

**PENGARUH RISIKO USAHA TERHADAP RASIO KECUKUPAN
MODAL PADA BANK PEMBANGUNAN DAERAH (BPD)
KONVENSIONAL**

SKRIPSI

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

Oleh :

ANAFI ADRIANSYAH
NIM : 2016210238

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2020

**PENGARUH RISIKO USAHA TERHADAP RASIO KECUKUPAN
MODAL PADA BANK PEMBANGUNAN DAERAH (BPD)
KONVENSIONAL**

SKRIPSI

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

Oleh :

ANAFI ADRIANSYAH
NIM : 2016210238

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2020

**PENGARUH RISIKO USAHA TERHADAP RASIO KECUKUPAN
MODAL PADA BANK PEMBANGUNAN DAERAH (BPD)
KONVENSIONAL**

Diajukan oleh :

ANAFI ADRIANSYAH
NIM:2016210238

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal :

(Ellen Theresia Sihotang, S.E., Ak., M.B.A)
NIDN: 0711048002

**PENGARUH RISIKO USAHA TERHADAP RASIO KECUKUPAN
MODAL PADA BANK PEMBANGUNAN DAERAH (BPD)
KONVENSIONAL**

Disusun oleh

**ANAFI ADRIANSYAH
NIM:2016210238**

**Dipertahankan di depan Tim Penguji
Yang dinyatakan Lulus Ujian Skripsi
Pada tanggal 12 Februari 2020**

Tim Penguji

Ketua : Prof. Drs. Ec. Abdul Mongid, MA.,Ph.D

Sekretaris : Ellen Theresia Sihotang, SE., Ak., M.B.A

Anggota : Dr. Drs. Ec. Herizon, M.Si

PENGESAHAN SKRIPSI

Nama : Anafi Adriansyah
Tempat, Tanggal Lahir : Sidoarjo, 17 Nopember 1997
N.I.M : 2016210238
Program Studi : Manajemen
Program Pendidikan : Sarjana
Kosentrasi : Manajemen Perbankan
Judul : Pengaruh Risiko Usaha terhadap Rasio
Kecukupan Modal pada Bank Pembangunan
Daerah (BPD) Konvensional

Disetujui dan diterima baik oleh :

Ketua Program Studi Sarjana Manajemen
Tanggal :

Dosen Pembimbing
Tanggal :

(Burhanudin, S.E., M.Si., Ph.D) (Ellen Theresia Sihotang, S.E., Ak., M.B.A)
NIDN: 0711048002

MOTTO

Selalu memberikan keceriaan bagi orang sekitar

PERSEMBAHAN

1. Terima kasih yang tak terhingga untuk Ibu, Bapak dan Adik yang tercinta dan keluarga besar saya yang selalu mendukung, menyemangati, memotivasi selama menempuh perkuliahan dan tidak pernah merasa mengeluh dalam menghadapi segala kenakalan yang saya lakukan berkat doa dan dukungan kalian semua akhirnya saya bisa mewujudkan sebagian harapan kalian dengan bisa lulus S1 terimah kasih banyak.
2. Saya juga mengucapkan terima kasih untuk Ibu Ellen Theresia Sihotang yang selalu membimbing dan membantu penyelesaian skripsi ini. Maaf Ibu apabila saya sering merepotkan, sering tidak bisa menjawab apa yang Ibu tanyakan ke saya. Semoga Ibu sehat selalu dan dimudahkan dalam segala urusannya.
3. Terima kasih kepada Dicken, Randy selaku partner yang membantu memberikan semangat dalam mengerjakan penyelesaian skripsi ini.
4. Terima kasih kepada teman-teman seperjuangan kuliah keluar(ga)berencana yang memberikan candaan dan semangat dikala setres saat mengerjakan tugas akhir.
5. Terimah kasih juga kepada teman-teman seperjuangan bimbingan Anisa Utika, Randy Furqon yang turut mengingatkan dan membantu dalam menyelesaikan tugas akhir saat saya butuh bantuan.

6. Terima kasih juga terhadap teman-teman dari info ngopi sekaligus sebagai teman dalam berkeliling nusantara dari naik gunung sampai kepantai terdiri dari Anas amirulloh, Faruq Ardiansyah, David Ade Omar, Dino Bagyo, Firman Margatykal, Beril Fathul .

KATA PENGANTAR

Segala puji syukur dipanjatkan kehadirat Tuhan Yang Maha Esa karena atas rahmat-Nya sehingga skripsi ini dapat terselesaikan. Penulisan skripsi ini bertujuan untuk memenuhi salah satu syarat penyelesaian program pendidikan sarjana di STIE Perbanas Surabaya. Penyelesaian skripsi ini tidak terlepas dari bantuan banyak pihak, sehingga pada kesempatan ini diucapkan terima kasih kepada :

1. Ibu EllenTheresia Sihotang, S.E.,Ak.,M.B.A, selaku Dosen Pembimbing
2. Bapak Burhanudin, S.E., M.Si., Ph.D. selaku Ketua Program Studi Manajemen
3. Ibu Evi Sistiyarini, S.E., M.M selaku Dosen Wali
4. Bapak Dr. Yudi Sutaro, S.E., M.Si., selaku Ketua STIE Perbanas Surabaya
5. Segenap karyawan STIE Perbanas Surabaya

Penulisan skripsi ini masih jauh dari kesempurnaan, namun diharapkan dapat memberikan wawasan dan pengetahuan yang berguna khususnya pada bidang Manajemen Perbankan.

Surabaya, Februari 2020

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
KATA PENGANTAR	vii
DAFTAR ISI.....	viii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRACT.....	xiii
ABSTRAK	xiv
BAB 1 PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	10
1.3 Tujuan Penelitian	11
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.....	20
2.3 Kerangka Pemikiran.....	38
2.4 Hipotesis Penelitian.....	39
BAB III METODE PENELITIAN	40
3.1 Rancangan Penelitian	40
3.2 Batasan Penelitian	41
3.3 Identifikasi Variabel.....	41
3.4 Definisi Operasional dan Pengukuran Variabel.....	41
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel	44
3.6 Data dan Metode Pengumpulan Data.....	45
3.7 Teknik Analisis Data	46
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	53
4.1 Gambaran Subyek Penelitian.....	53
4.2 Analisis Data.....	57

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

DAFTAR RUJUKAN
LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 : Posisi Rasio Kecukupan Modal pada BPD Konvensional Periode Triwulan IV 2014 – Triwulan II 2019	04
Tabel 2.1 : Persamaan dan Perbedaan Penelitian Terdahulu dengan Penelitian Sekarang	19
Tabel 3.1 : Total Modal BPD Konvensional	44
Tabel 3.2 : Sampel Penelitian BPD Konvensional Per Juni 2019	45
Tabel 4.1 : Posisi LDR Bank Pembangunan Daerah	58
Tabel 4.2 : Posisi IPR Bank Pembangunan Daerah	60
Tabel 4.3 : Posisi NPL Bank Pembangunan Daerah	62
Tabel 4.4 : Posisi APB Bank Pembangunan Daerah	64
Tabel 4.5 : Posisi IRR Bank Pembangunan Daerah	66
Tabel 4.6 : Posisi BOPO Bank Pembangunan Daerah	67
Tabel 4.7 : Posisi FBIR Bank Pembangunan Daerah	69
Tabel 4.8 : Posisi Rasio Kecukupan Modal Bank Pembangunan Daerah	71
Tabel 4.9 : Hasil Analisis regresi linier Berganda	72
Tabel 4.10 : Hasil Perhitungan Uji F	75
Tabel 4.11 : Hasil Perhitungan Uji t	78
Tabel 4.12 : Kesesuaian Hasil Penelitian Dengan Teori	83

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	38
Gambar 3.1 : Daerah penerimaan dan Penolakan H_0 Uji F	48
Gambar 3.2 : Daerah penerimaan dan Penolakan H_0 Uji t Sisi kanan	49
Gambar 3.3 : Daerah penerimaan dan Penolakan H_0 Uji t Sisi Kiri	50
Gambar 3.4 : Daerah Penerimaan dan Penolakan H_0 Uji t Dua Sisi	52
Gambar 4.1 : Daerah Penerimaan atau Penolakan H_0 Uji F	76
Gambar 4.2 : Daerah Penerimaan atau Penolakan H_0 Uji t (LDR)	79
Gambar 4.3 : Daerah Penerimaan atau Penolakan H_0 Uji t (IPR)	80
Gambar 4.4 : Daerah Penerimaan atau Penolakan H_0 Uji t (APB)	80
Gambar 4.5 : Daerah Penerimaan atau Penolakan H_0 Uji t (NPL)	81
Gambar 4.6 : Daerah Penerimaan atau Penolakan H_0 Uji t (IRR)	81
Gambar 4.7 : Daerah Penerimaan atau Penolakan H_0 Uji t (BOPO)	82
Gambar 4.8 : Daerah Penerimaan atau Penolakan H_0 Uji t (FBIR)	83

DAFTAR LAMPIRAN

Lampiran 1	LDR (Loan to Deposit Ratio)
Lampiran 2	IPR (Investing Policy Ratio)
Lampiran 3	NPL (<i>Non Performing Loan</i>)
Lampiran 4	APB (Aset Produktif Bermasalah)
Lampiran 5	IRR (<i>Interest Risk Ratio</i>)
Lampiran 6	BOPO (Beban Operasional dan Pendapatan Operasional)
Lampiran 7	FBIR (<i>Fee Based Income Ratio</i>)
Lampiran 8	Rasio kecukupan Modal
Lampiran 9	Hasil Analisis SPSS
Lampiran 10	Titik Persentase Distribusi F
Lampiran 11	Titik Persentase Distribusi t
Lampiran 12	Suku Bunga

**THE EFFECTS OF BUSINESS RISK ON CAPITAL ADEQUACY
RATIO OF CONVENTIONAL BANK PEMBANGUNAN
DAERAH**

ABSTRACT

Anafi Adriansyah

STIE Perbanas Surabaya

Email : 2016210238@students.perbanas.ac.id

Capital Adequacy Ratio is one of the indicators that used to measure bank capital adequacy. Banks capital used to absorb losses from the banking activities, and as a basic for several policies that issued by Bank Indonesia. The purpose of this study to analyze the significant effect of Loan to Deposit Ratio (LDR), Investing Policy Ratio (IPR), Adversely Classified Asset (Aset Produktif Bermasalah/APB), Non Performing Loan (NPL), Interest Rate Risk (IRR), Operational Expenses and Operating Income (BOPO) and Fee Based Income Ratio (FBIR) partially and simultaneously on Capital Adequacy Ratio at Regional Development Banks (BPD). This study used BPD Bengkulu, BPD Lampung BPD Sulawesi Tenggara as bank samples. The metode of data is documentation. The data is financial statements of BPD with period from first quarter of 2014 to the second quarter of 2019. The data analysis technique uses multiple linear regression analysis. The results revealed that LDR, IPR, APB, NPL, IRR, BOPO and FBIR have a significant effect on Capital Adequacy Ratio simultaneously. NPL, BOPO and FBIR have a significant effect on Capital Adequacy Ratio partially, the dominant variable that affecting Capital Adequacy Ratio is FBIR.

Keywornd: Liquidity Risk, Market Risk, Credit Risk and Operational Risk.

**PENGARUH RISIKO USAHA TERHADAP RASIO KECUKUPAN
MODAL PADA BANK PEMBANGUNAN DAERAH (BPD)
KONVENSIONAL**

ABSTRAK

Anafi Adriansyah

STIE Perbanas Surabaya

Email : 2016210238@students.perbanas.ac.id

Rasio Kecukupan Modal merupakan salah satu indikator yang digunakan untuk mengukur kecukupan modal bank. Modal bagi bank digunakan untuk menyerap kerugian dari aktivitas perbankan, dan sebagai dasar dari beberapa kebijakan yang dikeluarkan oleh Bank Indonesia. Tujuan dari penelitian ini untuk menganalisis pengaruh signifikan dari *Loan to Deposit Ratio*(LDR), *Investing Policy Ratio* (IPR), Aset Produktif Bermasalah (APB), *Non Performing Loan* (NPL), *Interest Rate Risk* (IRR), Beban Operasional dan Pendapatan Operasional (BOPO) dan *Fee Based Income Ratio* (FBIR) secara parsial dan simultan berpengaruh signifikan terhadap Rasio Kecukupan Modal pada Bank Pembangunan Daerah (BPD). Penelitian ini menggunakan BPD Bengkulu BPD Lampung BPD Sulawesi Tenggara sebagai sampel bank. Metode Data menggunakan dokumentasi. Data diambil dari laporan keuangan BPD dengan periode kuartal pertama tahun 2014 hingga kuartal kedua tahun 2019. Teknik analisis data menggunakan analisis regresi linier berganda. Hasil penelitian menunjukkan bahwa LDR, IPR, APB, NPL, IRR, BOPO dan FBIR secara bersama memiliki pengaruh signifikan terhadap Rasio Kecukupan Modal. Secara parsial NPL, BOPO dan FBIR berpengaruh signifikan terhadap Rasio Kecukupan Modal, variabel dominan yang mempengaruhi Rasio Kecukupan Modal adalah FBIR.

Kata kunci: Risiko Likuiditas, Risiko Pasar, Risiko Kredit dan Risiko Operasional