

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP PROFITABILITAS PADA BANK
UMUM SWASTA NASIONAL DEWISA *GO PUBLIC***

SKRIPSI

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

Oleh :

LENI DWI ANDINI
2014210461

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2018**

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP PROFITABILITAS PADA BANK
UMUM SWASTA NASIONAL DEvisa *GO PUBLIC***

SKRIPSI

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

Oleh :

LENI DWI ANDINI
2014210461

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2018**

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP PROFITABILITAS PADA BANK
UMUM SWASTA NASIONAL DEWISA GO PUBLIC**

Diajukan Oleh

LENI DWI ANDINI

NIM : 2014210461

Skripsi ini telah dibimbing
Dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal: 2/8/2018

Drs. E. Herizon, M.Si.

PENGESKRIPSI

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP PROFITABILITAS PADA BANK
UMUM SWASTA NASIONAL DEvisa GO PUBLIC**

Disusun Oleh:

LENI DWI ANDINI
NIM : 2014210461

Dipertahankan di depan Tim Penguji
Dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 27 Agustus 2018

Tim Penguji

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

Sekretaris : Drs. Ec. Herizon, M.Si.

Anggota : Drs. Ec. Abdul Mongide, MA.

PENGESAHAN SKRIPSI

Nama : Leni Dwi Andini
Tempat, Tanggal Lahir : Lamongan, 19 Agustus 1996
N.I.M : 2014210461
Program Studi : Manajemen
Program Pendidikan : Sarjana
Konsentrasi : Manajemen Perbankan
Judul : Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas
Pasar dan Efisiensi Terhadap Profitabilitas Pada
Bank Umum Swasta Nasional Devisa *Go Public*.

Disetujui dan diterima baik oleh :

Dosen Pembimbing,
Tanggal: 15/10/2018

(Drs. Ec. HERIZON, M.Si.)

Ketua Program Studi Sarjana Manajemen,
Tanggal:

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

MOTTO DAN PERSEMBAHAN

MOTTO

“MULAI DENGAN PENUH KEYAKINAN
MENJALANKAN DENGAN PENUH KEIKHLASAN
MENYELESAIKAN DENGAN PENUH KEBAHAGIAAN”

PERSEMBAHAN

Skripsi ini saya persembahkan untuk kepentingan saya pribadi dan untuk orang-orang yang ada disekitar saya yang telah memberikan dukungan selama proses penulisan skripsi hingga terselesaikannya skripsi ini.

1. Saya bersyukur atas segala rahmat dan karunia dari Allah SWT yang telah memberikan kekuatan dan kelancaran dalam penyelesaian skripsi ini.
2. Terutama untuk kedua Orang Tua dan Adik tercinta & keluarga saya yang telah memberikan dukungan dan selalu mendoakan untuk kelancaran skripsi ini.
3. Untuk dosen pembimbing saya Bapak Drs. Ec. Herizon, M.Si. terima kasih atas bimbingan dan arahan serta ilmu yang di berikan selama proses mengerjakan skripsi ini.
4. Terimakasih untuk semua teman-teman dan sahabatku tercinta Elvia Astri Fardiana, Siti Imroatun Azizah, Dinda Clara Aprilia, Putri Tiara Dewi, Faridah, Faizehan Ewangamarsono, Dieke Pratiwi, Ratna Iswandari Nurmalawati dan terutama untuk group SK&SM yang selalu membatu saya dan memberikan masukan dalam mengerjakan skripsi ini, semua kebaikan dan perhatian kalian tidak akan pernah saya lupakan, semoga Allah SWT selalu merahmati dan memberkahi kita semua. AMIN...

KATA PENGANTAR

Puji Syukur kepada Tuhan Yang Maha Esa karena berkat dan hidayahnya sehingga penulis dapat menyelesaikan penulisan skripsi ini yang berjudul “Pengaruh Likuiditas, Kualitas Aktiva, Sensitivitas Pasar, dan Efisiensi terhadap Profitabilitas pada Bank Umum Swasta Nasional Devisa *Go Public*”.

Penulisan skripsi ini bertujuan untuk memenuhi salah satu syarat penyelesaian Program Pendidikan Sarjana Program Studi Manajemen konsentrasi Perbankan STIE Perbanas Surabaya.

Dalam penulisan skripsi ini, penulis ingin menyampaikan terima kasih kepada semua pihak yang telah membantu dalam menyelesaikan skripsi ini yaitu kepada:

1. Bapak Drs. Ec. Herizon, M.Si. Selaku dosen pembimbing.
2. Ibu Dr. Muazaroh, S.E., M.T. Selaku ketua program studi manajemen di STIE Perbanas Surabaya.
3. Bapak Dr. Lutfi, SE, M.Fin. Selaku Ketua STIE Perbanas Surabaya.
4. Ibu Laila Saleh, S.Psi., MT. Selaku dosen wali.
5. Seluruh dosen STIE Perbanas Surabaya beserta seluruh civitas.

Penulis berharap agar hasil penelitian ini dapat memberikan manfaat dan pengembangan pengetahuan yang baik bagi penulis sendiri maupun bagi pihak lain. Akhir kata penulis mengucapkan terima kasih yang sebesar-besarnya.

Surabaya, September 2018

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAPDIUJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	vii
DAFTAR TABEL.....	viii
DAFTAR GAMBAR.....	ix
DAFTAR LAMPIRAN.....	x
ABSTRAK.....	xi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah.....	8
1.3 Tujuan penelitian.....	9
1.4 Manfaat Penelitian.....	10
1.5 Sistematika Penulisan Skripsi.....	11
BAB II TINJAUAN PUSTAKA.....	13
2.1 Penelitian Terdahulu.....	13
2.2 Landasan Teori.....	18
2.3 Kerangka Pemikiran.....	33
2.4 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.....	39
3.6 Data dan Metode Pengambilan Data.....	40
3.7 Teknik Analisis Data.....	41
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA.....	47
4.1 Gambaran Subyek Penelitian.....	47
4.2 Analisis Data.....	50
BAB V PENUTUP.....	94
5.1 Kesimpulan.....	94
5.2 Keterbatasan Penelitian.....	97
5.3 Saran.....	98
DAFTAR RUJUKAN	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 1.1 : Posisi ROA pada BUSN Devisa <i>Go Public</i>	2
Tabel 2.1 : Persamaan dan Perbedaan Peneliti Terdahulu dan Sekarang	18
Tabel 3.1 : Populasi Penelitian	39
Tabel 3.2 : Sampel Penelitian	40
Tabel 4.1 : Posisi LDR BUSN Devisa <i>Go Public</i>	51
Tabel 4.2 : Posisi IPR BUSN Devisa <i>Go Public</i>	53
Tabel 4.3 : Posisi LAR BUSN Devisa <i>Go Public</i>	54
Tabel 4.4 : Posisi NPL BUSN Devisa <i>Go Public</i>	55
Tabel 4.5 : Posisi APB BUSN Devisa <i>Go Public</i>	57
Tabel 4.6 : Posisi IRR BUSN Devisa <i>Go Public</i>	58
Tabel 4.7 : Posisi PDN BUSN Devisa <i>Go Public</i>	59
Tabel 4.8 : Posisi BOPO BUSN Devisa <i>Go Public</i>	60
Tabel 4.9 : Posisi FBIR BUSN Devisa <i>Go Public</i>	62
Tabel 4.10 : Posisi ROA BUSN Devisa <i>Go Public</i>	63
Tabel 4.11 : Hasil Perhitungan Regresi Linier Berganda	65
Tabel 4.12 : Hasil Perhitungan Uji F	69
Tabel 4.13 : Hasil Perhitungan Uji t	73
Tabel 4.14 : Kesesuaian Hasil Penelitian dengan Teori	80

DAFTAR GAMBAR

	Halaman
Gambar 2.3 : Kerangka Pemikiran	33
Gambar 3.1 : Daerah Penerimaan atau Penolakan Uji F	42
Gambar 3.2 : Daerah Penerimaan atau Penolakan Sisi Kanan	44
Gambar 3.3 : Daerah Penerimaan atau Penolakan Sisi Kiri	45
Gambar 3.4 : Daerah Penerimaan atau Penolakan Dua Sisi	45
Gambar 4.1 : Daerah Penerimaan atau Penolakan Uji F	70
Gambar 4.2 : Daerah Penerimaan atau Penolakan Uji t (LDR)	73
Gambar 4.3 : Daerah Penerimaan atau Penolakan Uji t (LAR)	74
Gambar 4.4 : Daerah Penerimaan atau Penolakan Uji t (IPR)	75
Gambar 4.5 : Daerah Penerimaan atau Penolakan Uji t (NPL)	75
Gambar 4.6 : Daerah Penerimaan atau Penolakan Uji t (APB)	76
Gambar 4.7 : Daerah Penerimaan atau Penolakan Uji t (IRR)	77
Gambar 4.8 : Daerah Penerimaan atau Penolakan Uji t (PDN)	77
Gambar 4.9 : Daerah Penerimaan atau Penolakan Uji t (BOPO)	78
Gambar 4.10 : Daerah Penerimaan atau Penolakan Uji t (FBIR)	79

DAFTAR LAMPIRAN

- Lampiran 1 : Perhitungan LDR
- Lampiran 2 : Perhitungan LAR
- Lampiran 3 : Perhitungan IPR
- Lampiran 4 : Perhitungan NPL
- Lampiran 5 : Perhitungan APB
- Lampiran 6 : Perhitungan IRR
- Lampiran 7 : Perhitungan PDN
- Lampiran 8 : Perhitungan BOPO
- Lampiran 9 : Perhitungan FBIR
- Lampiran 10 : Perhitungan ROA
- Lampiran 11 : Hasil Perhitungan SPSS
- Lampiran 12 : Suku Bunga JIBOR
- Lampiran 13 : Perhitungan Kurs
- Lampiran 14 : Tabel F
- Lampiran 15 : Tabel t

**PENGARUH LIKUIDITAS, KUALITAS AKTIVA, SENSITIVITAS PASAR
DAN EFISIENSI TERHADAP PROFITABILITAS PADA BANK
UMUM SWASTA NASIONAL DEWISA *GO PUBLIC***

Leni Dwi Andini

STIE Perbanas Surabaya

Email : 2014210461@students.perbanas.ac.id

ABSTRAK

Bank merupakan salah satu lembaga keuangan yang bergerak dibidang keuangan. Dalam kegiatan sehari-hari bank memiliki tujuan bisnis yaitu mendapatkan keuntungan yang besar secara terus menerus agar dapat melangsungkan kehidupan bank tersebut supaya terjamin dan berkembang dimasa yang akan datang. Faktor-faktor yang dapat mempengaruhi ROA suatu bank antara lain aspek likuiditas, aspek kualitas aktiva, aspek sensitifitas pasar, dan aspek efisiensi. Penelitian ini bertujuan untuk mengetahui pengaruh likuiditas, kualitas aktiva, sensitifitas pasar, dan efisiensi secara simultan, parsial terhadap ROA pada Bank Swasta. Sampel yang digunakan dalam penelitian ini adalah ada 3 Bank Swasta yang terdaftar di BEI sejak tahun 2013 sampai dengan 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 LDR, IRR, BOPO berpengaruh signifikan terhadap ROA, dan variabel LAR, IPR, NPL, APB, PDN, FBIR berpengaruh tidak signifikan terhadap ROA.

Kata Kunci : Likuiditas, Kualitas Aktiva, Sensitifitas Pasar, Efisiensi, dan *Return On Asset (ROA)*.

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

Leni Dwi Andini

STIE Perbanas Surabaya

Email : 2014210461@students.perbanas.ac.id

ABSTRACK

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 2013 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. Whille partially LDR, IRR, and BOPO have significant effect to ROA while variables LAR, IPR, NPL, APB, PDN, and FBIR no significant affect on ROA.

Keyword : Liquidity, Asset Quality, Sensitivity to Market, efficiency, and Return On Asset (ROA).