

**KOLABORASI RISET DOSEN
DAN MAHASISWA**

**PENGARUH RISIKO USAHA BANK TERHADAP
KOMPOSISI PERMODALAN PADA BANK
UMUM SWASTA NASIONAL DEvisa**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu
Jurusan Manajemen

Oleh :

TIKA PATRESIA MUSAKABE
2010210563

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2015**

**PENGARUH RISIKO USAHA BANK TERHADAP
KOMPOSISI PERMODALAN PADA BANK
UMUM SWASTA NASIONAL DEvisa**

Diajukan oleh :

TIKA PATRESIA MUSAKABE

NIM : 2010210563

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal

(Dr. Drs. Emanuel Kristijadi, M.M)

SKRIPSI

**PENGARUH RISIKO USAHA BANK TERHADAP
KOMPOSISI PERMODALAN PADA BANK
UMUM SWASTA NASIONAL DEvisa**

Disusun oleh

TIKA PATRESIA MUSAKABE

NIM : 2010210563

Dipertahankan di depan Tim Penguji
Dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 10 Februari 2015

Tim Penguji

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

Sekretaris : Dr. Drs. Emanuel Kristijadi, M.M.

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

PENGESAHAN SKRIPSI

Nama : Tika Patresia Musakabe

Tempat, Tanggal Lahir : Tolitoli, 2 Agustus 1992

N.I.M : 2010210563

Jurusan : Manajemen

Program Pendidikan : Strata 1

Konsentrasi : Manajemen Perbankan

Judul : Pengaruh Risiko Usaha Bank Terhadap Komposisi
Permodalan Pada Bank Umum Swasta Nasional
Devisa.

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen

Dosen Pembimbing

Tanggal :

Tanggal :

(Dr. Muazaroh, SE, MT.)

(Dr. Drs. Emanuel Kristijadi, M.M.)

MOTTO & PERSEMBAHAN

MOTTO

**Kerjakanlah bagianmu
dan biarkan Tuhan
mengerjakan bagian-
Nya. jangan pernah
menyerah dan putus
asa, teruskan berusaha
dan berdoa “karena masa**

SKRIPSI INI SAYA PERSEMBAHKAN UNTUK

- ✚ Terimakasih saya ucapkan kepada Tuhan Yesus atas rahmat dan hidayah-Nya, karena telah mengabulkan segala doa saya, dengan selalu memberikan kesehatan, memudahkan, dan melancarkan segala urusan saya, sehingga skripsi ini bisa terselesaikan dengan baik dan dinyatakan lulus. ☺
- ✚ Terimakasih saya ucapkan kepada orang tua saya , yaitu papa dan mama saya bapak **Freddy Musakabe** dan ibu **Dolfina Sabandar** yang telah membesarkan saya dengan baik dan penuh dengan kasih, membiayai pendidikan saya, selalu berusaha memberikan yang terbaik buat saya, menyemangati saya disegala situasi yang sulit bagi saya, serta selalu mendoakan saya sehingga saat ini saya telah menjadi sarjana ekonomi. Terimakasih dengan segala kesabaran papa dan mama saya dalam membesarkan saya, semoga saya dapat menjadi anak yang membagakan bagi papa dan mama dan semoga Tuhan Yesus selalu melimpahkan berkat jasmani maupun rohani dalam kehidupan papa dan mama serta selalu diberi kesehatan.”Ika Love papa mama so much”.
- ✚ Terimakasih juga saya ucapkan kepada bapak **Yoke Musakabe** dan ibu **Erna Kusumanigrum** yang telah menjadi wali saya selama saya menjalankan study di kota Surabaya, terimakasih buat tumpangan tempat tinggal selama 1,5 tahun dan terimakasih telah merawat saya dengan baik layaknya seorang anak kandung mereka.

- ✚ Terimakasih kepada kakak-kakak saya **Bobby Musakabe dan Suci Kristiani Musakabe Lalenoh** yang memberi saya dukungan agar dapat menyelesaikan study saya dan dapat membuat orang tua bangga seperti apa yang telah mereka lakukan, terimakasih buat semangat dan doa hingga skripsi ini terselesaikan.
- ✚ Terimakasih kepada dosen pembimbing saya, Bapak **Dr. Drs. Emanuel Kristijadi, M.M** yang telah membimbing dengan baik, sabar, dan telaten sehingga saya bisa lulus dalam skripsi ini. Saya mohon maaf apabila selama ini saya banyak melakukan kesalahan dan telah merepotkan bapak. Terimakasih bapak atas segala waktu dan semua ilmu yang telah diberikan.
- ✚ Terimakasih buat Teman-teman saya : **Poppy,Pricil,Ame dan Ugik** buat **dukungannya**. Terimakasih juga buat teman-teman satu perjuangan **Anni , Viny, Didit, Suci, Dyah, Rani, dan Anita** yang udah saling bantu dan kompak banget selama ini, makasi ya rek ! Terimakasih juga buat teman-teman kosan saya : **Kak Lia,Vanny Melvi dan kak Dhea** yang sudah membantu dan memberikan semangat kepada saya.dan tidak lupa juga saya mengucapkan terimakasih buat sahabat yang sudah saya anggap seperti adik saya sendiri : **Bella,Rilly dan Sandra** yang sudah banyak menghibur dan berusaha meringankan beban pikiran saya disaat mengerjakan skripsi,Doa Cici buat kalian bertiga semoga cepat nyusul yah,tetap semangat dalam menjalankan study masing-masing.Love you all
😊.

✚ Terimakasih buat **Koko Bowie** atas kesabarannya, dukungan, motivasi, nasihat, dan doanya selama ini sehingga saya bisa menyelesaikan skripsi ini dan terimakasih sudah menjadi salah satu orang yang jadi motivasi saya untuk bisa secepatnya menyelesaikan skripsi saya. Maaf kalau selama ini sering marah-marah, dan banyak mengeluh.

✚ Tak lupa juga saya ucapkan terimakasih kepada semua orang yang sudah membantu skripsi ini yang tidak bisa saya sebutkan satu persatu, saya mengucapkan terimakasih yang sebesar-besarnya.

KATA PENGANTAR

Dengan mengucapkan syukur Alhamdulillah atas kehadiran Allah SWT atas segala limpahan rahmat dan karunia-Nya, sehingga penulis dapat menyesuaikan dengan baik skripsi ini yang berjudul “Pengaruh Risiko Bank Terhadap Kecukupan Modal Pada Bank Pembangunan Daerah”.

Tujuan penyusunan skripsi ini adalah untuk memenuhi salah satu syarat penyelesaian program pendidikan sarjana strata satu (S1) jurusan Manajemen konsentrasi perbankan STIE PERBANAS SURABAYA.

Pada kesempatan ini dengan penuh ketulusan, perkenankanlah penulis menyampaikan rasa terima kasih yang sebesar-besarnya kepada semua pihak yang mendukung dan membantu penulis selama menjalani perkuliahan dan penyelesaian skripsi ini, yaitu :

1. Dr.Drs.Emanuel Kristijadi,M.M selaku dosen pembimbing yang sangat berperan besar atas selesainya skripsi ini karena banyak meluangkan waktunya untuk memberikan bimbingan, arahan, dan pengetahuannya.
2. Melisa Silvi, S.E, M.Si. selaku ketua program studi sarjana manajemen STIE Perbanas Surabayaperiode 2010 – 2014 dan Dr. Muazaroh, S.E, M.T selaku ketua program studi sarjana manajemen STIE Perbanas Surabaya periode 2014 – 2018.
3. Prof. Dr. Dra. Psi. Tatik Suryani, MM selaku Ketua STIE Perbanas Surabaya periode 2010 – 2014 dan Bapak Lutfi, SE., M.Fin selaku Ketua STIE Perbanas Surabaya periode 2014 – 2018.

4. Bapak Ibu Dosen STIE Perbanas Surabaya yang telah banyak memberikan pengetahuan kepada penulis selama masa kuliah.
5. Seluruh Staff Administrasi STIE Perbanas Surabaya yang telah membantu terselesaikannya skripsi ini.

Penulis berharap skripsi ini dapat bermanfaat bagi semua pihak.

Surabaya, Februari 2015

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN MOTTO & PERSEMBAHAN	v
KATA PENGANTAR.....	ix
DAFTAR ISI	xi
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	Xv
ABSTRAK/RINGKASAN.....	xvi
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	9
1.3 Tujuan Penelitian	10
1.4 Manfaat Penelitian	11
1.5 Sistematika Penulisan	11
BAB II TINJAUAN PUSTAKA	
2.1 Peneliti Terdahulu	13
2.2 Landasan Teori	16
2.3 Kerangka Pemikiran	49
2.4 Hipotesis Penelitian	50
BAB III METODE PENELITIAN	
3.1 Rancangan Penelitian	51
3.2 Batasan Penelitian	53
3.3 Identifikasi Variabel	54
3.4 Definisi Operasional Dan Pengukuran Variabel	54
3.5 Populasi, Sampel, Dan Teknik Pengambilan Sampel	56
3.6 Data Dan Metode Pengumpulan Data	57
3.7 Teknik Analisis Data	58
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	
4.1 Gambaran Umum Subyek Penelitian	65
4.2 Analisis Data	75

BAB V	PENUTUP	
	5.1 Kesimpulan	122
	5.2 Keterbatasan Penelitian	126
	5.3 Saran	126

DAFTAR RUJUKAN
LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 : Perkembangan Modal Inti Bank Swasta Nasional Devisa Tahun 2010-2014	2
Tabel 2.1 : Perbandingan Penelitian Sebelumnya dan Penelitian Sekarang	16
Tabel 3.1 : Total Modal Bank Swasta Nasional Devisa Per Maret 2014 ..	57
Tabel 3.2 : Bank-bank Umum Swasta Nasional Devisa yang memenuhi kriteria untuk dijadikan sampel per juni 2014	58
Tabel 4.1 : Posisi LDR Sampel Penelitian (dalam persentase).....	76
Tabel 4.2 : Posisi IPR Sampel Penelitian (dalam persentase)	78
Tabel 4.3 : Posisi NPL Sampel Penelitian (dalam persentase)	80
Tabel 4.4 : Posisi IRR Sampel Penelitian (dalam persentase).....	82
Tabel 4.5 : Posisi PDN Sampel Penelitian (dalam persentase).....	84
Tabel 4.6 : Posisi BOPO Sampel Penelitian (dalam persentase).....	85
Tabel 4.7 : Posisi FBIR Sampel Penelitian (dalam persentase).....	87
Tabel 4.8 : Posisi Komposisi Permodalanl Sampel Penelitian (dalam persentase)	89
Tabel 4.9 : Koefisien Regresi Linier Berganda	90
Tabel 4.10 : Hasil Perhitungan Uji F	93
Tabel 4.11 : Hasil Uji Parsial (Uji t)	97
Tabel 4.12 : Kesesuaian Antara Hasil Penelitian Dengan Teori.....	103

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	49
Gambar 3.1 : Daerah penerimaan dan penolakan H_0 uji F.....	60
Gambar 3.2 : Daerah penerimaan dan penolakan H_0 uji t sisi kanan	62
Gambar 3.3 : Daerah penerimaan dan penolakan H_0 uji t sisi kiri	63
Gambar 3.4 : Daerah penerimaan dan penolakan H_0 Uji t dua sisi	63
Gambar 4.1 : Daerah penerimaan dan penolakan H_0 hasil (Uji F).....	94
Gambar 4.2 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_1 ...	97
Gambar 4.3 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_2 ...	98
Gambar 4.4 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_3 ...	99
Gambar 4.5 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_4 ...	100
Gambar 4.6 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_5 ...	100
Gambar 4.7 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_6 ...	101
Gambar 4.8 : Daerah penerimaan dan penolakan H_0 hasil uji t untuk X_7 ..	102

DAFTAR LAMPIRAN

Lampiran 1	Perhitungan LDR
Lampiran 2	Perhitungan IPR
Lampiran 3	Perhitungan NPL
Lampiran 4	Perhitungan IRR
Lampiran 5	Perhitungan PDN
Lampiran 6	Perhitungan BOPO
Lampiran 7	Perhitungan FBIR
Lampiran 8	Perhitungan Kecukupan Modal
Lampiran 9	Trend LDR
Lampiran 10	Trend IPR
Lampiran 11	Trend NPL
Lampiran 12	Trend IRR
Lampiran 13	Trend PDN
Lampiran 14	Trend BOPO
Lampiran 15	Trend FBIR
Lampiran 16	Trend Kecukupan Modal
Lampiran 17	Output SPSS
Lampiran 18	Tabel T
Lampiran 19	Tabel F
Lampiran 20	Lampiran Trend Suku Bunga
Lampiran 21	Lampiran Trend Nilai Tukar

**THE EFFECT OF COMPOSITION OF CAPITAL
AT FOREIGN EXCHANGE
COMMERSIAL BANK**

Tika Patresia Musakabe
STIE Perbanas Surabaya
Email : dolfinaopi@yahoo.com

ABSTRACT

The objective of this study is: (1) to examine simultaneously the effect of LDR, IPR, NPL, IRR, PDN, BOPO, and FBIR on composition of capital (2) examine partially the positive effect of LDR, IPR, and FBIR on composition of capital (3) examine partially the negative effect of NPL and BOPO on composition of capital (4) examine partially the effect of IRR and PDN on composition of capital.

The dependent variable in this study is represented by composition of capital, while the independent variables consisting of LDR, IPR, NPL, IRR, PDN, BOPO, and FBIR. The samples of this study are Regional Development Bank, from the first quarter periode of 2010 until second quarter periode of 2014. Sampling technique in this study is using purposive sampling, so that from 26 foreign exchange commersial bank only 4 Regional Development Bank as sample. The technique used in this research is multiple regression analysis test.

The result of this study is simultaneously LDR, IPR, NPL, IRR, PDN, BOPO, and FBIR have affect on Capital Adequacy and partially LDR, IPR, PDN, and FBIR have insignificant negative effect on Capital Adequacy, BOPO have significant negative effect on composition of capital, NPL have insignificant positive effect on composition of capital, and IRR have significant positive effect on composition of capital.

Keyword: *Liquidity risk, credit risk, market risk, operational risk, Capital Adequacy*