

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA,
SENSITIVITAS, EFISIENSI, DAN SOLVABILITAS
TERHADAP ROA PADA BANK UMUM
SWASTA NASIONAL
NON DEVISA**

S K R I P S I

Diajukan untuk memenuhi salah satu syarat penyelesaian
Program Pendidikan Sarjana
Jurusan Manajemen

Oleh :

R.GITA YULIANUGERAH DEFI
2012210671

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA,
SENSITIVITAS, EFISIENSI, DAN SOLVABILITAS
TERHADAP ROA PADA BANK UMUM
SWASTA NASIONAL
NON DEVISA**

S K R I P S I

Diajukan untuk memenuhi salah satu syarat penyelesaian
Program Pendidikan Sarjana
Jurusan Manajemen

Oleh :

R.GITA YULIANUGERAH DEFI
2012210671

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS,
EFISIENSI DAN SOLVABILITAS TERHADAP ROA PADA
BANK UMUM SWASTA NASIONAL
NON DEVISA

Diajukan oleh :

R. GITAYULIANUGERAH DEFI

2012210671

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal: 22 Juli 2016

(Drs. Ec. DJOKO BUDHI SETYAWAN, M. Si)

SKRIPSI

PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS,
EFISIENSI DAN SOLVABILITAS TERHADAP ROA PADA
BANK UMUM SWASTA NASIONAL
NON DEVISA

Disusun oleh :

R. GITAYULIANTERAH DEFI

2012210671

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada Tanggal 25 Februari 2016

Tim Penguji

Ketua : Hj. ANGGRAENI, S.E M.Si

Sekretaris : Ec. DJOKO BUDHI SETYAWAN, M. Si.....

Anggota : Dr. Drs. Ec. ABDUL. MONGID, M.A

PENGESAHAN SKRIPSI

Nama : R. GITAYULIANUGERAH DEFI

Tempat, Tanggal Lahir : Sumenep, 6 Juli 1993

N.I.M : 2012210671

Jurusan : Manajemen

Program Pendidikan : Strata 1

Konsentrasi : Manajemen Perbankan

Judul : Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas Efisiensi dan Solvabilitas Terhadap ROA Pada Bank Umum Swasta Nasional Non Devisa

Disetujui dan diterima baik oleh:

Ketua Program Sarjana Manajemen,
Tanggal: 9 April 2016

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

Dosen Pembimbing,
Tanggal: 24 Maret 2016

(Drs. Ec. DJOKO BUDHI SETYAWAN, M. Si)

MOTTO

Jalan Terbaik adalah menghadapi
Saat Kau Berusaha, itu berarti kamu semakin dekat dengan
kebahagianmu. Tenang... rasa lelah hanya sementara tetapi
kebahagiaan dan kesuksesan akan tinggal selamanya ☺

R. Gita Yustianugerah Defi

LEMBAR PERSEMBAHAN

Skripsi ini Gita persembahkan untuk orang - orang yang sangat berarti dalam hidup Gita yang selalu memberikan dukungan serta semangat kepada Gita dalam menyelesaikan skripsi dan lulus dengan 3,5 tahun ini :

- # Alhamdulillah atas kehadiran ALLAH SWT dan Nabi Muhammad SAW karena atas rahmat dan Hidayahnya-Nya sehingga skripsi ini dapat terselesaikan dengan baik dan lancar.
- # Terceria dan terbahagia untuk diri saya sendiri yaitu R. Gita Yulianugerah Defi S.E bahagia sekali karena saya bisa menyelesaikan study perkuliahan dengan jangka waktu 3,5 tahun alhamdulillah sekali bersyukur sekali.
- # Teristimewa, tercinta, terkasih dan tersayang pokoknya semuanya buat Drs. H.R.Abd.Syafi (Papa), Dra.Hj.Dewiyani M.M (Mama), R. Fitri Rahmatillah Defi (Adek) dan R. Noer Asiyah Purnama Defi (Adek) terimah kasih atas semangatnya, motivasinya, kasih sayangnya, dan segala perhatian yang telah di berikan kepada Gita untuk tetap semangat, selalu memberikan dukungan dan doa dan menyelesaikan skripsi ini dan mendapatkan gelar S.E.
- # Terimah kasih buat Hawisin S.Pd M.Si (Paman), Sri Budi Astuti S.pd (Bibi), Nora Meries Fransiska S.Km (Mbak), Yit Sutrisno S.H (Mas Ipar), Ahmad Veven Frandedy S.E (Mas), Yuni Erliyanti amd.Keb (Mbak Ipar), dan buat ponakan yang paling lucu dan gemesin Calista Fakhirah Septi Sutrisno (Tata) ,dan Azza Maulidina Verly (Azza) yang selalu memberikan dukungan dan motivasi kepada Gita sehingga Gita dapat menyelesaikan skripsi ini dan memperoleh gelar S.E.
- # Thanks for my best patner Mohammad Iqbal Al-ma'ruf S.Kom makasi buat semangatnya, motivasi dan semuanya juga makasi banyak buat nemenin Gita dari SMA sampe saat ini
- # Terimahkasih buat sahabat Gita yang nemenin Gita dari semester I sampe lulus Fitria S.E makasi udah saling memotivasi, berbagi ilmu dan semangatnya untuk tetap bersama hingga lulus bersama ini.
- # Salam terhitz dari Gita dan makasi buat anak - anak angkatan 2012 STIE Perbanas Surabaya terutama yang kenal Gita dan mau mengenal Gita buat Fransciska Novianti Ayu Lupita Sedho, Jeannita Anggraeni,

Andree Maruli Batubara, Ayu Pratiwi Eka Risti, M.Adistyo, Ni Putu Astri Indah Pertiwi, Izzah Sakinah, Diah Martha Firtiani, Ria Puspita Dewi, Yuliana Ningsih, Istiqomah, Yunitha Ardian, dan Titi Wahyuni, selamat buat kalian atas gelar S.E yang kalian raih, makasih buat bantuan kalian saling mengingatkan saling berbagi ilmu thanks banget deh buat kalian.

- # Buat anak kos 20 makasi buat Bu kos (Bu. Yun) katanya sih apartement 20 makasi udah nerima Gita numpang di kos Ibu dan buat kalian guys keluarga kedua Gita Mbak Uti, Mbak Lonike, Mbak Putri, Lely, Zein, Devi, Nana, Tya, Diya, Tika, Mirza, Sary, Vita, Dhea makasi juga udah ngehibur, memotivasi, memberi semangat senang sekali bisa kenal kalian tetap semangat kuliah buat kalian yaa jangan mudah putus asa jangan lupain Gita yaaa rek ☺ dan makasi buat Mamanya Tika yang selalu membawakan makannan selagi k kos.
- # Terimah kasih buat anak mentor 39 Nanang Frandika, Lely Ria Nuraini, dan Nuril Huda Setiawan.
- # Buat sahabat aku dari SMP hingga saat Nurul Fadhilah S.S ini makasi deh udah nemenin aku selama ini dan tetap menjadi sahabat terbaikku.
- # Buat anak - anak sahabat SMA makasi buat anak DOT Ovik, Winda, Merry, Ayu, Fida, Sary, and thank you for anak goyang gayung Didin, Riska, Winda Irawati, Desi, Nita Selvia, dan Barry Nufa.
- # Buat temen SD hingga saat ini makasih buat semua Ucha, Vara, Chinta Febri, Dikri, Fikri, Aldy, Ferdy, Awank, dan Isman.
- # Terimah kasih juga aku ucapan buat Laptop aku Sony Vaio yang telah menemaniku dari awal sampe akhir ini.
- # Terimah kasih juga aku ucapan buat sepeda Mio J hitam yang telah menemaniku bimbingan mengantarkanku setiap bimbingan dari awal sampe akhir ini.

KATA PENGANTAR

Dengan memanjudkan puji syukur kehadiran Tuhan Yang Maha Esa yang telah memberikan lindungan dan limpah rahmat-Nya, sehingga penulis dapat menyelesaikan skripsi yang berjudul **“Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas, Efisiensi dan Solvabilitas Terhadap ROA pada Bank Umum Swasta Nasional Non Devisa”**.

Penulis menyadari bahwa terselesainya skripsi ini tidak terlepas dari dukungan pihak-pihak yang telah membantu kelancaran penulisan skripsi. Pada kesempatan kali ini, penulis ingin mengucapkan terima kasih kepada :

1. **Bapak Drs. Ec. Djoko Budhi Setyawan, M.Si** selaku dosen pembimbing yang telah meluangkan waktu dan tenaganya dengan sabar untuk memberikan bimbingan, masukan dan arahan kepada penulis dari awal sampai terselesaikannya skripsi ini.
2. **Ibu Dr. Muazarah, S.E, M.T** selaku ketua jurusan S1 Manajemen STIE Perbanas Surabaya yang telah memberikan petunjuk dalam penyusunan skripsi ini.
3. **Bapak Dr. Lutfi, S.E, M.Fin** selaku Ketua STIE Perbanas Surabaya dan juga selaku dosen wali yang telah mengarahkan dan membantu selama proses perkuliahan.
4. Bapak dan Ibu Dosen STIE Perbanas Surabaya yang telah mengarahkan dan membantu selama proses studi.
5. Seluruh Staff Administrasi STIE Perbanas Surabaya yang telah membantu terselesaikannya skripsi ini

Demikian sebuah pengantar sederhana dari penulis, semoga skripsi ini berkesan dan member manfaat bagi pembaca.

Surabaya, Maret 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DI UJI	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1
1.1 Latar BelakangMasalah.....	1
1.2 Rumusan Masalah	9
1.3 Tujuan Penelitian.....	10
1.4 Manfaat Penelitian.....	11
1.5 Sistematika Penulisan Skripsi	12
BAB II TINJAUAN PUSTAKA	14
2.1 PenelitianTerdahulu	14
2.2 Landasan Teori	19
2.3 Pengaruh Antara Rasio terhadap ROA.....	37
2.4 Kerangka Pemikiran	41
2.5 Hipotesis Penelitian.....	41
BAB III METODE PENELITIAN	43
3.1 Rancangan Penelitian	43
3.2 Batasan Penelitian	43
3.3 Identifikasi Variabel.....	44
3.4 Definisi Operasional	44
3.5 Populasi Sampel dan Teknik Pengambilan Sampel	47
3.6 Data dan Metode Pengumpulan Data.....	49
3.7 Teknis Analisis Data	49
BAB IV GAMBARAN SUBJEK PENELITIAN DAN ANALISIS DATA....	56
4.1 Gambaran Subjek Penelitian	56
4.2 Analisis Data	65
BAB V PENUTUP	111
5.1 Kesimpulan.....	111
5.2 Keterbatasan Penelitian	114
5.3 Saran.....	115
DAFTAR RUJUKAN	
LAMPIRAN	

DAFTAR TABEL

Halaman

Tabel 1.1	:	Perkembangan <i>Return On Asset (ROA)</i>	
		Bank Umum Swasta Nasional Non Devisa	3
Tabel 2.1	:	Persamaan dan Perbedaan Penelitian	19
Tabel 3.1	:	Populasi Bank Umum Swasta Nasional Non Devisa Berdasarkan Total Aset	48
Tabel 3.2	:	Sampel Yang Terpilih Dalam Penelitian	49
Tabel 4.1	:	Posisi LDR	66
Tabel 4.2	:	Posisi IPR	68
Tabel 4.3	:	Posisi NPL	70
Tabel 4.4	:	Posisi APB	71
Tabel 4.5	:	Posisi IRR	73
Tabel 4.6	:	Posisi NIM	75
Tabel 4.7	:	Posisi BOPO	77
Tabel 4.8	:	Posisi FBIR	78
Tabel 4.9	:	Posisi FACR	79
Tabel 4.10	:	Posisi ROA	81
Tabel 4.11	:	Analisis Regresi Linear Berganda	82
Tabel 4.12	:	Hasil Perhitungan Uji F	85
Tabel 4.13	:	Hasil Uji Parsial (Uji t)	89
Tabel 4.14	:	Kesesuaian Penelitian dengan Teori	96

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	41
Gambar 3.1 : Daerah Penerimaan dan Penolakan H_0 Uji F	52
Gambar 3.2 : Daerah Penerimaan dan Penolakan H_0 Uji t Sisi Kanan	54
Gambar 3.3 : Daerah Penerimaan dan Penolakan H_0 Uji t Sisi Kiri	54
Gambar 3.4 : Daerah Penerimaan dan Penolakan H_0 Uji t Dua Sisi	55
Gambar 4.1 : Daerah Penerimaan atau Penolakan H_0 Uji F	86
Gambar 4.2 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel LDR	90
Gambar 4.3 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel IPR	90
Gambar 4.4 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel NPL	91
Gambar 4.5 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel APB	92
Gambar 4.6 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel IRR	92
Gambar 4.7 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel NIM	93
Gambar 4.8 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel BOPO	93
Gambar 4.9 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel FBIR	94
Gambar 4.10 : Daerah Penerimaan dan Penolakan H_0 Uji t Variabel FACR	94

DAFTAR LAMPIRAN

- Lampiran 1 : Perhitungan *Loan Deposit Ratio* (LDR)
Lampiran 2 : Perhitungan *Investing Policy Ratio* (IPR)
Lampiran 3 : Perhitungan *Non Performing Loan* (NPL)
Lampiran 4 : Perhitungan Aktiva Produktif Bermasalah (APB)
Lampiran 5 : Perhitungan *Interest Rate Risk* (IRR)
Lampiran 6 : Perhitungan *Net Interest Margin* (NIM)
Lampiran 7 : Perhitungan Biaya Operasional dan Pendapatan Operasional (BOPO)
Lampiran 8 : Perhitungan *Fee Based Income Ratio* (FBIR)
Lampiran 9 : Perhitungan *Fee Asset Capital Ratio* (FACR)
Lampiran 10 : Perhitungan *Return On Asset* (ROA)
Lampiran 11 : Hasil Pengolahan SPSS
Lampiran 12 : Tabel F
Lampiran 13 : Tabel t
Lampiran 14 : Suku Bunga

**THE EFFECT OF LIQUIDITY, ASSET QUALITY, SENSITIVITY,
EFFICIENCY, AND SOLVABILITY TOWARD ROA
ON NON-FOREIGN EXCHANGE NATIONAL
PRIVATE BANKS**

R. GITA YULIANUGERAH DEFI

2012210671

Email: gita.defi06@gmail.com

ABSTRACT

This research is done to analyze whether LDR, IPR, NPL, APB, IRR, NIM, BOPO, FBIR and FACR are both simultaneously and partially have significant influence toward ROA on Non-Foreign Exchange National Private Banks.

Samples used in this research are Multi Artha Sentosa Bank, Sahabat Sampoerna Bank, and Mayora Bank. In this research, secondary data were used, while the method used was documentation method. Data were taken from the financial statement published by Non-Foreign Exchange National Private Banks, From the fist quarter period of 2010 until second quarter of 2015. Techniqueof data analyzing is descriptive analyze and using multiple linier regresion analyze.

Based on the calculation and result of using SPSS 16.0 for windows state that LDR, IPR, NPL, APB, IRR, NIM, BOPO, FBIR and FACR have a significant influence simultaneously to ROA Non-Foreign Exchange National Private Banks. BOPO partially have a significant negative effect on ROA on Non-Foreign Exchange National Private Banks. On the other side LDR, IPR, APB, and FACR have a positive impact but not significant on ROA on Non-Foreign Exchange National Private Banks and NPL, NIM, IRR, and FBIR have a negative impact but not significant on ROA on Non-Foreign Exchange National Private Banks.

Keyword : Liquidity, Asset Quality, Sensitivity, Efficiency, Solvability and Non-Foreign Exchange National Private Banks