

KAJIAN POSISI DEVISA NETO BANK DI INDONESIA

REVIEW OF THE BANK'S NET OPEN POSITION IN INDONESIA

SKRIPSI

Oleh:

Fenda Martin Sulistyaningtyas

NIM. 090810201026

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2013**

KAJIAN POSISI DEVISA NETO BANK DI INDONESIA

REVIEW OF THE BANK'S NET OPEN POSITION IN INDONESIA

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana Ekonomi
Pada Fakultas Ekonomi Universitas Jember

Oleh:

Fenda Martin Sulistyaningtyas

NIM. 090810201026

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2013**

**KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS JEMBER - FAKULTAS EKONOMI**

SURAT PERNYATAAN

Nama : Fenda Martin Sulistyaningtyas
NIM : 090810201026
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul : Kajian Posisi Devisa Neto Bank di Indonesia

Menyatakan dengan sesungguhnya dan sebenar-benarnya bahwa Skripsi yang saya buat adalah benar-benar hasil karya sendiri, kecuali apabila dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan milik orang lain. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenar-benarnya, tanpa adanya paksaan dan tekanan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan yang saya buat ini tidak benar.

Jember, 16 April 2013

Yang menyatakan,

Fenda Martin Sulistyaningtyas

NIM : 090810201026

TANDA PERSETUJUAN

Judul Skripsi : KAJIAN POSISI DEVISA NETO BANK DI INDONESIA
Nama Mahasiswa : Fenda Martin Sulistyaningtyas
NIM : 090810201026
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Disetujui Tanggal : 16 April 2013

Dosen Pembimbing I

Dr. Hari Sukarno, MM

NIP. 19610530 198802 1 001

Dosen Pembimbing II

Dr. Novi Puspitasari, SE, MM

NIP. 19801206 200501 2 001

Mengetahui,
Ketua Jurusan Manajemen

Prof. Dr. Hj. Isti Fadah, SE, M.Si
NIP. 19661020 199002 2 001

JUDUL SKRIPSI

KAJIAN POSISI DEVISA NETO BANK DI INDONESIA

Yang dipersiapkan dan disusun oleh:

Nama Mahasiswa : Fenda Martin Sulistyaningtyas

NIM : 090810201026

Jurusan : Manajemen

Telah dipertahankan di depan panitia penguji pada tanggal:

30 April 2013

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

SUSUNAN TIM PENGUJI

Ketua : Dr. Hj. Elok Sri Utami, M.Si : (.....)
NIP. 19641228 199002 2 001

Sekretaris : Dr. Novi Puspitasari, SE, MM : (.....)
NIP. 19801206 200501 2 001

Anggota : Dr. Hari Sukarno, MM : (.....)
NIP. 19610530 198802 1 001

Mengetahui;

Dekan Fakultas Ekonomi
Universitas Jember

Dr. Moehammad Fathorrazi, M.Si.
NIP. 196306141990021001

HALAMAN PERSEMBAHAN

Syukur Alhamdulillah atas ridho Allah SWT, akhirnya suatu kewajiban telah penulis selesaikan dan karya kecil ini tulus ikhlas penulis persesembahkan sebagai bentuk tanggung jawab dan rasa terima kasih yang sebesar-besarnya kepada :

- ❖ Ibunda tercinta Wiwik Suprapti dan Ayahanda tercinta Sugiyono.
- ❖ Kakak tersayang Fernadhita Oktavianti Kusumaningtyas.
- ❖ Guru-guru sejak taman kanak-kanak hingga perguruan tinggi.
- ❖ Almamater Fakultas Ekonomi Universitas Jember.

MOTTO

“Jika Allah menolong kamu, maka tak ada orang yang dapat mengalahkan kamu, jika Allah membiarkan kamu (tidak memberi pertolongan), maka siapakah gerangan yang dapat menolong kamu (selain) dari Allah sesudah itu?, karena itu hendaklah kepada Allah saja orang-orang mukmin bertawakal”

(QS. ALI IMRAN:160)

*Tinta bagi seorang pelajar lebih suci nilainya daripada
darah seorang martir
(Nabi Muhammad SAW)*

Education is the best equipment for the old days
(Aristoteles)

**Every morning you have two choices, continue to sleep with dreams,
or wake up and chase your dreams**
(Anonim)

ABSTRAKSI

Kajian Posisi Devisa Neto Bank di Indonesia; Fenda Martin Sulistyaningtyas; 090810201026; 2013; 53 halaman; Jurusan Manajemen Fakultas Ekonomi Universitas Jember

Posisi Devisa Neto (PDN) memiliki peranan penting bagi bank devisa sebagai pengendali posisi pengelolaan valuta asing akibat adanya fluktuasi kurs yang sulit diprediksi. Besarnya PDN yang dimiliki oleh bank devisa tidak boleh melebihi batas maksimum peraturan Bank Indonesia. Apabila suatu bank gagal dalam memenuhi standar PDN, maka dapat menimbulkan risiko kepatuhan yang mengakibatkan bank terkait menerima sanksi. Penelitian ini bertujuan untuk mendeskripsikan PDN berdasarkan tiap kelompok, yang meliputi Bank Pemerintah, Bank Swasta Nasional Devisa, Bank Pembangunan Daerah, dan Bank Campuran, serta menganalisis kaitannya dengan kondisi bank-bank devisa di Indonesia.

Penelitian ini hanya menggunakan satu variabel yaitu PDN. Data yang digunakan dalam penelitian ini adalah data sekunder. Data sekunder tersebut diperoleh dari laporan keuangan publikasi bank-bank devisa di Indonesia yang terdiri dari 43 bank-bank devisa dengan jumlah pengamatan 172 dari periode 2009 sampai dengan 2012. Data yang diperoleh kemudian dianalisis dengan menggunakan metode tabulasi dan grafis. Hasil penelitian menunjukkan bahwa rata-rata PDN bank-bank devisa di Indonesia tidak melanggar ketentuan PDN sebesar 20% dari modal keseluruhan dan cenderung mengalami penurunan. Selain itu, rata-rata PDN kelompok Bank Swasta Nasional Devisa dan Bank Campuran menunjukkan adanya transaksi valuta asing yang lebih agresif dibandingkan kelompok Bank Pemerintah dan Bank Pembangunan Daerah.

ABSTRACT

Review Of The Bank's Net Open Position In Indonesia; Fenda Martin Sulistyaningtyas; 090810201026; 2013; 53 pages; Department of Management Faculty of Economics Jember University

Net Open Position (NOP) has an important role for controlling the position of foreign banks as a result of the management of foreign exchange rate fluctuations are difficult to predict. NOP owned foreign bank may not exceed a maximum of Bank Indonesia regulations. If a bank does not comply with the NOP standard, it can pose compliance risk resulting bank sanctioned. This study aimed to describe the NOP based on each group, include State Owned Banks, Foreign Exchange Commercial Banks, Regional Development Banks, and Joint Venture Banks, as well as analyzing the terms of conditions of foreign banks in Indonesia.

This study uses only one variable is NOP. The data used in this study is secondary data. Secondary data were obtained from published financial statements foreign exchange banks in Indonesia, which consists of 43 foreign banks with 172 observations from the period 2009 to 2012. The data obtained and analyzed by using methods of tabulation and graphical. The results showed that the average foreign exchange NOP of banks in Indonesia does not violate the NOP by 20% of the overall capital and tend to decrease. Moreover, the average group NOP of Foreign Exchange Commercial Banks and Joint Venture Banks indicate foreign exchange transactions are more aggressive than the State Owned Banks and Regional Development Banks.

PRAKATA

Segala puji syukur penulis panjatkan kehadirat Allah SWT yang telah melimpahkan rahmat, hidayah dan karunia-Nya, sehingga penulis dapat menyelesaikan Skripsi ini yang berjudul “Kajian Posisi Devisa Neto Bank di Indonesia”, sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Terselesaikannya Skripsi ini tidak terlepas dari peran banyak pihak yang banyak memberikan dukungan, bimbingan, nasehat, dan doa selama proses penyusunan Skripsi ini. Pada kesempatan ini penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Ibu Prof. Dr. Hj. Isti Fadah, M.Si. selaku Ketua Program Studi Manajemen Fakultas Ekonomi Universitas Jember.
2. Bapak Dr. Hari Sukarno, MM selaku dosen pembimbing I yang dengan penuh kesabaran memberikan bimbingan, nasehat serta saran, sehingga Skripsi ini dapat terselesaikan.
3. Ibu Dr. Novi Puspitasari, SE, MM selaku dosen pembimbing II yang telah meluangkan waktu dan pikiran beliau guna memberikan bimbingan demi terselesaikannya Skripsi ini.
4. Seluruh Dosen Program Studi Manajemen Fakultas Ekonomi Universitas Jember yang telah memberikan ilmu kepada penulis selama masa studi.
5. Kedua orang tuaku tercinta, Ibu Wiwik Suprapti dan Bapak Sugiyono atas semua kasih sayang, perhatian, pengorbanan, dan doa tulus yang tak henti-hentinya diberikan kepada penulis.
6. Kakakku tersayang, Fernadhita Oktavianti Kusumaningtyas dan kakak iparku Eka Subekti, terima kasih atas doa, kebaikan dan dukungannya selama ini.

7. Ilham Pandutama Istijono, seseorang yang spesial yang selama ini selalu menemani, memberikan perhatian, motivasi, dan semangat kepada penulis. Terima kasih atas kasih sayangmu, semuanya takkan pernah tergantikan.
8. Sahabat-sahabatku : Ayu, Sinta dan Reg Spasi Gosip (Yuris, Teguh, Nirma, Aliq, Sheilly, Mita, dan Rhyan), yang telah memberikan dukungan dan bantuan. Kebersamaan kita selama ini takkan pernah terlupakan.
9. Seluruh teman-teman Manajemen Angkatan 2009 dan Konsentrasi Manajemen Keuangan 2009, atas pertemanan tulus selama masa kuliah yang sangat berkesan bagi penulis.
10. Semua pihak yang dengan tulus ikhlas membantu penulisan Skripsi ini, yang tidak dapat penulis sebutkan satu per satu.

Semoga Allah SWT senantiasa memberikan rahmat-Nya atas semua bantuan yang telah diberikan selama penyusunan Skripsi ini hingga dapat terselesaikan. Penulis menyadari bahwa masih terdapat kekurangan maupun kesalahan dalam penyusunan Skripsi ini, karena terbatasnya pengalaman serta kemampuan penulis, oleh karena itu dengan segala kerendahan hati penulis mengharap kritik dan saran yang bersifat membangun demi penyempurnaan penulisan di waktu yang akan datang. Akhir kata penulis berharap semoga Skripsi ini dapat bermanfaat dan memberikan sumbangan yang berarti bagi pihak yang membutuhkan.

Jember, 16 April 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN.....	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN.....	iv
HALAMAN PERSEMBAHAN	v
MOTTO	vi
ABSTRAKSI	vii
ABSTRACT.....	viii
PRAKATA.....	ix
DAFTAR ISI.....	xi
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN	xv
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
BAB 2. TINJAUAN PUSTAKA.....	7
2.1 Tinjauan Teori.....	7
2.1.1 Posisi Devisa Neto (PDN)	7
2.1.2 PDN dalam Operasional Bank Devisa	10
2.1.3 PDN dan Kinerja Keuangan Bank	11
2.1.4 Peranan PDN dalam Penilaian Kesehatan Bank	13
2.2 Penelitian Terdahulu	16
2.3 Kerangka Konseptual Penelitian.....	19

BAB 3. METODE PENELITIAN.....	21
3.1 Rancangan Penelitian.....	21
3.2 Populasi dan Sampel	21
3.3 Jenis dan Sumber Data.....	21
3.4 Definisi Operasional Variabel dan Skala Pengukurannya	21
3.5 Metode Analisis Data.....	22
3.6 Kerangka Pemecahan Masalah	22
BAB 4. HASIL PENELITIAN DAN PEMBAHASAN	24
4.1 Gambaran Umum Objek Penelitian	24
4.1.1 Bank Pemerintah	25
4.1.2 Bank Swasta Nasional Devisa.....	26
4.1.3 Bank Pembangunan Daerah	27
4.1.4 Bank Campuran	27
4.2 Hasil Penelitian	28
4.2.1 Deskripsi Statistik Data atau Variabel Penelitian	28
4.2.2 Tabulasi PDN Bank Devisa	30
4.2.3 Analisis Grafis PDN Bank Devisa	36
4.3 Pembahasan Hasil Penelitian	40
4.3.1 Deskripsi PDN Berdasarkan Kelompok Bank	40
4.3.2 Analisis PDN dan Kinerja Bank	46
4.4 Keterbatasan Penelitian.....	50
BAB 5. KESIMPULAN DAN SARAN	52
5.1 Kesimpulan	52
5.2 Saran	52

DAFTAR PUSTAKA

DAFTAR TABEL

	Halaman
Tabel 2.1 Peringkat Komposit Setiap Faktor	14
Tabel 2.2 Matrik Riset Empiris Penelitian Sebelumnya	18
Tabel 4.1 Data Bank-bank Devisa di Indonesia Periode 2009-2012	24
Tabel 4.2 Kinerja Bank Devisa di Indonesia Periode Desember 2012	25
Tabel 4.3 Statistik Deskriptif Bank Devisa Periode 2009-2012	28
Tabel 4.4 Rata-rata PDN Bank Devisa Periode 2009-2012 pada Kelompok Bank Pemerintah	30
Tabel 4.5 Rata-rata PDN Bank Devisa Periode 2009-2012 pada Kelompok Bank Swasta Nasional Devisa.....	32
Tabel 4.6 Rata-rata PDN Bank Devisa Periode 2009-2012 pada Kelompok Bank Pembangunan Daerah	33
Tabel 4.7 Rata-rata PDN Bank Devisa Periode 2009-2012 pada Kelompok Bank Campuran	34
Tabel 4.8 Rata-rata PDN Menurut Kelompok Bank	34

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Konseptual	20
Gambar 3.1 Kerangka Pemecahan Masalah	23
Gambar 4.1 Rata-rata PDN Kelompok Bank Pemerintah Periode 2009-2012	36
Gambar 4.2 Rata-rata PDN Kelompok Bank Swasta Nasional Devisa Periode 2009-2012	37
Gambar 4.3 Rata-rata PDN Kelompok Bank Pembangunan Daerah Periode 2009-2012	38
Gambar 4.4 Rata-rata PDN Kelompok Bank Campuran Periode 2009-2012	39
Gambar 4.5 Rata-rata PDN Bank Devisa Berdasarkan Kelompok Bank Periode 2009-2012	40

DAFTAR LAMPIRAN

Lampiran 1 Hasil Statistik Deskriptif Bank Devisa Periode 2009-2012