


UNIVERSITAS BHAYANGKARA JAKARTA RAYA

PENGARUH LOAN TO DEPOSIT RATIO (LDR) DAN CAPITAL
ADEQUACY RATIO (CAR) TERHADAP RETURN ON ASSET
(ROA) PT. BANK OCBC NISP, Tbk

SKRIPSI

SISKA ANGGRAENI
201110315057

FAKULTAS EKONOMI
PROGRAM STUDI AKUNTANSI
KONSENTRASI BIDANG PEMERIKSAAN AKUNTANSI
JAKARTA
SEPTEMBER 2015


UNIVERSITAS BHAYANGKARA JAKARTA RAYA

PENGARUH LOAN TO DEPOSIT RATIO (LDR) DAN CAPITAL
ADEQUACY RATIO (CAR) TERHADAP RETURN ON ASSET
(ROA) PT. BANK OCBC NISP, Tbk

SKRIPSI

Diajukan Sebagai Salah Satu Persyaratan Untuk Memperoleh Gelar Sarjana
Ekonomi Jurusan Akuntansi Dalam Program Pendidikan Tingkat Strata Satu

SISKA ANGGRAENI
201110315057

FAKULTAS EKONOMI
PROGRAM STUDI AKUNTANSI
KONSENTRASI BIDANG PEMERIKSAAN AKUNTANSI
JAKARTA
SEPTEMBER 2015

LEMBAR PERSETUJUAN SKRIPSI

NAMA : SISKA ANGGRAENI
NPM : 201110315057
FAKULTAS : EKONOMI
JURUSAN : AKUNTANSI
KONSENTRASI MATA KULIAH : BIDANG PEMERIKSAAN AKUNTANSI


JUDUL SKRIPSI

PENGARUH *LOAN TO DEPOSIT RATIO (LDR)* DAN *CAPITAL ADEQUACY RATIO (CAR)* TERHADAP *RETURN ON ASSET (ROA)*

PT. BANK OCBC NISP, Tbk

Pembimbing I

Pembimbing II


(Hj. Adelina Suryati, S.E., M.Ak)


(Tomi Ginting, S.E., M.M., Ak., C.A)

Mengetahui

Ketua Program Studi Akuntansi

Universitas Bhayangkara Jakarta Raya


(Tutiek Yoganingsih, S.E., M.Si)

ii

Universitas Bhayangkara Jaya

HALAMAN PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.


HALAMAN PENGESAHAN

Skripsi ini diajukan oleh :

Nama : Siska Anggraeni
NPM : 201110315057
Program Studi : Akuntansi
Judul Skripsi : Pengaruh *Loan To Deposit Ratio (LDR)* dan *Capital Adequacy Ratio (CAR)* Terhadap *Return On Asset (ROA)* PT. BANK OCBC NISP, Tbk


Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Ekonomi pada Program Studi Akuntansi, Fakultas Ekonomi, Universitas Bhayangkara Jakarta Raya.


Pembimbing I : Hj. Adelina Suryati, S.E., M.Ak ()

Pembimbing II : Tomi Ginting, S.E., M.M., Ak., CA ()

Ketua Penguji : Milda Handayani, S.E., M.M ()

Penguji I : Dody Kurniawan, S.E., M.Si ()

Penguji II : Hj. Adelina Suryati, S.E., M.Ak ()

Ditetapkan di : Jakarta

Tanggal : September 2015

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa atas karunia dan rahmat yang telah dilimpahkan-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul **“PENGARUH *LOAN TO DEPOSIT RATIO (LDR)* DAN *CAPITAL ADEQUACY RATIO (CAR)* TERHADAP *RETURN ON ASSET (ROA)* PT. BANK OCBC NISP, Tbk”**.

Penyusunan skripsi ini diajukan sebagai salah satu persyaratan untuk memperoleh gelar Sarjana Ekonomi dalam program pendidikan tingkat Strata Satu (S1) pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya. Selesainya penyusunan skripsi ini tidak terlepas dari bantuan banyak pihak yang telah memberikan dukungan, arahan dan masukan kepada penulis. Oleh sebab itu, penulis mengucapkan terimakasih kepada :

1. Bapak Irjen Pol. (Purn) Drs. Bambang Karsono, S.H., M.M selaku Rektor Universitas Bhayangkara Jakarta Raya
2. Ibu RR. Ratih Dyah Kusumastuti, S.T., M.T., Ph.D selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya
3. Ibu Tutiek Yoganingsih, S.E., M.Si selaku Ketua Program Studi Akuntansi Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya
4. Ibu Hj. Adelina Suryati, S.E., M.Ak dan Bapak Tomi Ginting, S.E., M.M., Ak., C.A selaku Dosen Pembimbing Skripsi yang sudah meluangkan waktunya untuk membimbing, memberikan motivasi, solusi dan ilmu yang tidak ternilai kepada penulis
5. Seluruh Dosen Universitas Bhayangkara Jakarta Raya yang telah memberikan ilmu yang sangat bermanfaat dan tidak ternilai
6. Pihak PT. BANK OCBC NISP, Tbk yang telah membantu penulis dalam memperoleh data laporan keuangan
7. Bapak San Rochman dan Ibu Manisem selaku Orangtua penulis yang selalu memberikan dukungan dan do'a kepada penulis

8. Mas Darto, Mba Rene, Mba Suharti, Mas Ngato dan Mba Yani selaku kakak-kakak dari penulis yang selalu memberikan dukungan materiil dan non materiil kepada penulis
9. Teman-teman Mahasiswa Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya angkatan tahun 2011 yang telah bersama-sama dalam berjuang menyelesaikan pendidikan tingkat Strata Satu (S1)
10. Pihak-pihak yang tidak dapat penulis sebutkan namanya satu persatu yang telah memberikan dukungan dan bantuan dalam penyelesaian skripsi ini

Penulis menyadari bahwa dalam penyusunan skripsi ini masih terdapat kekurangan dan jauh dari kesempurnaan, oleh karena itu dengan penuh kerendahan hati, penulis mengharapkan saran, kritik dan segala bentuk pengarahannya dari seluruh pihak untuk dijadikan masukan bagi penulis dalam melakukan penulisan dikemudian hari. Penulis juga berharap semoga skripsi ini dapat bermanfaat bagi pembaca dan pihak-pihak yang berkepentingan khususnya kalangan akademisi.


Jakarta, September 2015

Siska Anggraeni

**HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertanda tangan di bawah ini:

Nama : Siska Anggraeni

NPM : 201110315057

Program Studi : Akuntansi

Fakultas : Ekonomi

Jenis Karya : Skripsi

Demikian pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bhayangkara Jakarta Raya Hak Bebas Royalti Noneksklusif (*Non-exclusive Royalty Free Right*) atas karya ilmiah saya yang berjudul:

Pengaruh *Loan To Deposit Ratio (LDR)* dan *Capital Adequacy Ratio (CAR)*

Terhadap *Return On Asset (ROA)* PT. BANK OCBC NISP, Tbk

berserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Bhayangkara Jakarta Raya berhak menyimpan, mengalihmedia/format-kan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada tanggal : September 2015

Yang menyatakan


(Siska Anggraeni)

ABSTRAK

Nama : Siska Anggraeni
Program Studi : Akuntansi
Judul : Pengaruh *Loan To Deposit Ratio (LDR)* dan *Capital Adequacy Ratio (CAR)* Terhadap *Return On Asset (ROA)* PT. BANK OCBC NISP, Tbk

Penelitian ini dilakukan untuk mengetahui pengaruh *Loan to Deposit Ratio (LDR)* dan *Capital Adequacy Ratio (CAR)* terhadap *Return on Asset (ROA)* pada PT. BANK OCBC NISP, Tbk. Penelitian ini menggunakan laporan keuangan periode 2006-2014. Metode analisis data yang digunakan dalam penelitian adalah regresi linier berganda, uji t serta uji f. Uji t untuk mengetahui pengaruh LDR terhadap ROA dan pengaruh CAR terhadap ROA. Uji f untuk mengetahui pengaruh secara simultan LDR dan CAR terhadap ROA. Hasil analisis menunjukkan nilai korelasi ganda sebesar 0.616 sehingga dapat dinyatakan terjadi hubungan yang kuat antara LDR dan CAR terhadap ROA. Hasil analisis juga menunjukkan nilai *R Square* sebesar 0.380 dimana hal tersebut menunjukkan persentase sumbangan pengaruh LDR dan CAR terhadap ROA sebesar 38% sedangkan sisanya sebesar 62% dipengaruhi atau dijelaskan oleh variabel lain yang tidak dimasukkan dalam penelitian. Hasil uji t menunjukkan LDR tidak memiliki pengaruh terhadap ROA serta menunjukkan CAR tidak memiliki pengaruh terhadap ROA. Hasil uji f menunjukkan secara simultan LDR dan CAR berpengaruh signifikan terhadap ROA.

Kata kunci:

Loan to Deposit Ratio, Capital Adequacy Ratio, Return on Asset


ABSTRACT

Name : Siska Anggraeni
Study Program : Accounting
Title : *The Influence of Loan To Deposit Ratio (LDR) and Capital Adequacy Ratio (CAR) toward Return On Asset (ROA) PT. BANK OCBC NISP, Tbk*

This study was conducted to determine the influence of Loan to Deposit Ratio (LDR) and Capital Adequacy Ratio (CAR) toward Return on Assets (ROA) at PT. BANK OCBC NISP Tbk. This study uses the financial statements of the period 2006-2014. Data analysis methods used in the study were multiple linear regression, t test and f test. T test to determine the influence of LDR toward ROA and the influence of CAR toward ROA. F test to determine the influence of simultaneous LDR and CAR toward ROA. The analysis showed the value of multiple correlation is 0.616 so that it can otherwise occur strong relationship between LDR and CAR toward ROA. The analysis also showed the value of the R Square is 0.380 in which it shows the percentage contribution of the influence of LDR and CAR toward ROA amounted to 38% while the remaining 62% are influenced or explained by other variables not included in the research. T test results showed LDR no influence toward ROA and showed CAR has no influence toward ROA. F test results showed simultaneous LDR and CAR significant influence toward ROA.

Keywords:

Loan to Deposit Ratio, Capital Adequacy Ratio, Return on Asset


DAFTAR ISI

HALAMAN JUDUL.....	i
LEMBAR PERSETUJUAN SKRIPSI.....	ii
HALAMAN PERNYATAAN ORISINALITAS.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	vii
ABSTRAK	viii
DAFTAR ISI.....	x
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xiv
DAFTAR RUMUS	xv
DAFTAR LAMPIRAN.....	xvi
1. PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Perumusan Masalah.....	5
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	6
1.5 Batasan Penelitian.....	7
1.6 Model Operasional Penelitian.....	7
2. TINJAUAN PUSTAKA.....	9
2.1 Definisi / Landasan Teori.....	9
2.1.1 Pengertian <i>Return on Asset (ROA)</i>	9
2.1.2 Pengertian <i>Loan to Deposit Ratio (LDR)</i>	10
2.1.3 Pengertian <i>Capital Adequacy Ratio (CAR)</i>	12
2.1.4 Pengertian Bank.....	14
2.1.4.1 Jenis-Jenis Bank.....	15
2.1.4.2 Jenis-Jenis Kantor Operasional Bank.....	22
2.1.4.3 Kegiatan-Kegiatan Bank.....	24
2.1.5 Pengertian Laporan keuangan.....	26
2.1.5.1 Tujuan Laporan Keuangan.....	26
2.1.5.2 Manfaat Laporan Keuangan.....	27
2.1.5.3 Jenis-Jenis Laporan Keuangan Bank.....	28
2.1.5.4 Bentuk-Bentuk Laporan Keuangan.....	29
2.2 Penelitian Terdahulu.....	30
2.3 Kerangka Teoritikal.....	36
2.3.1 Hubungan Antar Variabel.....	37
2.3.1.1 Pengaruh <i>Loan to Deposit Ratio (LDR)</i> terhadap <i>Return on Asset (ROA)</i>	37
2.3.1.2 Pengaruh <i>Capital Adequacy Ratio (CAR)</i> terhadap <i>Return on Asset (ROA)</i>	37
2.3.1.3 Pengaruh <i>Loan to Deposit Ratio (LDR)</i> dan <i>Capital Adequacy Ratio (CAR)</i> terhadap <i>Return on Asset (ROA)</i>	38

2.4 Hipotesis	38
3. METODE PENELITIAN	40
3.1 Tempat dan Waktu Penelitian.....	40
3.2 Jenis dan Sumber Data	40
3.3 Populasi dan Sampel.....	40
3.3.1 Populasi	40
3.3.2 Sampel	41
3.4 Definisi Operasional Variabel	41
3.5 Teknik Pengumpulan Data	42
3.6 Analisis Data.....	42
3.6.1 Analisis Statistik Deskriptif	43
3.6.2 Uji Asumsi Klasik	43
3.6.2.1 Uji Normalitas	43
3.6.2.2 Uji Multikolinieritas.....	44
3.6.2.3 Uji Heteroskedastisitas.....	44
3.6.2.4 Uji Autokorelasi	45
3.6.3 Uji Statistik	47
3.6.3.1 Analisis Regresi Linier Berganda	47
3.6.3.2 Analisis Korelasi Ganda (R)	47
3.6.3.3 Analisis Koefisien Determinasi (R^2).....	48
3.6.4 Uji Hipotesis	49
3.6.4.1 Uji t (Parsial)	49
3.6.4.2 Uji f (Simultan)	50
4. PEMBAHASAN	52
4.1 Gambaran Umum Lokasi Penelitian.....	52
4.1.1 Sejarah Singkat Perusahaan	52
4.1.2 Profil Pemegang Saham Pengendali Perusahaan	53
4.1.3 Visi dan Misi Perusahaan.....	53
4.1.4 Tata Kelola Perusahaan	54
4.2 Hasil Penelitian.....	54
4.2.1 Hasil Perhitungan	54
4.2.1.1 <i>Loan to Deposit Ratio (LDR)</i>	54
4.2.1.2 <i>Capital Adequacy Ratio (CAR)</i>	58
4.2.1.3 <i>Return on Asset (ROA)</i>	62
4.2.2 Hasil Analisis Data	66
4.2.2.1 Analisis Statistik Deskriptif	66
4.2.2.2 Uji Asumsi Klasik.....	69
1. Uji Normalitas	69
2. Uji Multikolinieritas.....	72
3. Uji Heteroskedastisitas.....	74
4. Uji Autokorelasi	76
4.2.2.3 Uji Statistik	77
1. Analisis Regresi Linier Berganda	77
2. Analisis Korelasi Ganda (R)	79
3. Analisis Koefisien Determinasi (R^2).....	79
4.2.2.4 Uji Hipotesis	80

1. Uji t (Parsial).....	80
2. Uji f (Simultan).....	81
4.3 Pembahasan Hipotesis.....	82
4.3.1 Pengaruh <i>Loan to Deposit Ratio (LDR)</i> terhadap <i>Return on Asset (ROA)</i> PT. BANK OCBC NISP, Tbk.....	82
4.3.2 Pengaruh <i>Capital Adequacy Ratio (CAR)</i> terhadap <i>Return on Asset (ROA)</i> PT. BANK OCBC NISP, Tbk.....	83
4.3.3 Pengaruh <i>Loan to Deposit Ratio (LDR)</i> dan <i>Capital Adequacy Ratio (CAR)</i> Secara Bersama-Sama (Simultan) terhadap <i>Return on Asset (ROA)</i> PT. BANK OCBC NISP, Tbk.....	84
5. KESIMPULAN DAN SARAN.....	86
5.1 Kesimpulan.....	86
5.2 Saran.....	87
DAFTAR REFERENSI.....	89


DAFTAR TABEL

Tabel 1.1.	Peningkatan Jumlah Aset dan Laba Bersih.....	5
Tabel 2.1.	Penelitian-Penelitian Terdahulu.....	30
Tabel 3.1.	Definisi Operasional Variabel.....	41
Tabel 3.2.	Kriteria Pengujian <i>Durbin Watson</i>	46
Tabel 3.3.	Pedoman Interpretasi Koefisien Korelasi	48
Tabel 4.1.	Perhitungan <i>Loan to Deposit Ratio (LDR)</i> Periode 2006-2014.....	55
Tabel 4.2.	Perhitungan <i>Capital Adequacy Ratio (CAR)</i> Periode 2006-2014....	59
Tabel 4.3.	Perhitungan <i>Return on Asset (ROA)</i> Periode 2006-2014.....	62
Tabel 4.4.	Analisis Statistik Deskriptif.....	66
Tabel 4.5.	Uji Normalitas.....	69
Tabel 4.6.	Uji Multikolinieritas (<i>Coefficients</i>).....	72
Tabel 4.7.	Uji Multikolinieritas (<i>Coefficient Correlations</i>).....	73
Tabel 4.8.	Uji Heterokedastisitas (<i>Correlations</i>).....	75
Tabel 4.9.	Uji Autokorelasi (<i>Durbin Watson</i>).....	76
Tabel 4.10.	Uji Autokorelasi (<i>Runs Test</i>).....	76
Tabel 4.11.	Analisis Regresi Linier Berganda.....	77
Tabel 4.12.	Analisis Korelasi Ganda (<i>R</i>).....	79
Tabel 4.13.	Analisis Koefisien Determinasi (R^2).....	79
Tabel 4.14.	Uji t (Parsial).....	80
Tabel 4.15.	Uji f (Simultan).....	81


DAFTAR GAMBAR

Gambar 2.1. Kerangka Pemikiran.....	36
Gambar 4.1. Grafik Histogram Uji Normalitas.....	70
Gambar 4.2. Grafik <i>Normal Probability Plot</i>	71
Gambar 4.3. Grafik <i>Scatterplot</i>	74


DAFTAR RUMUS

Rumus 2.1 <i>Return on Asset (ROA)</i>	10
Rumus 2.2 <i>Loan to Deposit Ratio (LDR)</i>	12
Rumus 2.3 <i>Capital Adequacy Ratio (CAR)</i>	14
Rumus 3.1 Analisis Regresi Linier Berganda.....	47
Rumus 3.2 Analisis Koefisien Determinasi.....	48
Rumus 3.3 Uji t (Parsial).....	49
Rumus 3.4 Uji f (Simultan).....	50
Rumus 4.1 Pembahasan <i>Loan to Deposit Ratio (LDR)</i>	55
Rumus 4.2 Pembahasan <i>Capital Adequacy Ratio (CAR)</i>	59
Rumus 4.3 Pembahasan <i>Return on Asset (ROA)</i>	62
Rumus 4.4 Hasil Analisis Regresi Linier Berganda.....	77


DAFTAR LAMPIRAN

Lampiran 1 : Surat Penugasan Bimbingan Skripsi	94
Lampiran 2 : Surat Keterangan Riset	95
Lampiran 3 : Input SPSS.....	96
Lampiran 4 : Output SPSS	97
Lampiran 5 : Tabel t.....	98
Lampiran 6 : Tabel f.....	99
Lampiran 7 : Tabel d (<i>Durbin Watson</i>).....	100
Lampiran 8 : Struktur Organisasi PT. BANK OCBC NISP, Tbk.....	101
Lampiran 9 : Laporan Rasio Keuangan PT. BANK OCBC NISP, Tbk Periode 2006-2014.....	102
Lampiran 10 : Daftar Riwayat Hidup.....	103

