

**IMPLIKASI RISIKO KEUANGAN TERHADAP DANA PIHAK KETIGA
ANTARA BANK ASING DAN BANK CAMPURAN**

SKRIPSI

diajukan sebagai salah satu syarat guna memperoleh
gelar Sarjana Ekonomi pada Fakultas Ekonomi
Universitas Jember

Oleh

Andi Untoro

NIM 060810291054

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2010

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS JEMBER – FAKULTAS EKONOMI

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini :

Nama : Andi Untoro
NIM : 060810291054
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul Skripsi : Implikasi Risiko Keuangan Terhadap Dana Pihak Ketiga
Antara Bank Asing Dan Bank Campuran

Menyatakan bahwa skripsi yang telah saya buat merupakan hasil karya sendiri. Apabila dikemudian hari skripsi ini merupakan hasil plagiat atau penjiplakan, maka saya bersedia mempertanggungjawabkan dan sekaligus menerima sanksi berdasarkan aturan yang berlaku.

Demikian pernyataan ini saya buat dengan sebenarnya.

Jember, 21 Des 2010

Yang Menyatakan

Andi Untoro
NIM. 060810291054

LEMBAR PERSETUJUAN

Judul Skripsi : Implikasi Risiko Keuangan Terhadap Dana Pihak
Ketiga Antara Bank Asing Dan Bank Campuran
Nama Mahasiswa : Andi Untoro
NIM : 060810291054
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan

Pembimbing I,

Pembimbing II,

Dr. Hari Sukarno. MM
NIP. 196105301988021001

Ika Barokah S., SE, MM.
NIP 197805252003122002

Mengetahui,
Ketua Jurusan Manajemen
Fakultas Ekonomi Universitas Jember

Dr.Hj. Isti Fadah, M.Si
NIP. 196610201990022001

JUDUL SKRIPSI

**IMPLIKASI RISIKO KEUANGAN TERHADAP DANA PIHAK KETIGA
ANTARA BANK ASING DAN BANK CAMPURAN**

Yang dipersiapkan dan disusun oleh :

Nama Mahasiswa : ANDI UNTORO

NIM : 060810291054

Jurusan : Manajemen

telah dipertahankan di depan Tim Penguji pada tanggal :

21 Desember 2010

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan memperoleh gelar sarjana dalam Ilmu Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Tim Penguji

Ketua : Hadi Paramu, SE., MBA, Ph.D.
NIP. 19690120 199303 1 002
Sekretaris : Ika Barokah S., SE., MM.
NIP. 19780525 200312 2 002
Anggota : Dr. Hari Sukarno. MM
NIP. 19610530 198802 1 001

Mengetahui,
Fakultas Ekonomi
Universitas Jember
Dekan,

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

MOTTO

Visi bisa jadi adalah kekuatan terbesar kita yang selalu membangkitkan daya dan kesinambungan hidup. Ia membuat kita memandang masa depan dan member kerangka tentang apayang belum kita ketahui.

(Li Ka Shing)

Usaha yang tiada henti adalah kunci membuka gembok potensi diri, bukan kekuatan atau kecerdasan.

(Winston Churchill)

Jika anda ingin menguasai atau setidaknya ingin mengenal suatu ilmu, usahakanlah menulis tentang ilmu tersebut bagaimanapun caranya.

(Andi)

Lakukan apa yang bisa Anda lakukan, dengan apa yang Anda miliki, dari lokasi dimana Anda hidup.

(Mark Twain)

PERSEMBAHAN

Dengan mengucapkan syukur alhamdulillah dan segenap kerendahan hati
kupersembahkan karya ini agar menjadi suatu kebanggaan bagi:

Bapakku Syami'un dan Ibuku Asiah tersayang
Yang selalu memberikan limpahan do'a, pelajaran, dan curahan kasih sayang
yang amat berharga selama ini

Adikku Buyung Ftrianto dan keluarga Besarku
Yang selalu mendukung dan menyemangatiku

Wilda Atika
Yang selalu memberi kasih sayang, do'a, dukungan dan semangat

Buat teman-teman
Terimakasih dukungan dan motivasinya dalam proses penyusunan skripsi dan
hari-hari mengikuti kuliah bersama

Almamaterku Fakultas Ekonomi Universitas Jember
Tempat aku bernaung dalam menuntut ilmu

ABSTRAKSI

Financial risk merupakan risiko yang terjadi karena manajemen suatu bank kurang baik dalam mengelola keuangan atau kesalahan keputusan penggunaan hutang dalam pembiayaan modalnya. Penelitian ini bertujuan untuk mengetahui pengaruh *financial risk* terhadap dana pihak ketiga dan ada tidaknya perbedaan pengaruh adanya pengelompokan bank (Asing dan Campuran) terhadap penempatan dana masyarakat. Populasi penelitian ini adalah seluruh bank asing dan bank campuran yang beroperasi di Indonesia dan mengeluarkan laporan keuangan periode 2006 sampai 2008. Populasi yang digunakan berjumlah 24 bank yang terdiri dari 10 Bank Asing dan 14 Bank Campuran. Penelitian ini menggunakan uji *regresi linear berganda* untuk mengetahui pengaruh *financial risk* dan pengelompokan bank terhadap dana pihak ketiga. Hasil dari uji *regresi linear berganda* menunjukkan bahwa *financial risk* tidak berpengaruh signifikan terhadap perhimpunan dana pihak ketiga (deposito dan tabungan) dan *financial risk* berpengaruh signifikan terhadap dana pihak ketiga (giro) pada Bank Asing dan Bank Campuran. Tidak ada perbedaan pengaruh adanya pengelompokan bank (Asing dan Campuran) terhadap penempatan dana masyarakat.

Kata kunci : *Financial risk*, dana pihak ketiga

KATA PENGANTAR

Alhamdulillah, puji syukur ke hadirat Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya sehingga Penulis dapat menyelesaikan skripsi dengan judul “IMPLIKASI RISIKO KEUANGAN TERHADAP DANA PIHAK KETIGA ANTARA BANK ASING DAN BANK CAMPURAN ”.

Melalui penyusunan skripsi ini, penulis berharap dapat memperoleh wawasan, pengetahuan, dan hal-hal yang baru untuk meningkatkan kemampuan intelektual dan penelitian. Penulis menyadari bahwa tanpa bantuan dari berbagai pihak, proses penelitian dan penyusunan skripsi ini tidak akan berjalan dengan baik. Untuk itu, pada kesempatan ini Penulis menyampaikan penghargaan dan ucapan terima kasih kepada :

1. Prof. Dr. H. Moh. Saleh, M.Sc, selaku Dekan Fakultas Ekonomi Universitas Jember.
2. Dr.Hj. Isti Fadah, M.Si., selaku Ketua Jurusan Manajemen Fakultas Ekonomi Universitas Jember.
3. Dr. Hari Sukarno. MM. selaku Dosen Pembimbing I yang telah membimbing saya dengan penuh kesabaran dan perhatian yang luar biasa dalam menyelesaikan skripsi ini.
4. Ika Barokah S., SE, MM. selaku Dosen Pembimbing II yang telah bersedia meluangkan waktu untuk memberikan bimbingan, saran, kritik dan pengarahan dengan penuh kesabaran dalam menyelesaikan skripsi ini.
5. Para Bapak/Ibu dosen serta karyawan Fakultas Ekonomi Universitas Jember yang telah membimbing dan mengasah intelektualitas serta dukungan kepada saya, semoga menjadi ilmu yang bermanfaat.
6. Kedua orang tuaku Bapak Syami'un dan Ibu Asiah atas doa dan dukungannya selama ini, serta kasih sayang yang tak terbatas ruang dan waktu sehingga telah menghantarkan sampai terselesaikannya skripsi ini.

7. Seluruh keluarga besarku yang selalu menyayangiku dan selalu memberikan dorongan dan semangat dalam meraih segala impian dan cita-citaku.
8. Wilda Atika dan keluarga besar atas segala dukungan dan doanya.
9. Buat semua teman-teman Manajemen 2006, terima kasih atas kerjasamanya selama ini, semoga kita semua menjadi sukses.
10. Semua pihak yang telah membantu memperlancar proses penyusunan skripsi ini baik secara langsung maupun tidak langsung yang tidak mungkin disebutkan satu per satu, penulis ucapkan terima kasih banyak. Semoga segala amal kebaikan yang sudah diberikan mendapat balasan setimpal dari ALLAH SWT.

Penulis menyadari bahwa keterbatasan selalu melekat pada diri manusia, maka dengan penuh kerendahan hati penulis senantiasa mengharapkan kritik dan saran yang membangun demi kesempurnaan skripsi ini.

Akhir kata penulis berharap semoga skripsi ini dapat dipergunakan sebagaimana mestinya dan bermanfaat bagi semua pihak yang membutuhkannya. Amin.

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
ABSTRAKSI	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	3
1.3 Tujuan dan Manfaat Penelitian	4
BAB 2. TINJAUAN PUSTAKA	5
2.1 Landasan Teori	5
2.1.1 Pengertian dan Jenis bank	5
2.1.2 Sumber Dana Bank	8
2.1.3 Risiko Keuangan (<i>Financial Risk</i>)	9
2.2 Penelitian Terdahulu	11
2.3 Kerangka Konseptual	13
2.4 Hipotesis Penelitian	14
BAB 3. METODE PENELITIAN	18
3.1 Rancangan Penelitian	18

3.2 Populasi dan sampel Penelitian	18
3.3 Jenis Dan Sumber Data	18
3.4 Definisi Operasional Variabel Dan Skala Pengukuran.....	18
3.5 Metode Analisis Data.....	20
3.5.1 Menentukan Nilai Variabel	20
3.5.2 Deskriptif Statistik	21
3.5.3 Analisis Regresi Linear Berganda	22
3.5.4 Uji Asumsi Klasik	22
3.5.5 Uji Hipotesis.....	25
3.6 Kerangka Pemecahan Masalah	28
BAB 4. HASIL DAN PEMBAHASAN	29
4.1 Gambaran Objek Penelitian	30
4.2 Hasil Penelitian	31
4.2.1 Menentukan Nilai Variabel penelitian	31
4.2.2 Rekapitulasi Deskriptif Statistik	32
4.2.3 Persamaan Regresi Linier Berganda	33
4.2.4 Hasil Uji Asumsi Klasik	35
4.2.5 Hasil Uji Hipotesis	41
4.3 Pembahasan Hasil Penelitian	44
4.3.1 Pengaruh <i>Financial Risk</i> Terhadap Dana Pihak Ketiga	44
4.3.2 Perbedaan Pengaruh Kelompok Bank Terhadap Dana Pihak Ketiga	52
4.4 Keterbatasan Penelitian	53
BAB 5. KESIMPULAN DAN SARAN	54
5.1 Kesimpulan	54
5.2 Saran	55

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 Ringkasan Penelitian Terdahulu	15
Tabel 4.1 Kelompok Bank Asing yang diteliti periode 2006-2008	30
Tabel 4.2 Kelompok Bank Campuran yang diteliti periode 2006-2008.....	31
Tabel 4.3 Hasil Deskriptive Statistik Variabel Penelitian (periode 2006-2008).....	32
Tabel 4.4 Hasil Uji Multikolonieritas untuk Persamaan Giro.....	36
Tabel 4.5 Hasil Uji Multikolonieritas untuk Persamaan Deposito.....	36
Tabel 4.6 Hasil Uji Multikolonieritas untuk Persamaan Tabungan.....	36

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Konseptual Penelitian	14
Gambar 3.1 Kerangka Pemecahan Masalah	29

DAFTAR LAMPIRAN

- Lampiran 1 Rata-Rata Dana Pihak Ketiga Bank Asing dan Bank Campuran Tahun 2006-2008
- Lampiran 2 Perhitungan *Financial Risk* Bank Asing Tahun 2006-2008
- Lampiran 3 Perhitungan *Financial Risk* Bank Campuran Tahun 2006-2008
- Lampiran 4 Hasil *Deskriptif Statistik*
- Lampiran 5 Hasil Analisis Regresi Linier Berganda
- Lampiran 6 Hasil Perbaikan Autokorelasi
- Lampiran 7 Uji heterokedastisitas (Hasil Uji *Glesjer*)
- Lampiran 8 Hasil Perbaikan Analisis Regresi Linier Berganda