

PENGARUH DANA PIHAK KETIGA, *NON PERFORMING LOAN*, *CURRENT RATIO*, DAN *CAPITAL ADEQUACY RATIO* TERHADAP PROFITABILITAS
(Studi Kasus pada Bank Umum Swasta Nasional *Go Public*
di Bursa Efek Indonesia Periode 2013-2015)

S K R I P S I

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

Oleh :

ATHIKA PUTRIANDA
NIM :2012310304

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
S U R A B A Y A
2016

**PENGARUH DANA PIHAK KETIGA, *NON PERFORMING
LOAN, CURRENT RATIO, DAN CAPITAL ADEQUACY
RATIO* TERHADAP PROFITABILITAS
(Studi Kasus pada Bank Umum Swasta Nasional *Go Public*
di Bursa Efek Indonesia Periode 2013-2015)**

S K R I P S I

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

Oleh :

ATHIKA PUTRIANDA
NIM :2012310304

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
S U R A B A Y A
2016**

**PENGARUH DANA PIHAK KETIGA, *NON PERFORMING LOAN*, *CURRENT RATIO*, DAN *CAPITAL ADEQUACY RATIO* TERHADAP PROFITABILITAS
(Studi Kasus pada Bank Umum Swasta Nasional *Go Public*
di Bursa Efek Indonesia Periode 2013-2015)**

Diajukan oleh :

ATHIKA PUTRIANDA
NIM :2012310304

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing
Tanggal : 13 Oktober 2016

Co Dosen Pembimbing
Tanggal : 12 Oktober 2016

(Diyah Pujiati, SE., M.Si)

(Dian Oktarina, SE, MM)

SKRIPSI

PENGARUH DANA PIHAK KETIGA, *NON PERFORMING LOAN*, *CURRENT RATIO*, DAN *CAPITAL ADEQUACY RATIO* TERHADAP PROFITABILITAS

(Studi Kasus pada Bank Umum Swasta Nasional *Go Public* di Bursa Efek Indonesia Periode 2013-2015)

Disusun oleh

ATHIKA PUTRIANDA

2012310304

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 25 Agustus 2016

Tim Penguji

Ketua :Dr. Rovila El Maghfiroh, SE.,Ak.,M.Si.

Sekretaris :Diyah Pujiati, SE., M.Si.

Anggota :Pepie Diptyana, SE., Ak., M.Si., CA

PENGESAHAN SKRIPSI

Nama : Athika Putrianda
Tempat, Tanggal Lahir : Surabaya, 14 Agustus 1994
N.I.M : 2012310304
Jurusan : Akuntansi
Program Pendidikan : Strata I (S1)
Kosentrasi : Akuntansi Perbankan
Judul : Pengaruh Dana Pihak Ketiga, *Non Performing Loan*, *Current Ratio*, dan *Capital Adequacy Ratio* Terhadap Profitabilitas (Studi Kasus pada Bank Umum Swasta Nasional *Go Public* di Bursa Efek Indonesia Periode 2013-2015)

Disetujui dan diterima baik oleh:

Dosen Pembimbing,
Tanggal : 13 Oktober 2016

Co-Dosen Pembimbing,
Tanggal : 12 Oktober 2016

(Divah Pujiati, SE.,M.Si)

(Dian Oktarina, SE., MM)

Ketua Program Sarjana Akuntansi,
Tanggal : 13 Oktober 2016

(Dr. Luciana Spica Almia, SE.,M.Si.,OIA,CPSAK)

-MOTTO-

"Maka sesungguhnya bersama kesulitan ada kemudahan. Maka apabila engkau telah selesai (dari sesuatu urusan), tetaplah bekerja keras (untuk urusan yang lain). Dan hanya kepada Tuhanmulah engkau berharap."

(QS. Al-Insyirah :6-8)

"Sebuah tindakan adalah dasar dari sebuah keberhasilan."

(Pablo Picasso)

"...Ku olah kata, kubaca makna, kuikat dalam alinea, kubingkai bab sebanyak lima, dan jadilah mahakarya, gelar sarjana kuterima, orangtua, calon suami dan calon mertua pun bahagia."

(Athika Putrianda)

-PERSEMBAHAN-

Alhamdulillah puji syukur kepada Allah SWT, Nabi Muhammad SAW beserta para sahabat nabi karena berkat lantunan doa yang membentuk keikhlasan hati serta contoh untuk dijadikan panutan dan tauladan bagi umat manusia khususnya saya sehingga skripsi ini dapat terselesaikan dengan baik. Semoga skripsi saya dapat menjadi manfaat dan lebih termotivasi untuk terus semangat mencari ilmu dan menggapai masa depan.

Skripsi ini saya persembahkan untuk orang-orang yang selama ini telah mendukung saya dan mendampingi saya. Special thanks to :

1. **ALLAH SWT**, terimakasih kepada segala pemberi rahmat dan pemberi karunia, karena atas doa yang hamba panjatkan serta atas ridhoMu lah skripsi ini dapat terselesaikan dengan baik.
2. **MyParents**, yakni MyKingAkmal ST. Pamenan, yang telah mati-matian berjuang keras membiayai hidupku ketika lahir kedunia hingga sampai saat ini, selalu mendidik, hidup disiplin, memberi nasehat, serta mendoakanku agar apa yang aku inginkan dapat tercapai dengan baik dan sukses. Serta kepada MyQueen Wisda yang telah melahirkan, memberi kasih sayang, dan merawatku dari lahir hingga detik ini, yang tiap hari memasak makanan khas "Bukittinggi" yang puuuuuuuuuu terenak tiada duanya, serta tidak lupa mendoakanku agar skripsiku ini dapat terselesaikan dengan baik hingga aku menjadi anak yang berhasil dan sukses untuk kedepannya.
3. **Kakak kandung**, Eygo Fernanda dan Vico Fernandayang jaraknya lebih dari sepuluh tahun dari ku, yang sudah menyayangiku, yang mengajariku pelajaran sekolah sertaselalu aku repoti untuk minta diantar kemana-mana, hingga mendukungku untuk segera dapat menyelesaikan skripsi ini tepat waktu.
4. **Kakak ipar**, yang pada akhirnya punya kakak cewe yang bisa diajak cerita suka duka, saling sharing, ngajari aku dandan biar jadi cewe tulen dan tidak lupa menyemangatiku agar skripsi ini dapat terselesaikan.
5. **Dosen pembimbing** Ibu Diyah Pujiati, SE., M.Si dan Co-Dosen pembimbing Ibu Dian Oktarina, SE., MM yang telah sabar dan telaten dalam membimbing saya sehingga saya dapat menyelesaikan skripsi dengan baik dan tepat waktu. Dan terimakasih juga untuk Dosen penguji yaitu Ibu Dr. Rovila El Maghfiroh, SE.,Ak.,M.Si. dan Ibu Pepie Diptyana, SE., Ak., M.Si., CA.
6. **Dosen wali**, Bapak Dr. Agus Samekto, SE.,Ak.,M.Si, berkat motivasi dan nasihat beliau sehinga saya dapat memprogram skripsi hingga lulus.

7. **Mybestfriend**, yang pualing care, mulai dari kita kenal sampai ngerjain skripsi bareng, berbagi cerita suka dan duka, yang baperan kalo ngeliat sahabatnya nangis, yang gak malu mau temenan sama aku, apa adanya, saling terbuka, menjaga privasi, bela-belain anterin aku pulang kerumah dari kampus ke benowo biar aku ga naek angkot, yang ngasih semangat bareng buat lulus bareng. Terimakasih mabest. *This isn't about whom you've known the longest, it's about who came and never left your side. This is for you Panca Oktaberiana "Chacha"*.
8. **Mybestfriend**, Si "SexyLips" Nadia Ali, yang selalu mendukung, memberi aku motivasi dengan omelan khas ala mak-mak untuk kedepannya agar skripsi ini dapat selesai cepat. Saat lagi patah hati, galau, yang bercanda bareng terkadang sampai gak masuk akal, pokoknya yang pualing terkoplak dan terkonyol, banyak lagi yang gak bisa disebutin satu-satu buat kamu tapi yang pasti, *"Everything on you, looks great mygirl!!!!"*
9. **Sahabat-sahabat lainnya**, Fitri Nur Sulistiawarni, Bela Rizki Tsania, Nindya Putri, Vicho, Imaniar Afra, Anugrah P. Wannita, Agus Kurniawan, dan Ingrid yang telah memberi support dan semangat dalam menghadapi skripsi sehingga dapat terselesaikan dengan baik. Meskipun kita jarang ketemu ya, tapi tetep komunikasi harus berjalan lancar yah.
10. **Gadis-gadis penghuni "Kost20"**, (Gita, Lely, Mirza, Devi, Sari, Vita, Zenn, Dhea, Diya, Tiya) yang udah jadi keluarga kedua bagiku. Mulai dari ngerjain tugas bareng, cari makan bareng, jalan-jalan bareng, bercanda, sampai ngerumpi bareng. Terimakasih pula karena sudah mendukungku dalam mengerjakan skripsi ini sampai akhirnya selesai ya gengz.

Dan untuk pihak yang tidak bisa saya sebutkan satu persatu terima kasih telah memberikan dukungan kepada saya selama ini.

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa yang telah melimpahkan kasih dan penyertaanNya, sehingga penulis dapat menyelesaikan skripsi dengan judul **“Pengaruh Dana Pihak Ketiga, *Non Performing Loan*, *Current Ratio*, dan *Capital Adequacy Ratio* Terhadap Profitabilitas (Studi Kasus pada Bank Umum Swasta Nasional *Go Public* di Bursa Efek Indonesia Periode 2013-2015)”** dengan baik dan lancar. Penulis menyadari sepenuhnya dalam penyusunan skripsi ini tidak akan terselesaikan tanpa dukungan dan bantuan dari berbagai pihak. Pada kesempatan ini, penulis menyampaikan rasa hormat dan ucapan terima kasih kepada :

1. Bapak Lutfi, S.E., M.Fin selaku Ketua STIE Perbanas Surabaya.
2. Ibu Dr. Luciana Spica Almilia, SE.,M.Si.,QIA,CPSAK selaku Ketua Program Studi Sarjana Akuntansi STIE Perbanas Surabaya dan selaku Dosen Wali.
3. Ibu Diyah Pujiati, SE.,M.Si dan Ibu Dian Oktarina, SE, MM selaku Dosen Pembimbing dan Co Dosen Pembimbing, yang telah membimbing dan memberikan saran, masukan, dan arahan selama proses penyelesaian skripsi.
4. Seluruh tenaga pengajar, staff akademik, dan staff perpustakaan STIE Perbanas Surabaya yang telah membantu dalam menyelesaikan skripsi ini.
5. Kepada semua pihak yang telah membantu penulis dalam penyusunan laporan yang tidak dapat disebutkan satu persatu.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, penulis memohon maaf apabila masih banyak kekurangan karena keterbatasan pengetahuan dan pengalaman. Semoga skripsi ini dapat bermanfaat bagi semua pihak yang membutuhkan. Kritik dan saran sangat diharapkan penulis untuk kesempurnaan penelitian selanjutnya.

Surabaya, 16 Agustus 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP UJI	ii
HALAMAN PERNYATAAN LULUS UJIAN	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
ABSTRACT	xiv
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah.....	7
1.3. Tujuan Penelitian	8
1.4. Manfaat Penelitian	8
1.5. Sistematika Penulisan	9
BAB II TINJAUAN PUSTAKA	11
2.1. Penelitian Terdahulu	11
2.2. Landasan Teori.....	18
2.2.1. <i>Signalling theory</i>	18
2.2.2. Pengertian Bank.....	19
A. Fungsi Bank.....	20
B. Jenis Bank.....	21
C. Bank Umum Swasta Nasional	25
2.2.3. Dana Pihak Ketiga	26
2.2.4. <i>Non Performing Loan (NPL)</i>	27
2.2.5. <i>Current Ratio (CR)</i>	28
2.2.6. <i>Capital Adequacy Ratio (CAR)</i>	28
2.2.7. Profitabilitas	29
2.3. Pengaruh Variabel.....	31
2.3.1. Pengaruh DPK terhadap Profitabilitas	31

2.3.2. Pengaruh NPL terhadap ROA	32
2.3.3. Pengaruh CR terhadap ROA	32
2.3.4. Pengaruh CAR terhadap ROA.....	33
2.4. Kerangka Pemikiran.....	33
2.5. Hipotesis Penelitian.....	34
BAB III METODE PENELITIAN	35
3.1. Rancangan Penelitian	35
3.2. Batasan Penelitian	35
3.3. Identifikasi Variabel.....	36
3.4. Definisi Operasional dan Pengukuran Variabel.....	36
3.5. Populasi, Sampel, dan Teknik Pengambilan Sampel.....	38
3.6. Data dan Metode Pengumpulan Data.....	39
3.7. Teknik Analisis Data.....	40
3.7.1. Uji Asumsi Klasik.....	40
3.7.2. Analisis Regresi Linier Berganda.....	42
BAB IV GAMBARAN SUBYEK PENELITIAN DAN	
PEMBAHASAN	46
4.1. Gambaran Subyek Penelitian.....	46
4.2. Analisis Data.....	47
4.2.1. Statistik Deskriptif	49
4.2.2. Uji Asumsi Klasik.....	55
4.2.3. Analisis Regresi Linier Berganda.....	57
4.3. Pembahasan.....	61
BAB V PENUTUP.....	69
5.1. Kesimpulan.....	69
5.2. Keterbatasan.....	70
5.3. Saran.....	70
DAFTAR RUJUKAN	
LAMPIRAN	

DAFTAR TABEL

No	Judul	Halaman
Tabel 1.1	Perkembangan <i>Return On Assets</i> BUSN <i>Go Public</i> 2011-2015	3
Tabel 2.1	Perbedaan dan Persamaan Penelitian Terdahulu dan Sekarang	17
Tabel 3.1	Daftar Bank Umum Swasta Nasional <i>Go Public</i> di Indonesia 2013-2015	39
Tabel 4.1	Daftar Bank Umum Swasta Nasional <i>Go Public</i> Di Indonesia 2013-2015 Berdasarkan <i>Sensus Sampling</i>	46
Tabel 4.2	Statistik Deskriptif	47
Tabel 4.3	Ringkasan Data Variabel Dana Pihak Ketiga	50
Tabel 4.4	Ringkasan Data Variabel <i>Non Performing Loan</i>	51
Tabel 4.5	Ringkasan Data Variabel <i>Current Ratio</i>	52
Tabel 4.6	Ringkasan Data Variabel <i>Capital Adequacy Ratio</i>	53
Tabel 4.7	Ringkasan Variabel <i>Return On Assets</i>	54
Tabel 4.8	Hasil Uji Normalitas	55
Tabel 4.9	Hasil Uji Multikolinieritas	56
Tabel 4.10	Hasil Uji Heteroskedastitas	56
Tabel 4.11	Hasil Uji Autokorelasi	57
Tabel 4.12	Analisis Regresi Model Summary	57
Tabel 4.13	Analisis Regresi Uji Simultan (Uji F)	58
Tabel 4.14	Hasil Uji t	59
Tabel 4.15	Hasil Pengujian <i>Independent Variable</i>	62

DAFTAR GAMBAR

No.	Judul	Halaman
Gambar 2.1	Kerangka Pemikiran	34

DAFTAR LAMPIRAN

- Lampiran 1 : Tabulasi Data Variabel DPK
- Lampiran 2 : Tabulasi Data Variabel NPL
- Lampiran 3 : Tabulasi Data Variabel CR
- Lampiran 4 : Tabulasi Data Variabel CAR
- Lampiran 5 : Tabulasi Data Variabel ROA
- Lampiran 6 : Statistik Deskriptif
- Lampiran 7 : Uji Asumsi Klasik
- Lampiran 8 : Analisis Regresi Linier Berganda

**PENGARUH DANA PIHAK KETIGA, *NON PERFORMING*
LOAN, *CURRENT RATIO*, DAN *CAPITAL ADEQUACY*
RATIO TERHADAP PROFITABILITAS
(Studi Kasus Pada Bank Umum Swasta Nasional *Go Public*
Di Bursa Efek Indonesia Periode 2013-2015)**

Athika Putrianda

Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya

E-mail : putryanda14@gmail.com

ABSTRACT

Banks as financial institutions have a very important role as an intermediary between the parties that the excess funds to those who need funds in the Bank's profitability should keep liquidity in anticipation of the withdrawal of funds at any time. Good profitability happens if ROA bank increased from period to period specific, but different from what happened in the Private National Banks Go Public in this research. The purpose of this study is to know and test the significance of the positive influence of Third Party Funds, Current Ratio, And Capital Adequacy Ratio on Profitability in the Private National Banks; and to know and test the significance of the negative influence of non-performing loans on profitability in the Private National Banks.

This study uses a quantitative research. This research was secondary data. This research was conducted at the Private National Banks Go Public in Indonesia Stock Exchange 2013-2015. The sampling technique used is the census. The study population as many as 26 units. In this study, the data analysis technique used is multiple linear regressions.

Based on the analysis that has been done can be concluded that the DPK and CR variable, has a significant positive influence on the ROA Private National Banks; while the NPL variables has a significant negative influence on ROA in Private National Banks; and CAR variable has a significant positive influence on in Private National Banks.

Keywords: *Third Party Funds, Non-Performing Loans, Current Ratio, Capital Adequacy Ratio, Profitability, Return On Assets*