

KOLABORASI RISET DOSEN DENGAN MAHASISWA

**PENGARUH STRUKTUR MODAL DAN STRUKTUR KEPEMILIKAN
TERHADAP PROFITABILITAS PERBANKAN DI
INDONESIA DAN THAILAND**

SKRIPSI

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

Oleh :

WIDYANINGTYAS PRAMESWARA PUTRI
2015310585

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2019**

**PENGARUH STRUKTUR MODAL DAN STRUKTUR KEPEMILIKAN
TERHADAP PROFITABILITAS PERBANKAN DI
INDONESIA DAN THAILAND**

Diajukan oleh :

WIDYANINGTYAS PRAMESWARA PUTRI

NIM : 2015310585

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,

Tanggal : 23 Oktober - 2019

(Dr. Nanang Shonhadji, S.E., Ak., M.Si., CA., CIBA., CMA)

NIDN: 0731087601

SKRIPSI

**PENGARUH STRUKTUR MODAL DAN STRUKTUR KEPEMILIKAN
TERHADAP PROFITABILITAS PERBANKAN DI
INDONESIA DAN THAILAND**

Disusun oleh:

WIDYANINGTYAS PRAMESWARA PUTRI

NIM : 2015310585

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 22 Agustus 2019

Tim Penguji

Ketua : Dr. Dra. Diah Ekaningtias, Ak., MM.

0719105901

Sekretaris : Dr. Nanang Shonhadji, SE., Ak., M.Si., CA., CIBA., CMA

0731087601

Anggota : Dr.Drs. Agus Samekto, Ak., M.Si.

0716086302

PENGESAHAN SKRIPSI

Nama : Widyaningtyas Prameswara Putri
Tempat, Tanggal Lahir : Kupang, 23 Mei 1997
N.I.M : 2015310585
Jurusan : Akuntansi
Program Studi : Strata 1
Konsentrasi : Keuangan
Judul : Pengaruh Struktur Modal dan Struktur Kepemilikan
Terhadap Profitabilitas Perbankan di Indonesia dan
Thailand

Disetujui dan diterima baik oleh :

Dosen Pembimbing,
Tanggal: 23 - Oktober - 2019

(Dr. Nanang Shonhadji, S.E., Ak., M.Si., CA., CIBA., CMA)
NIDN: 0731087601

Ketua Program Studi Sarjana Akuntansi
Tanggal: 23 - Oktober - 2019

(Dr. Nanang Shonhadji, S.E., Ak., M.Si., CA., CIBA., CMA)
NIDN: 0731087601

MOTTO

“Jangan bersedih ketika orang membicarakan kamu dibelakang, kamu harus bergembira karena kamu adalah orang yang didepan.”

“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)

“Change will not come if we wait for some other person or some other time. We are the ones we’ve been waiting for. We are the change that we seek.”

(Barack Obama)

“Jadilah kamu manusia yang pada kelahiranmu semua orang tertawa bahagia, tetapi hanya kamu sendiri yang menangis; dan pada kematianmu semua orang menangis sedih, tetapi hanya kamu sendiri yang tersenyum.”

(Mahatma Gandhi)

PERSEMBAHAN

Dengan segala puja dan puji syukur kepada Allah SWT. atas dukungan dan serta do'a dari orang-orang tercinta, akhirnya skripsi ini dapat diselesaikan dengan baik dan tepat waktunya. Oleh karena itu, dengan bangga dan bahagia Saya ucapkan terimakasih kepada:

Allah SWT

Alhamdulillah Robbil' Alamin atas izin dan karunia-Nya, Saya bisa menyelesaikan perkuliahan dari tiap semester, hingga dibuatnya skripsi ini. Puji syukur tak terhingga kepada pemilik alam semesta beserta isinya. Sungguh Allah SWT Maha Pengasih dan Maha Penyayang, Maha Mendengar dan Maha Melihat.

Nabi Muhammad SAW

Sholawat dan salam marilah kita lantukan kepada Nabi Muhammad SAW dan semoga terlimpahkan pada baginda Nabi Muhammad SAW, Keluarganya, Sahabatnya, Pengikutnya, dan kita semua hingga kita semua mendapatkan Syafaat di Yaumul Akhirnya. Aamiin Ya Rabbal' Alamin.

Keluarga

Terima kasih kepada kedua orang tua, adik, bude, pakde, eyang kakung, eyang uti dan keponakan yang saya cintai. Saya sangat bersyukur memiliki keluarga yang telah memberikan dukungan, doa, motivasi serta saran untuk saya menyelesaikan skripsi. Terutama untuk mama yang mempunyai energi positif luar biasa sehingga widya bisa menyelesaikan skripsi dengan mudah. Terimakasih mama karena sudah mendengarkan keluh kesah widya selama menyelesaikan skripsi ini.

Bapak Nanang Shonhadji dan anak bimbingnya

Terimakasih kepada Bapak Nanang Shonhadji yang sudah sabar dan membimbing skripsi saya hingga dapat menyelesaikan skripsi ini dengan baik dan tepat waktu. Tak lupa juga teman bimbingan dan seperjuangan saya (Monica, Stevy, Yuzkiy, Noviza, Erika, Dela, Maulina, Kiki, Novi, Irene) telah saling memberi semangat dalam membimbing hingga dapat menyelesaikan skripsi ini.

Untuk Stevyannisa Chaula Ruchani Massardi (Tepi)

Terimakasih karena sudah menemani dan mengajariku dari awal kita menempuh mata kuliah metpen sampe skripsi, terimakasih juga sudah setia juga mendengar keluh kesahku entah tentang skripsi, urusan percintaan dan ghibah antar teman :D terimakasih sudah menampung aku di rumahmu, sudah mau aku ajakin jalan-jalan keliling Surabaya dikala aku stress dan bête di rumah, shopping sampe habisin uang 1 juta dalam 1 jam haha.... Pokoknya terimakasih banget buat kamu semoga kita cepat dapat pekerjaan yang sesuai sama apa yang kita inginkan dan jangan lupa yaa traktiran di awal gajian kita nanti 😊

Teman Retjeh

Teruntuk momon dan adinda terimakasih karena kalian udah mau berteman sama aku meskipun kita baru dekat di semester-semester akhir, udah mau dengerin keluh kesahku tentang siapapun itu, udah mau memberikan motivasi buat aku agar lebih semangat lagi untuk mengerjakan skripsi ku ini. Terutama buat momon yang udah membantu aku memberikan masukan dan saran dalam mengerjakan skripsiku dari awal kita sempro sampai akhir sidang terus banyak

banget revisi yang dikasih dosen dan udah mau mengingatkan aku untuk selalu shalat dan puasa untuk lebih mendekatkan diri sama Allah SWT. terus udah mau ngajak aku ke Ampel untuk shalat supaya menenangkan diri karena kestressan aku menghadapi lika-liku skripsi, masalah hati dan perasaan.

Untuk kamu Calon Masa Depan

Bisa di bilang Cinta Lama Belum Kelar (CLBK) hehe. Ya, kamu memang baru kembali. Tapi, kamu harus tahu bahwa kamu adalah salah satu motivasiku untuk selalu semangat dalam mengerjakan skripsi ini. Walaupun sekarang aku hanya bisa berdoa dan berharap kalau suatu saat kita dapat memulai semuanya dari titik nol dan membangun semua mimpi itu bersama-sama. See you next time 😊

KATA PENGANTAR

Puji syukur kepada Allah Subhanahu Wa Ta'ala yang memberikan petunjuk dan karunia-Nya sehingga skripsi Saya yang berjudul “Pengaruh Struktur Modal dan Struktur Kepemilikan Terhadap Profitabilitas Perbankan di Indonesia dan Thailand” dapat diselesaikan dengan baik dan tepat waktu. Penelitian ini dibuat dalam rangka memenuhi salah satu syarat penyelesaian Program Pendidikan Strata Satu Jurusan Akuntansi di STIE Perbanas Surabaya. Dalam penyusunan skripsi ini, peneliti banyak menghadapi tantangan dan hambatan akan tetapi bantuan dari berbagai pihak, tantangan dan hambatan tersebut dapat dilalui. Oleh karena itu, peneliti mengucapkan terimakasih kepada semua pihak yang telah membantu dalam menyusun skripsi ini, yaitu:

1. Orang tua peneliti, yang telah memberikan dukungan, do'a dan segala hal yang dibutuhkan hingga penelitian ini selesai.
2. Bapak Yudi Sutarso, S.E., M.Si selaku ketua STIE Perbanas Surabaya.
3. Bapak Dr. Nanang Shonhadji, SE., Ak., M.Si., CA., CIBA., CMA selaku Ketua Program Studi Sarjana Akuntansi.
4. Bapak Dr. Nanang Shonhadji, SE., Ak., M.Si., CA., CIBA., CMA selaku Dosen Pembimbing.
5. Ibu Dra. Diah Ekaningtyas, Ak., M.M dan Bapak Dr.Drs. Agus Samekto, Ak., M.Si selaku dosen penguji.

6. Seluruh staff akademik, staff perpustakaan dan karyawan STIE Perbanas Surabaya, serta rekan-rekan mahasiswa yang membantu secara langsung ataupun tidak langsung.

Peneliti berharap agar skripsi ini dapat memberikan manfaat bagi seluruh pihak, baik yang menjadi sasaran peneliti maupun pihak-pihak lain. Selain itu, semoga penelitian ini dapat dikembangkan sebagai sumber untuk memecahkan berbagai permasalahan yang terjadi di dunia pada masa yang akan datang. Demikian yang dapat Saya sampaikan. Atas do'a, dukungan dan kesempatan yang telah diberikan, sekali lagi peneliti mengucapkan terimakasih.

Surabaya, 23 Oktober 2019

Peneliti

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP UJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO.....	v
HALAMAN PERSEMBAHAN.....	vi
KATA PENGANTAR.....	ix
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN.....	xviii
ABSTRACT.....	xix
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang Masalah.....	1
1.2. Perumusan Masalah.....	11
1.3. Tujuan Penelitian.....	12
1.4. Manfaat Penelitian.....	12
1.5. Sistematika Penulisan Skripsi.....	13
BAB II TINJAUAN PUSTAKA.....	15
2.1. Penelitian Terdahulu.....	15
2.2. Landasan Teori.....	32
2.2.1. Teori Sinyal (<i>Signalling Theory</i>).....	32
2.2.2. Teori Keagenan (<i>Agency Theory</i>).....	34
2.2.3. Profitabilitas.....	36
2.2.4. Struktur Modal.....	38
2.2.5. <i>Debt to Equity Ratio</i> (DER).....	39
2.2.6. <i>Loan to Deposit Ratio</i> (LDR).....	40

2.2.7. <i>Capital Adequacy Ratio</i> (CAR).....	41
2.2.8. Struktur Kepemilikan.....	42
2.2.9. Kepemilikan Manajerial.....	42
2.2.10. Kepemilikan Institusional.....	43
2.2.11. Pengaruh <i>Debt to Equity Ratio</i> (DER) terhadap Profitabilitas.....	44
2.2.12. Pengaruh <i>Loan to Deposit Ratio</i> (LDR) terhadap Profitabilitas.....	45
2.2.13. Pengaruh <i>Capital Adequacy Ratio</i> (CAR) terhadap Profitabilitas ..	46
2.2.14. Pengaruh Kepemilikan Manajerial terhadap Profitabilitas.....	47
2.2.15. Pengaruh Kepemilikan Institusional terhadap Profitabilitas.....	48
2.3. Kerangka Pemikiran.....	50
2.4. Hipotesis Penelitian.....	51
BAB III METODE PENELITIAN.....	52
3.1. Rancangan Penelitian.....	52
3.2. Batasan Penelitian.....	52
3.3. Identifikasi Penelitian.....	53
3.4. Definisi Operasional dan Pengukuran Variabel.....	54
3.4.1. Variabel Dependen.....	54
3.4.2. Variabel Independen.....	55
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel.....	59
3.6. Data dan Metode Pengambilan Sampel.....	59
3.6.1. Data.....	59
3.6.2. Metode Pengumpulan Data.....	60
3.7. Teknik Analisis Data.....	60
3.7.1. Analisis Statistik Deskriptif.....	61
3.7.2. Model Pengukuran (<i>Outer Model</i>).....	61
3.7.3. Model Struktural (<i>Inner Model</i>).....	63
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA.....	65
4.1. Gambaran Subyek Penelitian.....	65
4.2. Analisis Data.....	69
4.2.1 Analisis statistik deskriptif.....	69
4.2.2 Model Pengukuran (<i>Outer Model</i>).....	113

4.2.3 Model Struktural (<i>Inner Model</i>)	122
4.2.4 Pengujian Hipotesis	125
4.3 Pembahasan	129
4.3.1. Pengaruh Struktur Modal Terhadap Profitabilitas	130
4.3.2. Pengaruh Struktur Kepemilikan Terhadap Profitabilitas	136
BAB V PENUTUP	143
5.1. Kesimpulan.....	143
5.2. Keterbatasan Penelitian.....	146
5.3. Saran.....	147
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1	: Matriks Penelitian	31
Tabel 4.1	: Pemilihan Sampel Penelitian Negara Indonesia	66
Tabel 4.2	: Pemilihan Sampel Penelitian Negara Thailand	67
Tabel 4.3	: Pemilihan Sampel Penelitian Negara Indonesia dan Thailand	68
Tabel 4.4	: Analisis Statistik Deskriptif Negara Indonesia	70
Tabel 4.5	: Analisis Statistik Deskriptif Negara Thailand	84
Tabel 4.6	: Analisis Statistik Deskriptif Negara Indonesia dan Thailand	99
Tabel 4.7	: Nilai <i>Loading Factor</i> Konstruk Profitabilitas Negara Indonesia	114
Tabel 4.8	: Nilai <i>Loading Factor</i> Konstruk Struktur Modal Negara Indonesia	114
Tabel 4.9	: Nilai <i>Loading Factor</i> Konstruk Struktur Kepemilikan Negara Indonesia	114
Tabel 4.10	: Nilai <i>Loading Factor</i> Konstruk Profitabilitas Negara Thailand	115
Tabel 4.11	: Nilai <i>Loading Factor</i> Konstruk Struktur Modal Negara Thailand	116
Tabel 4.12	: Nilai <i>Loading Factor</i> Konstruk Struktur Kepemilikan Negara Thailand	116
Tabel 4.13	: Nilai <i>Loading Factor</i> Konstruk Profitabilitas Negara Indonesia dan Thailand	117

Tabel 4.14 : Nilai <i>Loading Factor</i> Konstruk Struktur Modal Negara Indonesia dan Thailand	118
Tabel 4.15 : Nilai <i>Loading Factor</i> Konstruk Struktur Kepemilikan Negara Indonesia dan Thailand	118
Tabel 4.16 : Hasil Analisis <i>Cross Loading</i> Indikator Antar Konstruk Negara Indonesia	119
Tabel 4.17 : Hasil Analisis <i>Cross Loading</i> Indikator Antar Konstruk Negara Thailand	120
Tabel 4.18 : Hasil Analisis <i>Cross Loading</i> Indikator Antar Konstruk Negara Indonesia dan Thailand	121
Tabel 4.19 : Hasil Analisis <i>P-Value</i> Negara Indonesia	126
Tabel 4.20 : Hasil Analisis <i>Path Coefficients</i> Negara Indonesia	126
Tabel 4.21 : Hasil Analisis <i>P-Value</i> Negara Thailand	127
Tabel 4.22 : Hasil Analisis <i>Path Coefficients</i> Negara Thailand	127
Tabel 4.23 : Hasil Analisis <i>P-Value</i> Negara Indonesia dan Thailand	128
Tabel 4.24 : Hasil Analisis <i>Path Coefficients</i> Negara Indonesia dan Thailand	128

DAFTAR GAMBAR

Gambar 1.1 : Kurs Rupiah terhadap Dollar Pada Krisis Ekonomi tahun 1997/1998 di Negara Indonesia	3
Gambar 1.2 : Kurs Baht terhadap Dollar Pada Krisis Ekonomi tahun 1997/1998 di Negara Thailand	4
Gambar 2.1 : Kerangka Pemikiran	50
Gambar 4.1 : Perubahan Nilai Rata-Rata <i>Return On Asset</i> Negara Indonesia	71
Gambar 4.2 : Perubahan Nilai Rata-Rata <i>Return On Equity</i> Negara Indonesia	73
Gambar 4.3 : Perubahan Nilai Rata-Rata <i>Debt To Equity</i> Negara Indonesia	75
Gambar 4.4 : Perubahan Nilai Rata-Rata <i>Loan To Deposit Ratio</i> Negara Indonesia	77
Gambar 4.5 : Perubahan Nilai Rata-Rata <i>Capital Adequacy Ratio</i> Negara Indonesia	79
Gambar 4.6 : Perubahan Nilai Rata-Rata Kepemilikan Manajerial Negara Indonesia	81
Gambar 4.7 : Perubahan Nilai Rata-Rata Kepemilikan Institusional Negara Indonesia	83
Gambar 4.8 : Perubahan Nilai Rata-Rata <i>Return On Asset</i> Negara Thailand	85
Gambar 4.9 : Perubahan Nilai Rata-Rata <i>Return On Equity</i> Negara Thailand	88
Gambar 4.10: Perubahan Nilai Rata-Rata <i>Debt To Equity</i> Negara Thailand	90
Gambar 4.11 : Perubahan Nilai Rata-Rata <i>Loan To Deposit Ratio</i> Negara Thailand	92

Gambar 4.12: Perubahan Nilai Rata-Rata <i>Capital Adequacy Ratio</i> Negara Thailand	94
Gambar 4.13: Perubahan Nilai Rata-Rata Kepemilikan Manajerial Negara Thailand	96
Gambar 4.14: Perubahan Nilai Rata-Rata Kepemilikan Institusional Negara Thailand	98
Gambar 4.15: Perubahan Nilai Rata-Rata <i>Return On Asset</i> Negara Indonesia dan Thailand	100
Gambar 4.16: Perubahan Nilai Rata-Rata <i>Return On Equity</i> Negara Indonesia dan Thailand	102
Gambar 4.17: Perubahan Nilai Rata-Rata <i>Debt To Equity Ratio</i> Negara Indonesia dan Thailand	104
Gambar 4.18: Perubahan Nilai Rata-Rata <i>Loan To Deposit Ratio</i> Negara Indonesia Dan Thailand	106
Gambar 4.19: Perubahan Nilai Rata-Rata <i>Capital Adequacy Ratio</i> Negara Indonesia Dan Thailand	108
Gambar 4.20: Perubahan Nilai Rata-Rata Kepemilikan Manajerial Negara Indonesia Dan Thailand	110
Gambar 4.21: Perubahan Nilai Rata-Rata Kepemilikan Institusional Negara Indonesia dan Thailand	112
Gambar 4.22: Model Penelitian Negara Indonesia	123
Gambar 4.23: Model Penelitian Negara Thailand	124
Gambar 4.24: Model Penelitian Negara Indonesia dan Thailand	125

DAFTAR LAMPIRAN

- Lampiran 1 Data Sampel Perbankan Konvensional di Negara Indonesia dan Thailand tahun 2013-2017
- Lampiran 2 Hasil Perhitungan *Return On Asset* (ROA)
- Lampiran 3 Hasil Perhitungan *Return On Equity* (ROE)
- Lampiran 4 Hasil Perhitungan *Debt to Equity Ratio* (DER)
- Lampiran 5 Hasil Perhitungan *Capital Adequacy Ratio* (CAR)
- Lampiran 6 Hasil Perhitungan *Loan to Deposit Ratio* (LDR)
- Lampiran 7 Hasil Perhitungan Kepemilikan Manajerial
- Lampiran 8 Hasil Perhitungan Kepemilikan Institusional
- Lampiran 9 Hasil output uji WarpPLS 6.0 Perusahaan sektor perbankan konvensional di Negara Indonesia dan Thailand

**THE INFLUENCE OF CAPITAL STRUCTURE AND OWNERSHIP
STRUCTURE ON THE PROFITABILITY OF BANKS IN
INDONESIA AND THAILAND**

Widyaningtyas Prameswara Putri
2015310585
STIE Perbanas Surabaya
Email: widhya2318@gmail.com

ABSTRACT

This research aims to determine whether or not the effect of capital structure and ownership structure on the profitability of the banking sector companies in Indonesia and Thailand. The sample used in this study are conventional commercial banks in Indonesia and Thailand. The data used is secondary data, sample collection technique is saturated sampling. Using the study period from 2013 to 2017.

The result of research in the Indonesia banking sector companies are capital structure has a positive effect on profitability. Ownership structure has a positive effect on profitability. While the result of research in the Thailand banking sector companies are capital structure has not effect on profitability. Ownership structure has a positive effect on profitability. On the other hand, the results of research in two countries combined that the capital structure has no effect on profitability. Ownership structure has a positive effect on profitability.

Keywords: Profitability, Capital Structure, Ownership Structure

**PENGARUH STRUKTUR MODAL DAN STRUKTUR KEPEMILIKAN
TERHADAP PROFITABILITAS PERBANKAN DI
NEGARA INDONESIA DAN THAILAND**

Widyaningtyas Prameswara Putri

2015310585

STIE Perbanas Surabaya

Email: widhya2318@gmail.com

ABSTRAK

Penelitian ini bertujuan untuk mengetahui berpengaruh atau tidaknya struktur modal dan struktur kepemilikan terhadap profitabilitas pada perusahaan sektor perbankan di Negara Indonesia dan Thailand. Sampel yang digunakan dalam penelitian ini adalah bank-bank umum konvensional di Negara Indonesia dan Thailand. Data yang digunakan adalah data sekunder, teknik pengumpulan sampel adalah sampel jenuh (metode sensus). Penelitian ini menggunakan data dari tahun 2013 hingga 2017.

Hasil dari penelitian di perusahaan sektor perbankan Negara Indonesia adalah struktur modal berpengaruh positif terhadap profitabilitas. Struktur kepemilikan berpengaruh positif terhadap profitabilitas. Sedangkan hasil penelitian di perusahaan sektor perbankan Negara Thailand struktur modal tidak berpengaruh terhadap profitabilitas. Struktur kepemilikan berpengaruh positif terhadap profitabilitas. Di sisi lain, hasil penelitian yang dilakukan di dua negara secara gabungan menyatakan bahwa struktur modal tidak berpengaruh terhadap profitabilitas. Struktur kepemilikan berpengaruh positif terhadap profitabilitas.

Kata kunci: *Profitabilitas, Struktur Modal, Struktur Kepemilikan*