPR, APB, NPL, IRR, PDN, BOPO dan FBIR memiliki pengaruh yang signifikan terhadap ROA pada Bank Pemerintah. Dalam penelitian ini menggunakan metode *purposive sample*, untuk mendapatkan tiga sampel Bank Pemerintah. Tiga sampel bank terpilih, yaitu: Bank Mandiri, Bank Negara Indonesia, dan Bank Rakyat Indonesia.

Data kuantitatif untuk penelitian ini diperoleh dari Otoritas Jasa Keuangan, Bank Indonesia, dan laporan keuangan triwulanan Bank Pemerintah. 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.

LDR, IPR, APB, dan FBIR memiliki pengaruh negatif tidak signifikan terhadap ROA pada Bank Pemerintah. NPL dan PDN memiliki pengaruh positif tidak signifikan terhadap ROA pada Bank Pemerintah. Di sisi lain, BOPO berpengaruh negatif signifikan terhadap ROA pada Bank Pemerintah. IRR secara parsial berpengaruh positif signifikan terhadap ROA pada Bank Pemerintah. Hasil penelitian menunjukkan bahwa pengaruh yang paling dominan terhadap ROA adalah BOPO.

Kata kunci: Likuiditas, Kualitas Aktiva, Sensitivitas Pasar, Efisiensi, Profitabilitas dan Bank Pemerintah