

**PENGARUH INDIKATOR DALAM *RISK-BASED BANK RATING* TERHADAP
KEMAMPULABAAN PADA INDUSTRI PERBANKAN YANG TERDAFTAR DI
BURSA EFEK INDONESIA**

Skripsi

**Untuk Memenuhi Sebagian Persyaratan Mancapai Derajat Sarjana Ekonomi (S1)
Pada Program Studi Manajemen
Fakultas Ekonomi Universitas Atma Jaya Yogyakarta**

Disusun oleh:

Emanuel Nugraha Rebaudiana Mere

NPM: 08 03 17165

FAKULTAS EKONOMI

UNIVERSITAS ATMA JAYA YOGYAKARTA

APRIL 2013

Skripsi

**PENGARUH INDIKATOR DALAM *RISK-BASED BANK RATING*
TERHADAP KEMAMPULABAAN PADA INDUSTRI PERBANKAN
YANG TERDAFTAR DI BURSA EFEK INDONESIA**

Disusun oleh:

Emanuel Nugraha Rebaudiana Mere

NPM: 08 03 17165

Telah dibaca dan disetujui oleh:

Pembimbing

Dr. C. Handoyo Wibisono, MM.

Maret 2013

Skripsi

**"PENGARUH INDIKATOR DALAM *RISK-BASED BANK RATING*
TERHADAP KEMAMPULABAAN PADA INDUSTRI PERBANKAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA"**

Disusun oleh:

Emanuel Nugraha Rebaudiana Mere

NPM: 08 03 17165

telah dipertahankan didepan Panitia Penguji pada tanggal 12 April 2013 dan
dinyatakan telah memenuhi syarat untuk mencapai derajat Sarjana Ekonomi

(S1) Program Studi Manajemen Fakultas Ekonomi

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Dr. C. Handoyo Wibisono, MM

Anggota Panitia Penguji

Th. Diah Widiasutti, SE., M.Si

A. Jatmiko Wibowo, SE., SIP., MSF

Yogyakarta, April 2013

Dr. Dorothea Wahyu Ariani, SE., MT

Skripsi**Pernyataan**

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

“PENGARUH INDIKATOR DALAM *RISK-BASED BANK RATING*

TERHADAP KEMAMPULABAAN PADA INDUSTRI PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA”

benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 15 Maret 2013

Yang menyatakan

Emanuel Nugraha Rebaudiana Mere

KATA PENGANTAR

Puji dan syukur kepada Allah Bapa Yang Maha Kuasa, Tuhan Yesus Kristus, Bunda Maria, dan Santo Yosef atas segala berkat dan anugrah yang diberikan hingga penulis dapat menyelesaikan tulisan dalam bentuk skripsi ini dengan judul **“PENGARUH INDIKATOR DALAM RISK-BASED BANK RATING TERHADAP KEMAMPULABAAN PADA INDUSTRI PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA (Periode 2006- 2011)”** yang merupakan salah satu syarat untuk mendapatkan gelar Strata 1 (S1) di Universitas Atma Jaya Yogyakarta. Skripsi ini memperoleh banyak bimbingan, bantuan, dan dukungan dari berbagai pihak. Oleh karena itu, penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Dr. C. Handoyo Wibisono.MM., selaku dosen pembimbing yang selalu sabar dan bersedia meluangkan waktu dan fikiran untuk membimbing penulis dalam menyelesaikan skripsi ini.
2. Keluarga Terkasih: Bapak ir.Yohanes de Deo Dari Mere, Mama Dra.Donatrix Lunik Widyawati, Drg. Dominikus Minggu Mere, M.Kes., Dra. Maria Matildis Banda, MS., C.W.P. Advent Mere, alm.Opa Carolus Mere, Oma Bernadeta Bele, alm.Simbah Sinung Pradopo, Simbah Ribut, dan keluarga besar Embu Jawa serta Keluarga besar Pekalongan. Karya kecil ini saya persembahkan untuk kalian.*Best Regards.*

3. Keluarga besar Cabe Tigha, ale Fernando Sandy, ale Berry Hasan, ale Visna, ale Agung Mochi, ale Febri Tawon, ale Febri Tink-tink, ale Andreas Ranu, ale Made Krisnatapa, ale Danan Jaya, ale Raras Djatilinuwih, ale Ngurah Wisnu, ale Yakub Hari, ale Jefry Japrak, ale Erick Pranggono, ale Ferdy Fernando, nona Sari Chrysanti, nona Idadul, nona Helena Mairita, nona Gama Christina. *Best Regards.*
4. Keluarga besar TB 16/17, alm.Pestigridis Monim ST,MSc, Marliano Ryan SE., MSi., Anastasia Bare Lamakey, Deden Hardan, Stephanus Susilo SE., Andika Ranggina, Amd., drh.Sabulas Salam, Joe Cores SE., MSi., Yolanda Neemo, Laser Siregar, Niko Swandana, Richo Bagus, Edison Doloksaribu SE., Irmando Simatupang, Amd., Eko tokek. *Best Regards.*
5. Teman-teman Bimbingan, kelas seminar keuangan, teman-teman KKN63, dan teman-teman LFB (dr.Raya, dr.Ammy, Fahdiaksa Laksana) yang secara langsung ataupun tidak telah memberikan dukungan semangat.
6. Pihak-pihak lain yang belum dapat disebutkan satu-persatu.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna. Penulis sangat menghargai jika ada yang memberikan kritik dan atau saran yang dapat membangun. Semoga, skripsi ini dapat bermanfaat bagi pihak yang membutuhkan.

Yogyakarta, 15 Maret 2013

Penulis

Emanuel Nugraha R. Mere

Karya kecil ini ku persembahkan untuk

Bapak dan Mama Terkasih

Alm. Opa Mere dan Oma Deta

Alm. Simbah Sinung dan Simbah Ribut

Kakak-Kakak dan Adik-Adik ku tersayang

Keluarga Cabhe 3

Keluarga TB 16/17

Keluarga Besar Embu Jawa (Ende-Flores-NTT)

Semua Sahabatku

Terima Kasih atas segala hal yang telah kalian berikan
kepadaku, I'm very proud all of you

Tuhan Memberkati

PENGARUH INDIKATOR DALAM *RISK-BASED BANK RATING*
TERHADAP KEMAMPULABAAN PADA INDUSTRI PERBANKAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA

Disusun oleh:

Emanuel Nugraha Rebaudiana Mere

NPM: 08 03 17165

Pembimbing

Dr. C. Handoyo Wibisono, MM.

Intisari

Penelitian ini bertujuan untuk mengetahui dan menganalisis pengaruh indikator dalam *Risk-based Bank Rating* terhadap kemampulabaan. Data yang digunakan merupakan data sekunder yang berasal dari laporan keuangan tahunan perbankan yang terpublikasi. Setelah melakukan tahap *Purpose Sampling*, maka sampel yang layak digunakan sebanyak 10 bank. Teknik analisis data dalam penelitian ini menggunakan analisis regresi berganda.

Hasil penelitian menunjukkan bahwa tidak semua indikator dalam *Risk-based Bank Rating* mempengaruhi kemampulabaan dalam industri perbankan, hanya indikator risiko kredit dan indikator risiko likuiditas yang mempengaruhi kemampulabaan secara negatif karena memiliki nilai signifikansi yang lebih kecil dari α , dimana semakin negatif (rendah) risiko maka akan semakin meningkatkan kemampulabaan industri perbankan.

Kata Kunci: *Risk-based Bank Rating*, kemampulabaan/profitabilitas.

DAFTAR ISI

INTISARI	ix
DAFTAR ISI.....	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3Batasan Masalah	6
1.4 Tujuan Penelitian	8
1.5 Manfaat Penelitian.....	8
1.6 Sistematika Penelitian	9
BAB II LANDASAN TEORI	11
2.1 Bank	11
2.1.1 Pengertian Bank	11
2.1.2 Fungsi Bank	12
2.1.3 Jenis-jenis Bank	13
2.2 Laporan Keuangan Bank.....	14
2.2.1 Pengertian Laporan Keuangan	14
2.2.2 Tujuan Laporan Keuangan Bank	15
2.2.3 Komponen Laporan Keuangan Bank	16

2.3 Kinerja Keuangan Bank	18
2.4 Metode <i>Risk-Based Bank Rating</i>	23
2.5 Kemampulabaan.....	30
2.6 Penelitian Terdahulu	31
2.7 Hipotesis.....	33
BAB III METODOLOGI PENELITIAN.....	34
3.1. Populasi dan Sampel Penelitian	34
3.1.1 Populasi	34
3.1.2 Sampel.....	34
3.2 Teknik Pengumpulan Data.....	36
3.3 Variabel Penelitian	36
3.3.1 Variabel Independen	37
3.3.2 Variabel Dependental	40
3.4 Metode Analisa Data.....	41
3.4.1 Uji Asumsi Klasik	41
3.4.2 Perhitungan Metode Risk-Based Bank Rating.....	42
3.4.3 Analisis Regresi Berganda.....	42
3.4.4 Pengujian Hipotesis.....	43
a. Uji t	43
b. Uji F	43

BAB IV ANALISIS DATA DAN PEMBAHASAN.....	44
4.1 Deskripsi Objek Penelitian.....	44
4.2. Analisis Deskripsi Variabel Penelitian	45
4.3 Metode <i>Risk-based Bank Rating</i> dan Kemampulabaan	47
4.3.1 Penilaian Profil Resiko.....	47
4.3.1.1 Profil Risiko Kredit.....	47
4.3.1.2 Profil Risiko Pasar	48
4.3.1.3 Profil Risiko Likuiditas	49
4.3.2 Penilaian Rentabilitas.....	50
4.3.3 Penilaian Permodalan.....	51
4.3.4 Kemampulabaan.....	53
4.4 Analisi Pengaruh Perhitungan Metode <i>Risk-based Bank Rating</i> terhadap Kemampulabaan.....	44
BAB V PENUTUP.....	59
5.1 Kesimpulan	59
5.2 Saran.....	60
DAFTAR PUSTAKA	62
LAMPIRAN	64

DAFTAR TABEL

Tabel 2.1 Laba Industri Perbankan	21
Tabel 3.1 Sampel Penelitian	35
Tabel 4.1 Deskripsi Variabel Penelitian	45
Tabel 4.2 Profil Risiko Kredit.....	48
Tabel 4.3 Profil Risiko Pasar	49
Tabel 4.4 Profil Risiko Likuiditas.....	50
Tabel 4.5 Penilaian Rentabilitas	51
Tabel 4.6 Penilaian Permodalan	52
Tabel 4.7 <i>Return On Asset</i>.....	53
Tabel 4.8 Uji Normalitas	54
Tabel 4.9 Hubungan antar Variabel Penelitian	55
Tabel 4.10 Pengaruh Risiko Kredit dan Risiko Likuiditas terhadap ROA....	56

DAFTAR GAMBAR

Gambar 2.1 Kerangaka Pikir	33
----------------------------------	----

DAFTAR LAMPIRAN

LAMPIRAN 1 Pemilihan Sampel.....	65
LAMPIRAN 2 Perhitungan Metode <i>Risk-based Bank Rating</i>	66
LAMPIRAN 3 Output SPSS	77