

**PENGARUH LIKUIDITAS, KUALITAS ASET, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP PROFITABILITAS
PADA BUSN DEvisa GO PUBLIC**

SKRIPSI

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

Oleh :

ZAKARIA SETYA HARIYADI
2014210334

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2018**

**PENGARUH LIKUIDITAS, KUALITAS ASET, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP PROFITABILITAS
PADA BUSN DEvisa GO PUBLIC**

Diajukan oleh :

ZAKARIA SETYA HARIYADI

2014210334

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen pembimbing,
Tanggal :

(Drs, Sudjarno Eko Supriyono, M.M.)

**PENGARUH LIKUIDITAS, KUALITAS ASET, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP PROFITABILITAS
PADA BUSN DEvisa GO PUBLIC**

Disusun oleh :

ZAKARIA SETYA HARIYADI
2014210334

Dipertahankan di depan Tim Penguji
Dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 05 Februari 2018

Tim Penguji

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

Sekretaris : Drs. Sudjarno Eko Supriyono, M.M

Anggota : Evi Sistiyarini, SE., M.M

PENGESAHAN SKRIPSI

Nama : Zakaria Setya Hariyadi
Tempat, Tanggal Lahir : Sidoarjo, 04 Desember 1995
N.I.M : 2014210334
Jurusan : Manajemen
Program Pendidikan : Sarjana
Konsentrasi : Manajemen Perbankan
Judul : Pengaruh Likuiditas, Kualitas Aset, Sensitifitas
Pasar, dan Efisiensi Terhadap Profitabilitas Pada
BUSN Devisa *Go Public*

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen,

Dosen Pembimbing,

Tanggal :

Tanggal :

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

(Drs, Sudjarno Eko Supriyono, M.M.)

MOTTO DAN PERSEMBAHAN

Always be yourself no matter what they say and never be anyone else even if they look better than you.

Special thanks to:

Allah SWT terimakasih atas segala rahmat dan berkah-Nya, terima kasih kupersembahkan kepada kedua orang tua saya yang telah membesarkan saya, Djama'ari dan Aminah Hariyati, serta semua keluarga saya yang selalu mendoakan dan memberi semangat serta nasehat agar skripsi saya ini dapat terselesaikan tepat waktu. Terima kasih banyak untuk dosen wali Dr. Drs. Ec. Abdul Mongid dan dosen pembimbing Drs, Sudjarno Eko Supriyono, M.M atas bimbingan dan pengarahannya selama ini, terima kasih untuk semua teman-teman yang selalu setia membantu saya dan memberi masukan dalam mengerjakan skripsi ini, dan untuk pacar saya Pamella Merta Sari terima kasih karena selalu mendukung dan memberi di saat susah maupun senang. Semua kebaikan dan perhatian kalian tidak akan pernah saya lupakan, semoga Allah SWT selalu merahmati dan memberkahi kita semua.

KATA PENGANTAR

Segala puji syukur saya panjatkan kepada Allah SWT karena atas rahmat-Nya penulis dapat menyelesaikan skripsi ini dengan judul “PENGARUH LIKIUDITAS, KUALITAS ASET, SENSITIVITAS PASAR, DAN EFISIENSI TERHADAP PROFITABILITAS PADA BANK UMUM SWASTA NASIONAL DEvisa GO PUBLIC” dapat diselesaikan dengan baik. Penelitian ini merupakan syarat yang harus ditempuh dan merupakan syarat akhir yang perlu diselesaikan dalam menempuh pendidikan Strata 1 Manajemen STIE Perbanas Surabaya.

Peneliti ingin mengucapkan terima kasih atas setiap doa, dukungan, kerja sama dan semangat yang diberikan selama proses penulisan skripsi ini. Peneliti juga ingin mengucapkan terima kasih kepada pihak-pihak yang berperan dalam proses pendidikan hingga penulisan skripsi ini diantaranya:

1. Drs. Sudjarno Eko Supriyono, M.M. selaku Dosen Pembimbing.
2. Dr. Muazaroh, S.E., M.T. selaku Ketua Program Studi S1 Manajemen STIE Perbanas Surabaya.
3. Dr. Lutfi S.E, M.Fin. selaku Ketua STIE Perbanas Surabaya.
4. Dr. Drs. Ec. Abdul Mongid, M.A, selaku Dosen Wali.
5. Seluruh civitas akademika STIE Perbanas Surabaya.
6. Seluruh dosen dan staff yang berperan serta dalam proses pendidikan hingga penulisan tugas akhir ini.

Semoga skripsi ini dapat memberikan manfaat dan wawasan bagi pembaca, peneliti selanjutnya, serta mahasiswa STIE Perbanas Surabaya.

Akhir kata peneliti menyampaikan banyak terima kasih kepada semua pihak yang telah berperan serta dalam penulisan skripsi ini. Semoga Allah SWT senantiasa memberikan jalan dan berkat terhadap segala doa, upaya dan kerja keras yang kita lakukan.

Surabaya, Februari 2018

Hormat saya,

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP DIUJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO.....	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 Proposal Skripsi.....	10
BAB II TINJAUAN PUSTAKA.....	12
2.1 Penelitian Terdahulu.....	12
2.2 Landasan Teori.....	17
2.3 Pengaruh Variabel Bebas Terhadap Variabel Terikat.....	28
2.4 Hipotesis Penelitian.....	32
2.5 Kerangka Pemikiran.....	34
BAB III METODE PENELITIAN.....	36
3.1 Rancangan Penelitian.....	36
3.2 Batasan Penelitian.....	36
3.3 Identifikasi Variabel.....	37
3.4 Definisi Operasional dan Pengukuran Variabel.....	37
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel.....	39
3.6 Data dan Metode Pengumpulan Data.....	40
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.....	54
BAB V PENUTUP.....	100
5.1 Kesimpulan.....	100
5.2 Keterbatasan Penelitian.....	103
5.3 Saran.....	104
DAFTAR RUJUKAN	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 1.1 : Trend <i>Return On Asset</i> BUSN Devisa <i>Go Public</i> 2012-2017	2
Tabel 2.1 : Persamaan dan Perbedaan Penelitian Terdahulu dengan Penelitian Sekarang	18
Tabel 3.1 : Populasi Total Aset BUSN Devisa <i>Go Public</i>	42
Tabel 3.2 : Daftar Sampel Bank Terpilih	43
Tabel 4.1 : Posisi LDR BUSN Devisa <i>Go Public</i>	55
Tabel 4.2 : Posisi IPR BUSN Devisa <i>Go Public</i>	57
Tabel 4.3 : Posisi LAR BUSN Devisa <i>Go Public</i>	58
Tabel 4.4 : Posisi NPL BUSN Devisa <i>Go Public</i>	60
Tabel 4.5 : Posisi APB BUSN Devisa <i>Go Public</i>	61
Tabel 4.6 : Posisi IRR BUSN Devisa <i>Go Public</i>	63
Tabel 4.7 : Posisi PDN BUSN Devisa <i>Go Public</i>	64
Tabel 4.8 : Posisi BOPO BUSN Devisa <i>Go Public</i>	66
Tabel 4.9 : Posisi FBIR BUSN Devisa <i>Go Public</i>	67
Tabel 4.10 : Posisi ROA BUSN Devisa <i>Go Public</i>	68
Tabel 4.11 : Hasil Analisis Regresi Linier Berganda	70
Tabel 4.12 : Hasil Perhitungan Uji F	74
Tabel 4.13 : Hasil Perhitungan Uji Parsial (Uji t)	76
Tabel 4.14 : Kesesuaian Hasil Penelitian Dengan Teori	82

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	35
Gambar 3.1 : Daerah penerimaan atau penolakan H_0 untuk uji F	44
Gambar 3.2 : Daerah penerimaan atau penolakan H_0 di sisi kanan untuk uji t	46
Gambar 3.3 : Daerah penerimaan atau penolakan H_0 di sisi kiri untuk uji t	47
Gambar 3.4 : Daerah penerimaan atau penolakan H_0 di dua sisi untuk uji t	47
Gambar 4.1 : Daerah penerimaan atau penolakan H_0 untuk uji F	74
Gambar 4.2 : Daerah penerimaan atau penolakan H_0 uji t (LDR)	77
Gambar 4.3 : Daerah penerimaan atau penolakan H_0 uji t (IPR)	77
Gambar 4.4 : Daerah penerimaan atau penolakan H_0 uji t (LAR)	78
Gambar 4.5 : Daerah penerimaan atau penolakan H_0 uji t (NPL)	78
Gambar 4.6 : Daerah penerimaan atau penolakan H_0 uji t (APB)	79
Gambar 4.7 : Daerah penerimaan atau penolakan H_0 uji t (IRR)	79
Gambar 4.8 : Daerah penerimaan atau penolakan H_0 uji t (PDN)	80
Gambar 4.9 : Daerah penerimaan atau penolakan H_0 uji t (BOPO)	81
Gambar 4.10: Daerah penerimaan atau penolakan H_0 uji t (FBIR)	81

DAFTAR LAMPIRAN

LAMPIRAN 1	Perhitungan LDR Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 2	Perhitungan IPR Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 3	Perhitungan LAR Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 4	Perhitungan NPL Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 5	Perhitungan APB Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 6	Perhitungan IRR Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 7	Perhitungan PDN Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 8	Perhitungan BOPO Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 9	Perhitungan FBIR Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 10	Perhitungan ROA Bank Umum Swasta Nasional <i>Go Public</i>
LAMPIRAN 11	Hasil Output SPSS

**PENGARUH LIKUIDITAS, KUALITAS ASET, SENSITIVITAS PASAR,
DAN EFISIENSI TERHADAP PROFITABILITAS
PADA BUSN DEvisa GO PUBLIC**

ZAKARIA SETYA HARIYADI

NIM: 2014210334

Email: e.g.zakiariyadi.zh@gmail.com

ABSTRAK

Bank merupakan salah satu lembaga keuangan yang bergerak di bidang keuangan. Dalam kegiatan sehari-harinya bank memiliki tujuan bisnis yaitu mendapatkan keuntungan yang besar secara terus-menerus agar dapat melangsungkan kehidupan bank tersebut supaya terjamin dan berkembang di masa yang akan datang. Faktor-faktor yang dapat mempengaruhi ROA suatu bank antara lain aspek likuiditas, aspek kualitas aset, aspek sensitivitas pasar, dan aspek efisiensi. Penelitian ini bertujuan untuk mengetahui pengaruh likuiditas, kualitas aset, sensitivitas pasar, dan efisiensi secara simultan, parsial terhadap ROA pada Bank Swasta. Sampel yang digunakan dalam penelitian ini adalah 3 Bank Swasta yang terdaftar di BEI sejak tahun 2012 sampai tahun 2017. Hasil dari penelitian ini adalah secara simultan variabel LDR, IPR, LAR, NPL, APB, IRR, PDN, BOPO, dan FBIR berpengaruh signifikan terhadap ROA pada Bank Swasta. Sedangkan secara parsial variabel LAR, NPL, PDN, dan BOPO berpengaruh signifikan terhadap ROA sedangkan variabel LDR, IPR, APB, IRR, dan FBIR tidak berpengaruh signifikan terhadap ROA.

Kata Kunci : *likuiditas, kualitas aset, sensitivitas pasar, efisiensi, ROA*

***INFLUENCE OF LIQUIDITY, ASSET QUALITY, MARKET SENSITIVITY, AND
EFFICIENCY ON PROFITABILITY
AT NATIONAL PRIVATE BANKS GO PUBLIC***

ZAKARIA SETYA HARIYADI

NIM : 2014210334

Email: e.g.zakiariyadi.zh@gmail.com

ABSTRACT

Bank is one of the financial institutions engaged in the financial sector. In their daily activities the bank has it's own business goals that benefit greatly continuously so that the bank can survive and thrive in order to secure the future. Factors that can affect a bank ROA among other performance aspects of liquidity, aspects of asset quality, aspects of market sensitivity, and aspects of efficiency. This research is meant to find out the influence of liquidity, asset quality, market sensitivity, and efficiency simultaneously, partially on ROA in private bank's. In this study population used is the Private Bank's financial statements. There were sample in this research is 3 Private Bank's listed on the Stock Exchange since 2012 until 2017. Results from this research are variable LDR, IPR LAR, NPL, APB, IRR, PDN, BOPO, and FBIR have significant effect to ROA at the Private Bank's. While partially LAR, NPL, PDN, and BOPO variables significant effect to ROA while variables LDR, IPR, APB, IRR, and FBIR no significant affect on ROA.

Keyword : liquidity, asset quality, market sensitivity, efficiency, ROA