

**KAJIAN PROFITABILITAS BANK CAMPURAN
(APLIKASI VARIABEL DUMMY)**

SKRIPSI

Oleh :

**DENYS MEIRINA SOFYANI
NIM 070810201162**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2012

KAJIAN PROFITABILITAS BANK CAMPURAN (APLIKASI VARIABEL DUMMY)

SKRIPSI

Diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Manajemen (S1)
dan mencapai gelar Sarjana Ekonomi

oleh

Denys Meirina Sofyani
NIM 070810201162

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2012**

PERSEMBAHAN

Dengan segala kerendahan hatiku kuucapkan rasa syukurku kepada Allah SWT yang hanya kepadanya aku menyembah dan hanya kepadanya pula aku meminta pertolongan. Karyaku ini akan aku persembahkan kepada:

1. Allah SWT yang telah memberikan limpahan hidayah, inayah, karunia, rizki, kekuatan dan kemudahan kepadaku.
2. Kedua Orang Tuaku Ayahanda H.Moch. Sodiq dan ibunda Hj. Sofiyah. Terima kasih atas do'a yang selalu kalian berikan. Semoga kalian selalu dalam lindungannya, dilimpahkan segala rezeki, diberikan panjang umur, dan diberi keselamatan di dunia maupun di akhirat.
3. Kedua kakakku Mas Yusuf dan mbak mia, adikku Martha terima kasih banyak atas segala dukungan moral dan materiil, bimbingan serta doanya disetiap waktu.
4. Semua guru-guruku sejak TK sampai dengan perguruan tinggi
5. Almamater Fakultas Ekonomi Universitas Jember

MOTO

“Karena Sesungguhnya sesudah kesulitan itu ada kemudahan, Sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu Telah selesai (dari sesuatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain Dan Hanya kepada Tuhanmulah hendaknya kamu berharap”.

(QS. Al. Insyiroh Ayat 5-8)

“Tugas kita bukanlah untuk berhasil. Tugas kita adalah untuk mencoba, karena didalam mencoba itulah kita menemukan dan belajar membangun kesempatan untuk berhasil.”

(Mario Teguh)

“Belajar dan bersabarlah dari setiap kegagalan yang kamu terima, niscaya kamu akan menuai hasil yang memuaskan”.

(Denys Meirina S.)

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

PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : Denys Meirina Sofyani

Nim : 070810201162

Menyatakan dengan sesungguhnya bahwa karya tulis ilmiah yang berjudul: "Kajian Profitabilitas Bank Campuran (Aplikasi Variabel Dummy)" adalah benar-benar hasil karya saya sendiri, kecuali kutipan yang sudah saya sebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus di junjung tinggi.

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

Jember, 14 Januari 2012

Yang menyatakan

Denys Meirina Sofyani
Nim 070810201162

LEMBAR PERSETUJUAN

Judul Skripsi : Kajian Profitabilitas Bank Campuran (Aplikasi Variabel Dummy)
Nama Mahasiswa : Denys Meirina Sofyani
NIM : 070810201162
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan

Pembimbing I

Pembimbing II

Dr. Hari Sukarno, MM.
NIP. 19610530 198802 1 001

Wiji Utami, SE., M.Si
NIP. 19740120 200012 2 001

Mengetahui,
Ketua Jurusan Manajemen

Prof. Dr. Hj. Isti Fadah, MS.
Nip. 19661020 199002 2 001

SKRIPSI

KAJIAN PROFITABILITAS BANK CAMPURAN (APLIKASI VARIABEL DUMMY)

Oleh

Denys Meirina Sofyani
NIM 070810201162

Pembimbing:

Dosen Pembimbing Utama : Dr. Hari Sukarno, MM

Dosen Pembimbing Kedua : Wiji Utami, SE., M.Si

PENGESAHAN

JUDUL SKRIPSI

KAJIAN PROFITABILITAS BANK CAMPURAN

(APLIKASI VARIABEL DUMMY)

Yang dipersiapkan dan disusun oleh :

Nama : Denys Meirina Sofyani

NIM : 070810201162

Jurusan : Manajemen

Telah dipertahankan di depan panitia penguji pada tanggal :

16 Januari 2012

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

Susunan Panitia Penguji:

1. Ketua : Prof. Tatang A.G, M.Buss, Acc, Phd :(.....)
NIP. 19661125 199103 1 002
2. Sekretaris : Wiji Utami, SE, M.Si :(.....)
NIP. 19740120 200012 2 001
3. Anggota : Dr. Hari Sukarno, MM :(.....)
NIP. 19610530 198802 1 001

Mengetahui;

Universitas Jember

Fakultas Ekonomi

Dekan

Prof. Dr. H.Moh. Saleh, M.Sc
NIP. 19560831 198403 1 002

Kajian Profitabilitas Bank Campuran (Aplikasi Variabel Dummy) the review of profitability a mixed bank (application dummy variables).

Denys Meirina Sofyani

Jurusan Manajemen Keuangan, Fakultas Ekonomi, Universitas Jember

ABSTRAK

Profitabilitas merupakan kemampuan suatu bank dalam memperoleh laba. Penelitian ini bertujuan untuk menganalisis pengaruh CAR, LDR, NPL, BOPO dan proporsi kepemilikan saham terhadap profitabilitas bank campuran. Populasi penelitian ini adalah seluruh bank campuran yang beroperasi di Indonesia selama periode tahun 2006 sampai dengan tahun 2010. Jumlah sampel yang digunakan sebanyak 8 bank campuran. Data yang digunakan dalam penelitian ini diperoleh dari laporan keuangan bank campuran yang dianalisis dengan menggunakan analisis regresi linier berganda. Hasil dari analisis penelitian ini menunjukkan bahwa variabel CAR, NPL dan BOPO secara parsial berpengaruh signifikan terhadap profitabilitas bank campuran. Variabel LDR dan proporsi kepemilikan saham secara parsial tidak berpengaruh signifikan terhadap profitabilitas Bank Campuran. Sedangkan secara simultan variabel CAR, LDR, NPL, BOPO dan proporsi kepemilikan saham berpengaruh terhadap profitabilitas bank campuran.

Kata Kunci: profitabilitas, Bank Campuran

Kajian Profitabilitas Bank Campuran (Aplikasi Variabel Dummy) the review of profitability a mixed bank (application dummy variables)

Denys Meirina Sofyani

Jurusan Manajemen Keuangan, Fakultas Ekonomi, Universitas Jember

ABSTRACT

Profitability is an ability of a bank in obtaining profit. This research aims to analyze the influence of CAR, LDR, NPL, BOPO and the proportion of share ownership towards the profitability of a mixed bank. The population of this research is the entire of the mixed banks which are operated in Indonesia during the period 2006 to 2010. There are eight mixed banks which is used as the samples. The data which are used in this research were obtained from the financial statement of the mixed bank which are analyzed by using a multiple linier regression analysis. The results of analysis of this research indicate that the variable CAR, NPL and BOPO partially gives a significant effect towards the profitability of mixed bank. Variable LDR and the proporsion of share ownership partially do not give a significant effect towards the profitability of mixed bank. Where as simultanecusly variable CAR, LDR, NPL, BOPO and the proportion of share ownership effect the profitability of the mixed bank.

Keywords : *profitability, mixed bank*

PRAKATA

Puji syukur kehadirat allah SWT yang telah melimpahkan rahmat, hidayah, karunia, dan inayahnya. Sehingga penulis dapat menyelesaikan penulisan skripsi ini dengan judul: “Kajian Profitabilitas Bank Campuran (Aplikasi Variabel Dummy)” Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan pendidikan strata satu (S1) pada Jurusan Manajemen Fakultas Ekonomi Universitas Jember.

Penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak, oleh karena itu penulis menyampaikan ucapan terima kasih kepada:

1. Prof. Dr. H. Mohammad Saleh, M.Sc, selaku Dekan Fakultas ekonomi Universitas Jember yang telah memberikan kesempatan bagi penulis untuk menempuh kuliah di program Jurusan Manajemen Universitas Jember.
2. Prof. Dr. Hj Isti Fadah, M.Si dan Dr. M. Dimyati, SE, M.Si selaku Ketua Jurusan dan Sekretaris Jurusan Manajemen Fakultas Ekonomi Universitas Jember.
3. Dr. Hari Sukarno, MM selaku Dosen Pembimbing I dan Wiji Utami, SE., M.Si selaku Dosen pembimbing II yang telah muncurahkan tenaga, waktu, pikiran, ilmu, motivasi, dan kesabaran serta perhatian dalam penulisan skripsi ini.
4. Seluruh Dosen Fakultas Ekonomi Universitas Jember yang telah memberikan ilmu dan wawasan hingga saya dapat menyelesaikan studi ini.
5. Kedua Orang Tuaku H. Moch. Sodiq dan Hj. Sofiyah yang tiada henti-hentinya memberikan doa, motivasi, serta semangat dalam penyelesaian skripsi ini.
6. Kedua kakakku Mas Yusuf dan Mbak Mia, serta adikku Martha yang selalu memberikan dukungan moril, semangat hidup, dan doa di setiap waktu hingga penyelesaian skripsi ini.
7. Ubaitullah Masrur yang senantiasa selalu memberiku motivasi, perhatian, dan selalu meluangkan waktu untuk kepentinganku selama ini.

8. Teman-temanku Manajemen angkatan 2007 khususnya Manajemen Keuangan yang tidak disebutkan satu persatu. Terima kasih atas semua dukungan dan motivasinya.
9. Temen-teman seperjuangan susah senang sedih (Dwie, Depin, diana, Lutfi Amien, Hanan, Angga, Bahanan, Sandy) terima kasih buat kebersamaan dan persahabatan yang indah selama ini dan tetaplah jaga persahabatan kita meskipun kita harus berpisah.
10. Teman-teman Jawa 4 No. 7A, Mb' Fina, Ndut Yuni, Phidae, Utiex, Iphe, Nelfa, Mb' Ita (tetap semangat), Qory, Diaz (Eks), Vera dan teman-teman yang lain jangan lupakan aku ya Rek, semoga kita bisa berjumpa lagi di lain waktu.
11. Kepada semua pihak yang dengan tulus ikhlas membantu dan mendo'akan keberhasilan untuk penulis, saya sampaikan banyak terima kasih. Semoga Allah SWT melimpahkan rahmat, petunjuk, dan bimbingan-Nya kepada kita semua, Amin

Semoga semua bantuan, amal, dan doa yang telah diberikan mendapatkan balasan yang setimpal dari Allah SWT. Penulis juga menerima saran dan kritik demi kesempurnaan skripsi ini. Akhir kata, semoga skripsi ini dapat memberikan manfaat bagi semua pihak.

Jember, 14 Januari 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN.....	ii
HALAMAN MOTO	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN.....	v
HALAMAN PENGESAHAN	vii
ABSTRAK.....	viii
ABSTRACT	ix
PRAKATA	x
DAFTAR ISI.....	xii
DAFTAR TABEL.....	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN	xvii
BAB 1. PENDAHULUAN.....	1
1.1 Latar Belakang Permasalahan	1
1.2 Rumusan Masalah	3
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	5
BAB 2. TINJAUAN PUSTAKA	6
2.1 Kajian Teoritis	6
2.1.1 Bank	6
2.1.2 Bank Campuran.....	8
2.1.3 Laporan Keuangan Bank	10
2.1.4 Profitabilitas	12
2.1.4.1 Penilaian Profitabilitas Bank Berdasarkan Analisis Rasio-Rasio Keuangan	14
2.1.5 Variabel Dummy	15
2.1.6 Proporsi Kepemilikan Saham	16

2.2 Penelitian Terdahulu	17
2.3 Kerangka konseptual	20
2.4 Hipotesis Penelitian.....	22
2.4.1 Pengaruh CAR berpengaruh Terhadap Profitabilitas Bank Campuran	21
2.4.2 Pengaruh LDR berpengaruh Terhadap Profitabilitas Bank Campuran	22
2.4.3 Pengaruh NPL berpengaruh Terhadap Profitabilitas Bank Campuran	22
2.4.4 Pengaruh BOPO berpengaruh Terhadap Profitabilitas Bank Campuran	23
2.4.5 Pengaruh Proporsi Kepemilikan Saham berpengaruh Terhadap Profitabilitas Bank Campuran	23
2.4.6 Pengaruh CAR, LDR, NPL, BOPO dan Proporsi Kepemilikan Saham berpengaruh Terhadap Profitabilitas Bank Campuran.....	23
BAB 3. METODE PENELITIAN	24
3.1 Rancangan Penelitian.....	24
3.2 Populasi dan Sampel.....	24
3.3 Jenis dan Sumber Data	25
3.4 Definisi Operasional Variabel dan Skala Pengukurannya ..	25
3.5 Metode Analisis Data.....	26
3.5.1 Analisis Regresi Berganda	26
3.5.2 Uji Asumsi Klasik	27
3.5.3 Uji Multikolinieritas	27
3.5.4 Uji Heterokedastisitas	28
3.5.5 Uji Autokorelasi	28
3.5.6 Uji Hipotesis	29
3.6 Kerangka Pemecahan Masalah.....	32
BAB 4. HASIL DAN PEMBAHASAN	34
4.1 Gambaran Umum Objek Penelitian	34

4.1.1 Sampel Bank Campuran di Indonesia	34
4.2 Hasil Penelitian.....	37
4.2.1 Statistik Deskriptif Variabel Penelitian	37
4.2.2 Pembentukan Persamaan Regresi dg Variabel Dummy..	40
4.2.3 Uji Asumsi Klasik.....	40
4.2.3.1 Uji Multikolinieritas.....	41
4.2.3.2 Uji Heterokedastisitas.....	41
4.2.3.3 Uji Autokorelasi.....	42
4.2.4 Uji Hipotesis	42
4.3 Pembahasan Hasil Penelitian.....	45
4.3.1 Pengaruh CAR Terhadap Profitabilitas	45
4.3.2 Pengaruh LDR Terhadap Profitabilitas.....	45
4.3.3 Pengaruh NPL Terhadap Profitabilitas	46
4.3.4 Pengaruh BOPO Terhadap Profitabilitas	47
4.3.5 Pengaruh Proporsi Kepemilikan Saham Terhadap Profitabilitas	48
4.3.6 Kajian Profitabilitas Bank Campuran	49
4.4 Keterbatasan Penelitian	50
BAB 5. KESIMPULAN DAN SARAN	51
 5.1 Kesimpulan.....	51
 5.2 Saran	52
DAFTAR PUSTAKA	53
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 2.1 : Daftar Bank Campuran Pada Tahun 2010	10
Tabel 2.2 : Matrik Hasil Penelitian Sebelumnya.....	19
Tabel 4.1 : Proses Pengambilan Sampel Penelitian	34
Tabel 4.2 : Nama Bank Campuran yang Menjadi Obyek Penelitian	35
Tabel 4.3 : Hasil Deskriptif Bank Campuran.....	37
Tabel 4.4 : Hasil Analisis Regresi dengan Variabel Dummy.....	40
Tabel 4.5 : Hasil Uji Multikolinieritas	41
Tabel 4.6 : Hasil Uji Heteroskedastisitas	42

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Konseptual	21
Gambar 3.1 : Kerangka Pemecahan Masalah	32

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 : Hasil Deskriptif	37
Lampiran 2 : Hasil Analisis Regresi dengan Variabel Dummy.....	40
Lampiran 3 : Hasil Uji Multikolinieritas	41
Lampiran 4 : Hasil Uji Heteroskedastisitas	42