

PENENTU *NET INTEREST MARGIN* (NIM) PADA BANK BUKU 1

SKRIPSI

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


Oleh :

Ade Kurniawati

2014210251

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2018

PENENTU *NET INTEREST MARGIN* (NIM) PADA BANK BUKU 1

SKRIPSI

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


Oleh :

Ade Kurniawati

2014210251

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2018

PENENTU NET INTEREST MARGIN (NIM) PADA BANK BUKU 1

PENENTU NET INTEREST MARGIN (NIM) PADA BANK BUKU 1

Diajukan oleh ;

Ade kurniawati

2014210251

Skripsi ini telah dibimbing

Dan dinyatakan siap uji

Dosen pembimbing

Tanggal : 30 Juli 2018


(Dr. Drs. Ec. Abdul Mongid, M.A.)

SKRIPSI

PENENTU NET INTEREST MARGIN (NIM) PADA BANK BUKU 1

Disusun oleh :

ADE KURNIAWATI

2014210251

Dipertahankan di depan Tim Penguji
dan ditanyakan Lulus Ujian Skripsi
pada tanggal 14 Agustus 2018

Tim Penguji


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


Sekretaris: Dr. Drs. Ec. Abdul Mongid, M.A.


Anggota : Drs. Sudjarno Eko Supriyono, M.M


PENGESAHAN SKRIPSI

N a m a : Ade Kurniawati

Tempat, Tanggal Lahir : Surabaya, 27 April 1996

N.I.M : 2014210251

Program Studi : Manajemen

Program Pendidikan : Manajemen Perbankan

J U D U L : Penentu Net Interest Margin (Nim) Pada Bank Buku 1

Disetujui dan Diterima Baik Oleh :

Ketua Program Studi Sarjana Manajemen Dosen Pembimbing

Tanggal : 3 Oktober 2018 Tanggal : 3 Oktober 2018


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


(Dr. Drs. Ec. Abdul Mongid, M.A.)

MOTTO

“Sebaik-baik manusia adalah yang paling bermanfaat bagi manusia”

PERSEMBAHAN

“Skripsi ini Saya persembahkan untuk orang-orang yang membantu dalam menyelesaikan skripsi”

- Saya berterima kasih dan sangat bersyukur pada Allah Subhanahu Wa Ta'ala yang telah memberikan kelancaran dan kemudahan dalam menyelesaikan skripsi.
- Buat ibu,bude, adek dan kakak yang selalu mendukung saya untuk terus berjuang menghadapi tugas akhir dan mendoakan agar semua usaha saya berjalan lancar dan bisa tercapai.
- Buat Dosen Pembimbing saya Bapak Dr. Drs. Ec. Abdul Mongid, M.A. (Pak mongid), terima kasih banyak atas bimbingannya selama ini dan selalu memberi semangat terhadap semua anak-anak bimbingannya.
- Buat ukhti-ukhtiku (diah, mustika, dan diana) yang sekarang lagi berjuang untuk lulus dari perbanas hamasah ya dek. Inget #2019gantistatus
- Buat ummu hamzah yang selalu nyemangatin buat biar cepet-cepet kelarin belajar tentang riba dan selalu ningetin biar ilmunya jangan pernah diamalin dan harus di lupain.

SALAM SUKSES UNTUK SEMUA

KATA PENGANTAR

Puji syukur kepada Allah Subhanahu Wa Ta'ala yang telah memberikan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan penulisan skripsi ini, dengan judul “PENENTU *NET INTEREST MARGIN* (NIM) PADA BANK BUKU 1”.

Tujuan penelitian skripsi ini adalah untuk memenuhi salah satu syarat penyelesaian Program Sarjana Jurusan Manajemen Konsentrasi Perbankan STIE Perbanas Surabaya.

Pada kesempatan kali ini, perkenankanlah penulis menyampaikan rasa terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu terselesaikannya skripsi ini, yaitu :

1. Dr. Drs. Ec. Abdul Mongid, M.A selaku Dosen Pembimbing yang telah memberikan arahan serta bimbingannya hingga terselesaikannya skripsi ini.
2. Ibu Dr. Muazaroh S.E., M.T. Selaku ketua jurusan manajemen STIE Perbanas Surabaya.
3. Ibu Aniek Maschudah Ifitriah selaku dosen wali saya yang telah memberikan pengarahan selama menjadi mahasiswa di STIE Perbanas Surabaya.
4. Segenap dosen dan karyawan STIE Perbanas Surabaya, khususnya petugas yang selalu berjaga di perpustakaan. Terima kasih atas segala ilmu dan bantuannya selama menjadi mahasiswa di STIE Perbanas Surabaya.

Penulis berharap semoga Allah SWT selalu berkenan melimpahkan rahmad-Nya kepada semua pihak atas bantuan yang telah diberikan, dan skripsi ini dapat bermanfaat bagi semua pihak yang membacanya.

Sidoarjo, 14 September 2018

Ade Kurniawati


DAFTAR ISI

HALAHAM JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
LULUS UJIAN SKRIPSI	iii
PENGESAHAN SKRIPSI	iv
MOTO DAN PERSEMBAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	6
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
1.5 Sistematika Penulisan Skripsi	8
BAB II TINJAUAN PUSTAKA	10
2.1 Penelitian Terdahulu	10
2.2 Landasan Teori	15
2.3 Kerangka Pemikiran	30
2.4 Hipotesis Penelitian	31
BAB III METODE PENELITIAN	32
3.1 Rancangan Penelitian	32
3.2 Batasan Penelitian	32
3.3 Identifikasi Variabel	33
3.4 Definisi Operasional dan Pengukuran Variabel	33
3.5 Populasi, Sampel, dan Teknik Pengambilan Sampel	35
3.6 Data dan Metode Pengumpulan Data	36
3.7 Teknik Analisis Data	37
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	45
4.1 Gambaran Subyek Penelitian	45
4.2 Analisis Data	73
4.3 Pembahasan	93

BAB V PENUTUP.....	99
5.1 Kesimpulan.....	99
5.2 Keterbatasan Penelitian.....	101
5.3 Saran.....	102

DAFTAR PUSTAKA

LAMPIRAN


DAFTAR TABEL

	Halaman
Tabel 1.1 : Posisi <i>Net Interest Margin</i> (NIM) Pada Bank Buku 1 Periode 2012-2017	5
Tabel 2.1 : Perbandingan Penelitian Terdahulu Dengan Penelitian Sekarang	14
Tabel 3.1 : Populasi dan Sampel Bank Buku 1 Menurut Modal Inti Pada Tahun 2017	36
Tabel 4.1 : Posisi <i>Loan To Deposit Ration</i> (LDR) Periode 2013-2017	74
Tabel 4.2 : Posisi <i>Loan To Asset Ration</i> (LAR) Periode 2013-2017	75
Tabel 4.3 : Posisi <i>Cash Ration</i> (CR) Periode 2013-2017	76
Tabel 4.4 : Posisi <i>Non Perfoming Loan</i> (NPL) Periode 2013-2017	78
Tabel 4.5 : Posisi Biaya Operasional dan Pendapatan Operasional (BOPO) Periode 2013-2017	79
Tabel 4.6 : Posisi <i>Capital Adequacy Ratio</i> (CAR) Periode 2013-2017	80
Tabel 4.7 : Posisi Ukuran (<i>Size</i>) Periode 2013-2017	81
Tabel 4.8 : Posisi <i>Net Interest Margin</i> (NIM) Periode 2013-2017	82
Tabel 4.9 : Keofisien Regresi Linier Berganda	83
Tabel 4.10 : Hasil Uji Parsial (Uji t)	87
Tabel 4.11 : Kesesuaian Hasil Penelitian Dengan Materi	93

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	30
Gambar 3.1 : Daerah Penerimaan Dan Penolakan H_0 Uji F	39
Gambar 3.2: Daerah Penerimaan Atau Penolakan H_0 Uji t Sisi Kanan	41
Gambar 3.3 : Daerah Penerimaan Atau Penolakan H_0 Uji t Sisi Kiri	42
Gambar 3.4 : Daerah Penerimaan Atau Penolakan H_0 Uji t Dua Sisi	43
Gambar 4.1 : Daerah Penerimaan Atau Penolakan H_0 Uji F	87
Gambar 4.2 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_1	88
Gambar 4.3 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_2	89
Gambar 4.4 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_3	89
Gambar 4.5 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_4	90
Gambar 4.6 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_5	91
Gambar 4.7 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_6	91
Gambar 4.8 : Daerah Penerimaan Atau Penolakan H_0 Uji t X_7	92

DAFTAR LAMPIRAN

- Lampiran 1 : *Loan To Deposit Ration* (LDR)
- Lampiran 2 : *Loan To Asset Ration* (LAR)
- Lampiran 3 : *Cash Ration* (CR)
- Lampiran 4 : *Non Performing Loan* (NPL)
- Lampiran 5 : Biaya Operasional Dan Pendapatan Operasional (BOPO)
- Lampiran 6 : *Capital Adequacy Ratio* (CAR)
- Lampiran 7 : Ukuran (*Size*)
- Lampiran 8 : *Net Interest Margin* (NIM)
- Lampiran 9 : Hasil SPSS
- Lampiran 10 : Tabel Uji F
- Lampiran 11 : Tabel Uji t
- Lampiran 12 : Suku Bunga


DETERMINANT OF NET INTEREST MARGIN (NIM) IN BOOK BANK 1

Ade Kurniawati

STIE Perbanas Surabaya

Email: 2014210251@students.perbanas.ac.id

Kalibader Korlap 2 No.25 Rt.21 Rw.3, Sepanjang

ABSTRACT

The aim of this research is to decide are LDR, LAR, CR, NPL, CAR, and Size have significant impact simultaneously and partial to Net Interest Margin (NIM) and which variabele that have dominant impact to Net Interest Margin (NIM) of bank book 1. This research used census sampke technique which used all bank included in a grup bank book 1. This research used secondary data that take bay decomentation methode on website Otoritas Jasa Keuangan year 2013-2017 of publication report.

The results of this research showed that LDR, LAR, CR, NPL BOPO, CAR, and Size simultaneously have a significant impact to Net Interest Margin (NIM) of bank book 1. LDR and CAR have a positive impact that significant to Net Interest Margin (NIM) of bank book 1. LAR have a positive impactpartic partially that not significant to Net Interest Margin (NIM) of bank book 1. NPL and CR have a negative impact partially significant to Net Interest Margin (NIM) of bank book 1. BOPO have a negative impact partially that not significant to Net Interest Margin (NIM) of bank book 1.

Keywords : LDR, LAR, CR, NPL, BOPO, CAR, Size dan NIM

PENENTU *NET INTEREST MARGIN* (NIM) PADA BANK BUKU 1

Ade Kurniawati

STIE Perbanas Surabaya

Email: 2014210251@students.perbanas.ac.id

Kalibader Korlap 2 No.25 Rt.21 Rw.3, Sepanjang

ABSTRAK

Tujuan dari penelitian ini adalah menentukan apakah LDR, LAR, CR, NPL, BOPO, CAR, dan *Size* secara simultan dan parsial berpengaruh signifikan terhadap *Net Interest Margin* (NIM) dan variabel mana yang memiliki pengaruh yang dominan terhadap *Net Interest Margin* (NIM) pada bank buku 1. Penelitian ini menggunakan teknik pengambilan sampel sensus yang menggunakan semua bank yang termasuk dalam kelompok bank buku 1. Penelitian ini menggunakan data sekunder yang diambil dengan metode dokumentasi dari laporan publikasi di website otoritas jasa keuangan pada tahun 2013-2017.

Hasil penelitian ini menunjukkan bahwa LDR, LAR, CR, NPL, BOPO, CAR, dan *Size* secara simultan memiliki pengaruh yang signifikan terhadap *Net Interest Margin* (NIM) pada bank buku 1. LAR secara parsial memiliki pengaruh positif tidak signifikan terhadap *Net Interest Margin* (NIM) pada bank buku 1. BOPO secara parsial memiliki pengaruh negatif tidak signifikan terhadap *Net Interest Margin* (NIM) pada bank buku 1. LDR dan CAR secara parsial memiliki pengaruh positif signifikan terhadap net interest margin pada bank buku 1. CR dan NPL secara parsial memiliki pengaruh negatif signifikan terhadap *Net Interest Margin* (NIM) pada bank buku 1.

Keywords : LDR, LAR, CR, NPL, BOPO, CAR, *Size* dan NIM