

**PENGARUH *LEVERAGE*, SOLVABILITAS, PRODUKTIVITAS DAN
PROFITABILITAS TERHADAP PERINGKAT OBLIGASI PADA
INDUSTRI PERBANKAN YANG TERDAFTAR
DI BEI TAHUN 2011-2015**

S K R I P S I

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

Disusun oleh :

Riswanda Yuniawan
NIM: 2013310919

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
S U R A B A Y A
2017**

**PENGARUH *LEVERAGE*, SOLVABILITAS, PRODUKTIVITAS
DAN PROFITABILITAS TERHADAP PERINGKAT OBLIGASI
PADA INDUSTRI PERBANKAN YANG TERDAFTAR
DI BEI TAHUN 2011-2015**

Diajukan oleh:

RISWANDA YUNIAWAN

NIM : 2013310919

Skripsi ini telah dibimbing
Dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 14 Februari 2017

Co. Dosen Pembimbing,
Tanggal : 14 Februari 2017

(Pepie Diptyana, S.E., Ak., M.Si.)

(Nur'aini Rokhmania, S.E., Ak., M.Ak.)

SKRIPSI

PENGARUH *LEVERAGE*, SOLVABILITAS, PRODUKTIVITAS DAN PROFITABILITAS TERHADAP PERINGKAT OBLIGASI PADA INDUSTRI PERBANKAN YANG TERDAFTAR DI BEI TAHUN 2011-2015

Disusun oleh

RISWANDA YUNIAWAN

NIM : 2013310919

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 24 Januari 2017

Tim Penguji

Ketua : Dr. Dra. Diah Ekaningtias, Ak., M.M.

Sekretaris : Pepie Diptyana, S.E., Ak., M.Si.

Anggota : Riski Aprillia Nita, S.E., M.A.

PENGESAHAN SKRIPSI

Nama : Riswanda Yuniawan
Tempat, Tanggal Lahir : Lamongan, 29 Juni 1995
N.I.M : 2013310919
Program Studi : Akuntansi
Program Pendidikan : Sarjana
Kosentrasi : Akuntansi Keuangan
Judul : Pengaruh *Leverage*, Solvabilitas, Produktivitas dan Profitabilitas Terhadap Peringkat Obligasi pada Industri Perbankan yang Terdaftar di BEI Tahun 2011-2015

Disetujui dan diterima baik oleh :

Dosen Pembimbing,
Tanggal : 14 Februari 2017

Co. Dosen Pembimbing,
Tanggal : 14 Februari 2017

(Pepie Diptyana, S.E., Ak., M.Si.)

(Nur'aini Rokhmania, S.E., Ak., M.Ak.)

Ketua Program Studi Sarjana Akuntansi
Tanggal : 23 Februari 2017

(Dr. Luciana Spica Almilialia, S.E., M.Si., QIA., CPSAK)

MOTTO

Memahami karakter seseorang bukan untuk
menjatuhkan saat dia lengah,

Namun bagaimana cara kita membuat dia
nyaman dengan kita,

Itulah arti ketulusan.

“TO BE BETTER THAN BEFORE AND DO THE BEST FOR EVERYTHING“

HALAMAN PERSEMBAHAN

Alhamdulillah Wa Syukurillah, Terimakasih kepada Allah SWT yang telah menganugerahkan begitu banyak rahmat dan hidayahnya sehingga bisa terselesaikan skripsi ini dengan lancar, walaupun banyak halangan dan ritangan tetapi akhirnya bisa terselesaikan juga Alhamdulillah. Kepada orang tua saya bapak dan ibukku tercinta berkat doa dan dukungan kalian anak bungsumu sekarang sudah sarjana ({}). Semoga anakmu ini sukses, bisa membuat kalian bangga dan dapat membahagiakan kalian selamanya ({}*). Aamiin.

Terimakasih kepada Ibu Dr. Luciana Spica Almilia, S.E., M.Si., QIA., CPSAK., selaku dosen wali yang saya cintai, terimakasih atas saran-sarannya. Tidak lupa kepada Ibu Pepie Diptyana, S.E., Ak., M.Si., dan Ibu Nur'aini Rokhmania, S.E., Ak., M.Ak. selaku dosen pembimbing dan co dosen pembimbing yang aweenak meskipun Bu Nia agak cuek tapi tetep menyenangkan, terimakasih atas bimbingannya Buk dan terimakasih buanyak atas waktunya yang diberikan, buat ngobrol, dan saran-sarannya yang bakal saya ingat selalu meskipun via chat hahaha. Tidak lupa dosen-dosen STIE Perbanas yang telah mendidik saya sehingga saya bisa memahami ilmu-ilmu baru.

Terimakasih keluarga CONGEK (Yoga, Hajir, Safaat, Maftuh, Santos, Amal, Hanif, Sonif, Fandi, Gilang, Mamat dan Haldy). Kalian sungguh luar biasa teman, eh bukan hanya sekedar teman ding tapi juga saudara, keluarga, sahabat apapun itu lah. jujur aku bingung tapi aku sayaaang kaliaaan terimakasih 3.5 tahun yang sangaaat mengesankan. Jangan pernah ngilang dulur tetaplah menjadi CONGEK yang utuh dan CONGEK yang sukses.

Untuk sahabat-sahabatku, Mas Kunto, Hendy, Mbak Putri Nihaya dan semuanya yang selalu ngasih masukan yang super sekali dan selalu membantu dalam menyelesaikan skripsi ini. Kemudian para anak bimbingan Bu Pepie dan Bu Nia yang terus semangat dan saling support dalam penyelesaian tugas skripsi (Anisa, Gapril, Mbak Geo, Mbak Bella, Aniza, Jenny, Ayuk, Theza, Tika, Virly, Bekti dan Hace).

Dan yang terakhir, terimakasih buat Laili Ayu Safitri (Pesek) yang sudah bantuin selama ini dalam proses penyelesaian skripsiku dan sabar sama sikapku yang kadang kekanak-kanakan dan kadang kasar dalam perkataan, makasih udah di temenin terus ya peseekku, jangan pernah bosen dampingi aku untuk menggapai kesuksesan, melengkapi hari-hari indah bersamaku dan semoga yang terbaik buat kita dalam segala hal ☺.

KATA PENGANTAR

Segala puji dan syukur bagi Allah SWT atas segala limpahan rahmat dan taufik-Nya, sehingga dapat menyelesaikan skripsi ini dengan judul “**Pengaruh Leverage, Solvabilitas, Produktivitas, Dan Profitabilitas Terhadap Peringkat Obligasi Pada Industri Perbankan Yang Terdaftar Di BEI Tahun 2011-2015**”.

Dalam penyusunan skripsi ini penyusun telah mendapat banyak bantuan dan petunjuk yang sangat berguna dari berbagai pihak. Oleh karena itu disampaikan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr. Lutfi, S.E., M.Fin. selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Dr. Luciana Spica Almilia, S.E., M.Si., QIA., CPSAK., selaku Ketua Program Studi Akuntansi dan selaku dosen wali yang memberikan arahan kepada penulis
3. Ibu Pepie Diptyana, S.E., Ak., M.Si., dan Ibu Nur'aini Rokhmania, S.E., Ak., M.Ak. selaku dosen pembimbing dan co dosen pembimbing atas ketulusan hati dan kesabarannya dalam membimbing, mendukung dan mengarahkan peneliti.
4. Ibu Dr. Dra. Diah Ekaningtias, S.E., Ak., M.M. dan Ibu Riski Aprillia Nita, S.E., M.A. selaku dosen penguji sidang skripsi atas saran dan masukannya untuk hasil skripsi yang lebih baik.
5. Bapak/Ibu *civitas* akademik dan seluruh staff Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang tidak bisa saya sebutkan satu persatu yang telah memberikan bimbingan selama perkuliahan dan penyelesaian skripsi ini.

Penyusun menyadari bahwa skripsi ini masih memiliki banyak kekurangan dan sangat memerlukan banyak sekali perbaikan. Oleh karena itu diharapkan adanya saran dan kritik dari semua pihak yang bersifat membangun demi kesempurnaan skripsi ini.

Surabaya, Februari 2017

Penyusun

DAFTAR ISI

HALAMAN JUDUL.....	I
HALAMAN PERSETUJUAN SIAP DIUJI	II
HALAMAN LULUS UJIAN SKRIPSI.....	III
HALAMAN PENGESAHAN SKRIPSI.....	IV
HALAMAN MOTO DAN PERSEMBAHAN.....	V
KATA PENGANTAR	VII
DAFTAR ISI.....	VIII
DAFTAR TABEL.....	X
DAFTAR GAMBAR.....	XI
DAFTAR LAMPIRAN.....	XII
ABSTRAK.....	XIII
ABSTRACT.....	XIV
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	7
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
1.5 Sistematika Penulisan Skripsi	9
BAB II TINAJUAN PUSTAKA	11
2.1 Penelitian Terdahulu	11
2.1 Landasan Teori.....	25
2.3 Kerangka Pemikiran.....	43
2.4 Hipotesis Penelitian.....	44
BAB III METODE PENELITIAN.....	45
3.1 Rancangan Penelitian.....	45
3.2 Batasan Penelitian	45

3.3	Identifikasi Variabel.....	46
3.4	Definisi Operasional dan Pengukuran Variabel.....	46
3.5	Populasi, Sampel, dan Teknik Pengambilan Sampel.....	51
3.6	Data dan Metode Pengumpulan Data.....	52
3.7	Teknik Analisis Data.....	52
BAB IV	GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA ...	56
4.1	Gambaran Subyek penelitian.....	56
4.2	Analisis Data.....	58
4.3	Pembahasan.....	76
BAB V	PENUTUP.....	83
5.1	Kesimpulan.....	83
5.2	Keterbatasan Penelitian.....	85
5.3	Saran.....	85
DAFTAR RUJUKAN		
LAMPIRAN		

DAFTAR TABEL

	Halaman
Tabel 1.1 : Data Sektor Peringkat Obligasi 2015	3
Tabel 3.1 : Kategori Peringkat Obligasi	47
Tabel 4.1 : Pemilihan Sampel Penelitian	56
Tabel 4.2 : Data Sampel Perusahaan	57
Tabel 4.3 : Analisis Deskriptif Variabel Leverage	58
Tabel 4.4 : Analisis Deskriptif Variabel Solvabilitas	61
Tabel 4.5 : Analisis Deskriptif Variabel Profitabilitas	62
Tabel 4.6 : Analisis Deskriptif Variabel Produktivitas	64
Tabel 4.7 : Analisis Deskriptif Variabel Obligasi	66
Tabel 4.8 : Uji Hosmer dan Lemeshow	69
Tabel 4.9 : Koefisien Determinasi	69
Tabel 4.10 : Hasil Kelayakan Model Regresi	71
Tabel 4.11 : Hasil Klasifikasi	72
Tabel 4.12 : Hasil Variabel In The Equation	73
Tabel 4.13 : Nilai <i>Leverage</i> dan Peringkat Obligasi	77
Tabel 4.14 : Nilai Solvabilitas dan Peringkat Obligasi	78
Tabel 4.15 : Nilai Profitabilitas dan Peringkat Obligasi	80
Tabel 4.16 : Nilai Produktivitas dan Peringkat Obligasi	81

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	44
Gambar 4.1 : Grafik Rata-rata Leverage	60
Gambar 4.2 : Grafik Rata-rata Solvabilitas	62
Gambar 4.3 : Grafik Rata-rata Profitabilitas	63
Gambar 4.4 : Grafik Rata-rata Produktivitas	65
Gambar 4.5 : Grafik Rata-rata Peringkat Obligasi	67

DAFTAR LAMPIRAN

- Lampiran 1 : Data Pemilihan Kriteria Sampel Industri Perbankan
- Lampiran 2 : Variabel Independen *Leverage* Tahun 2011-2015
- Lampiran 3 : Variabel Independen Solvabilitas Tahun 2011-2015
- Lampiran 4 : Variabel Independen Profitabilitas Tahun 2011-2015
- Lampiran 5 : Variabel Independen Produktivitas Tahun 2011-2015
- Lampiran 6 : Variabel Dependen Peringkat Obligasi Tahun 2011-2015
- Lampiran 7 : Hasil Output SPSS
- Lampiran 8 : Daftar Nilai *Leverage* Dan Peringkat Obligasi Tahun
2011-2015
- Lampiran 9 : Daftar Nilai Solvabilitas Dan Peringkat Obligasi Tahun
2011-2015
- Lampiran 10 : Daftar Nilai Profitabilitas Dan Peringkat Obligasi Tahun
2011-2015
- Lampiran 11 : Daftar Nilai Produktivitas Dan Peringkat Obligasi Tahun
2011-2015

**PENGARUH *LEVERAGE*, SOLVABILITAS, PRODUKTIVITAS DAN
PROFITABILITAS TERHADAP PERINGKAT OBLIGASI PADA
INDUSTRI PERBANKAN YANG TERDAFTAR
DI BEI TAHUN 2011-2015**

Riswanda Yuniawan

2013310919

STIE Perbanas Surabaya

Email : 2013310919@students.perbanas.ac.id

ABSTRAK

Penelitian ini bertujuan untuk mengetahui kemampuan rasio keuangan dalam memprediksi peringkat obligasi di industri perbankan. Rasio keuangan yang digunakan dalam penelitian ini adalah leverage, solvabilitas, profitabilitas, dan produktivitas. Leverage dalam penelitian ini diukur dengan rumus Debt to Equity Ratio (DER), solvabilitas dalam penelitian ini diukur dengan menggunakan rumus Debt to Asset Ratio (DAR), profitabilitas dalam penelitian ini menggunakan Return On Asset (ROA), sedangkan produktivitas penelitian ini diukur dengan total rumus Asset Turnover (TAT). Sampel dalam penelitian ini adalah industri perbankan yang terdaftar di Bursa Efek Indonesia (BEI) selama periode 2011-2015 dan dinilai oleh PT.Pefindo. Sampel dipilih dengan menggunakan metode purposive sampling. ada 19 sampel yang digunakan dalam studi 42 bank. Penelitian ini menggunakan alat uji analisis regresi logistik. Berdasarkan hasil analisis regresi logistik dengan tingkat signifikansi 5% telah membuktikan bahwa: *leverage* berpengaruh signifikan pada peringkat obligasi, sedangkan solvabilitas, profitabilitas dan produktivitas tidak mempengaruhi terhadap peringkat obligasi.

Kata Kunci : Peringkat Obligasi, Leverage, Solvabilitas, Profitabilitas Dan Produktivitas.

**THE EFFECT OF LEVERAGE, SOLVENCY, PRODUCTIVITY AND
PROFITABILITY OF THE BOND RATINGS ON BANKING
INDUSTRY LISTED IN THE INDONESIA STOCK
EXCHANGE YEAR 2011-2015**

Riswanda Yuniawan
2013310919

STIE Perbanas Surabaya

Email : 2013310919@students.perbanas.ac.id

ABSTRACT

This study aims to determine the ability of financial ratios in predicting bond ratings in the banking industry. Financial ratios used in this study is the leverage, solvency, profitability, and productivity. Leverage in this study was measured by the formula Debt to Equity Ratio (DER), solvency in this study was measured using the formula Debt to Asset Ratio (DAR), profitability in this study using the Return On Asset (ROA), while productivity in this study was measured by Total Asset Turnover formula (TAT). The sample in this study is the banking industry listed in Indonesia Stock Exchange (BEI) during the period 2011-2015 and rated by PT.Pefindo. Samples were selected using purposive sampling method. there are 19 samples used in the study of 42 banks. This study used logistic regression analysis test tools. Based on the results of logistic regression analysis with significance level of 5% has proved that: leverage significant effect on bond ratings, while the solvency, profitability and productivity does not affect the bond ratings.

Key words : Bond Rating, Leverage, Solvency, Profitability and Productivity.