

**PENGARUH PERMODALAN DAN RISIKO KREDIT
TERHADAP PROFITABILITAS PADA PT. BANK
RAKYAT INDONESIA (PERSERO) TBK
UNIT TOBOALI PERIODE 2011-2015**

SKRIPSI

Diajukan Oleh :

**NAMA : IRVAN SEPTIAN
NIM : 302 12 11 046**

Diajukan untuk Memenuhi Sebagian Prasyarat

Memperoleh Gelar Sarjana Ekonomi

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2018**

**PENGARUH PERMODALAN DAN RISIKO KREDIT TERHADAP
PROFITABILITAS PADA PT. BANK
RAKYAT INDONESIA (PERSERO) TBK
UNIT TOBOALI PERIODE 2011-2015**

SKRIPSI

Diajukan Oleh :

**NAMA : IRVAN SEPTIAN
NIM : 302 12 11 046**

Diajukan untuk Memenuhi Sebagian Prasyarat

Memperoleh Gelar Sarjana Ekonomi

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2018**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN MANAJEMEN

LEMBAR PERSETUJUAN SKRIPSI

Nama : Irvan Septian
NIM : 302 12 11 046
Jurusan : Manajemen
Judul Usulan Penelitian : "Pengaruh Permodalan dan Risiko Kredit Terhadap Profitabilitas Pada PT. Bank Rakyat Indonesia (Persero) Tbk Unit Toboali Periode 2011-2015"

Pembimbing Utama

Hidayati, S.E., M.M
NP. 506306010

Pembimbing Pendamping

Khairiyansyah, S.E., M.M
NIP. 197903152012121005

Balunjuk, 16 Agustus 2018
Ketua Jurusan Manajemen

Mi. Tanggung, S.E., M.Si
NIP. 196306051990031004

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

PENGARUH PERMODALAN DAN RISIKO KREDIT TERHADAP PROFITABILITAS PADA PT. BANK RAKYAT INDONESIA (PERSERO) TBK UNIT TOBOALI PERIODE 2011 - 2015

Yang Dipersiapkan dan Disusun Oleh : Irvan Septian
Nomor Induk Mahasiswa : 302 12 11 046

Telah Dipertahankan di depan Tim Penguji pada tanggal 13 Agustus 2018 dan telah
dinyatakan memenuhi syarat untuk diterima

Tim Penguji

Ketua

Dr. Hamsani, S.E., M.Sc.
NP. 506906008

Anggota

Echo Perdana K, B.Sc., M.Sc
NP. 508410027

Anggota

Hidayati, S.E., M.M
NP. 506306010

Anggota

Khairiyansyah, S.E., M.M
NIP.197903152012121005

Balunjuk, 16 Agustus 2018
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan Manajemen

Dekan

Dr. Reniati, S.E., M.Si.
NP. 507206007

Ketua Jurusan Manajemen

M. Tanggung, SE., M.Si.
NIP. 196306051990031004

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

“Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul: **“Pengaruh Permodalan dan Risiko Kredit terhadap Profitabilitas Pada PT. Bank Rakyat Indonesia (Persero) TBK Unit Toboali Periode 2011-2015”**, adalah hasil tulisan saya sendiri, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar sarjana di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis terdapat dalam naskah ini dan disebutkan dalam referensi”.

Balunijk, 27 Juli 2018 Penulis

Irvan Septian

MOTTO DAN PERSEMBAHAN

Motto :

- Kesuksesan tidak akan mendatangimu, tetapi kamulah yang harus menjemputnya.
- Hiduplah dengan imajinasimu, bukan dalam masa lalumu.
- Berusahalah menjadi yang terbaik, jangan berpikir dirimu yang terbaik.
- Kegagalan bukanlah akhir dari segalanya, tetapi keberhasilan yang tertunda.

PERSEMBAHAN

Karya tulis ini saya persembahkan kepada :

- Allah SWT Yang Maha Esa yang telah memberikan rahmat dan hidayahnya kepada saya.
- Kedua Orang tuaku tercinta yang telah memberikan motivasi, dukungan dan kasih sayang lahir dan batin sehingga saya dapat menyelesaikan skripsi ini.
- Sahabat saya yang tidak bisa disebutkan satu persatu yang telah memberikan saya dukungan serta bantuan sehingga dapat menyelesaikan skripsi ini.
- Almamater ku tercinta Universitas Bangka Belitung.

ABSTRACT

Irvan Septian,. 302 12 11 046. *The Effect of Capital and Credit Risk on Profitability At PT. Bank Rakyat Indonesia (Persero) Tbk Unit Toboali Period 2011-2015.*

This study was based on the existing phenomenon showing that the capital and credit risk affected profitability. The purposes of this research were to know and to bobtaib a study about the effect of capital and credit risk to profitability at PT. Bank BRI (Persero) Tbk Toboali unit year 2011-2015.

This study was a quantitative descriptive research with the number of samples taken for this study amounted to 60 samples; the 60 samples were taken from 12 months per year in 5 years from 2011-2015. In this study, the independent variables consisted of capital and credit risk, while the dependent variable was profitability. Instrument test used was data analysis method using multiple linear regression analysis, t test, F test and coefficient of determination (R^2).

The result of the partial test on variable X1 obtain to count for X1 was equal to -6.331 smaller than t table 2.0003 with significance which was equal to 0.000 smaller than level of significance 0.05. Capital adequacy ratio variable had negative and significant effect on return on asset. While the partial test result X2 obtain t count for X2 of -2.825 smaller than t table 2.0003 with significance of 0.006 smaller than the level of significance that was 0,05. Non- performing loan variable had a negative and significant effect on return on asset. F test result showed the value of F count of 48.707 and F table with $df_1 = \text{degrees of division } 2$ and $df_2 = \text{degrees denominator } 57$ with a level Of 5% then obtained F table of 3.16, which indicated that $F \text{ count} > f \text{ table}$. Result $p = 0,000 < 0.05$. in the F test result, it could be concluded that variable capital adequacy ratio and non- performing loans had a simultaneously positive and significant effect on return on asset.

Keywords: *Capital, Credit Risk and Profitability*

ABSTRAK

Irvan Septian. 302 12 11 046. Pengaruh Permodalan dan Risiko Kredit terhadap Profitabilitas Pada PT. Bank Rakyat Indonesia (Persero) TBK Unit Toboali Periode 2011-2015.

Penelitian ini dilatar belakangi berdasarkan fenomena yang ada menunjukan bahwa permodalaan dan resiko kredit mempengaruhi profitabilitas. Tujuan dari penelitian ini adalah untuk mengetahui dan mendapatkan kajian tentang pengaruh permodalan dan risiko kredit terhadap profitabilitas pada PT.Bank BRI (Persero) Tbk Unit Toboali tahun 2011-2015.

Penelitian ini merupakan penelitian deskriptif kuantitatif dengan jumlah sampel yang diambil untuk penelitian ini berjumlah 60 sampel, 60 sampel tersebut diambil dari 12 bulan pertahun dalam 5 tahun dari 2011-2015. Pada penelitian ini variabel bebasnya terdiri dari permodalan dan risiko kredit, sedangkan variabel terikatnya adalah profitabilitas. Pengujian instrumen menggunakan metode analisis data menggunakan analisis regresi linier berganda, uji t, uji F dan koefisien determinasi (R^2).

Hasil penelitian variabel uji parsial X1 diperoleh t hitung untuk X1 sebesar -6,331 lebih kecil dari t tabel 2,0003 dengan signifikansi sebesar 0,000 lebih kecil dari taraf signifikansi 0,05. Variabel *capital adequacy ratio* berpengaruh negatif dan signifikan terhadap *return on asset*. Sedangkan hasil uji parsial X2 diperoleh t hitung untuk X2 sebesar -2,825 lebih kecil dari t tabel 2,0003 dengan signifikansi sebesar 0,006 lebih kecil dari taraf signifikansi yaitu 0,05. Variabel *non performing loan* berpengaruh negatif dan signifikan terhadap *return on asset*. Hasil uji F menunjukkan nilai F hitung sebesar 48,707 dan F tabel dengan df1 = derajat pembilangan 2 dan df2 = derajat penyebut 57 dengan taraf 5% maka didapat F tabel sebesar 3,16, berarti F hitung > f tabel. Hasil $F = 0,000 < 0,05$. Pada hasil uji F dapat ditarik kesimpulan bahwa variabel *capital adequacy ratio* dan *non performing loan* berpengaruh positif dan signifikan secara simultan terhadap *return on asset*.

Kata Kunci : Permodalan, Risiko Kredit dan Profitabilitas

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Puji dan syukur penulis panjatkan kehadirat Allah SWT atas semua rahmat dan karunia-Nya yang selalu dilimpahkan kepada penulis dan kita semua. Shalawat serta salam selalu dilimpahkan kepada junjunan besar kita Rasullah SAW beserta keluarga, para sahabat dan para pengikutnya hingga akhir jaman, amin. Penulisan skripsi ini dibuat sebagai salah satu syarat untuk menempuh ujian sidang kesarjanaan Program S-1 pada Fakultas Ekonomi Universitas Bangka Belitung.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat kekurangan, yang tiada lain disebabkan oleh keterbatasan kemampuan dan pengetahuan penulis. Oleh karena itu, dengan segala kerendahan hati, penulis mengharapkan kritik dan saran dari semua pihak demi kebaikan dan kemajuan di masa mendatang serta untuk kepentingan ilmu pengetahuan pada umumnya.

Dalam penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan dan petunjuk dari berbagai pihak, baik berupa ilmu pengetahuan, dukungan moril maupun materil. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada **Ibu Hidayati, S.E., M.M.** sebagai dosen pembimbing utama dan **Bapak Khairiyansyah, S.E., M.M.** sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahannya selama masa penyusunan skripsi. Selain itu juga penulis menyampaikan rasa hormat dan penghargaan serta ucapan terima kasih yang sebesar-besarnya kepada :

1. Bapak Dr. Ir. Muh. Yusuf, M.Si. selaku Rektor Universitas Bangka Belitung

2. Ibu Dr. Reniati, S.E. M.Si. selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung.
3. Bapak M. Tanggung, S.E.,M.Si. selaku Ketua Jurusan Manajemen.
4. Seluruh Bapak/Ibu Dosen beserta staf di lingkungan Universitas Bangka Belitung terutama Fakultas Ekonomi.
5. PT. Bank Rakyat Indonesia Unit Toboali yang telah memberikan izin melakukan penelitian skripsi.

Akhir kata, penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak dan dapat menambah pengetahuan kita semua.

Balunjuk, 27 Juli 2018
Penulis,

Irvan Septian

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iii
MOTTO DAN PERSEMBAHAN	iv
ABSTRACT	v
ABSTRAK	vi
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	13
1.3 Batasan Masalah	13
1.4 Tujuan Penelitian	13
1.5 Manfaat Penelitian	14
1.6 Sistematika Penulisan	15
BAB II LANDASAN TEORI	17
2.1 Manajemen Keuangan	17
2.1.1 Pengertian Manajemen Keuangan	17
2.1.2 Fungsi Manajemen Keuangan	18

2.1.3 Tujuan Manajemen Keuangan	20
2.2 Bank	20
2.2.1 Pengertian Bank	20
2.2.2 Fungsi Bank	21
2.2.3 Jenis Bank	22
2.2.4 Penilaian Kesehatan Bank	24
2.3 Permodalan	26
2.3.1 Pengertian Permodalan	26
2.3.2 Faktor-faktor Permodalan	27
2.4 Risiko Kredit	28
2.4.1 Pengertian Risiko Kredit	28
2.4.2 Prinsip – prinsip Perkreditan	29
2.4.3 Prosedur Pemberian Kredit	31
2.5 Profitabilitas	33
2.5.1 Pengertian Profitabilitas	33
2.6 Penelitian Terdahulu	35
2.7 Kerangka Berpikir	36
2.8 Hipotesis	38
BAB III METODE PENELITIAN	39
3.1 Pendekatan Penelitian	39
3.2 Tempat dan Waktu Penelitian	39
3.3 Metode Pengumpulan Data	39
3.3.1 Jenis Data	39
3.3.2 Populasi	40
3.3.3 Sampel	40

3.4 Teknik Pengumpulan Data	40
3.5 Definisi Operasional dan Pengukuran Variabel	41
3.5.1 Definisi Operasional	41
3.5.2 Pengukuran Variabel	44
3.6 Metode Analisis Data	44
3.6.1 Pengujian Asumsi Klasik	45
3.6.1.1 Uji Normalitas.....	45
3.6.1.2 Uji Multikolineritas	45
3.6.1.3 Uji Heterokedastisitas	46
3.6.1.4 Uji Autokolerasi	47
3.6.1.5 Analisis Regresi Linear Berganda	47
3.6.1.6 Analisis Uji Parsial (Uji T)	48
3.6.1.7 Uji Simultan (Uji F)	49
3.6.1.8 Uji Determinasi (R^2).....	51
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	52
4.1 Gambaran Umum Objek Penelitian	52
4.1.1 Profil Singkat Bank BRI	52
4.1.2 Visi dan Misi Bank BRI	54
4.1.2.1 Visi	54
4.1.2.2 Misi	55
4.1.2.3 Aspek Kegiatan Bank BRI	55
4.2 Deskriptif Variabel Penelitian	57
4.3 Hasil Analisis Data	63
4.3.1 Hasil Statistik Deskriptif	63
4.3.2 Uji Asumsi Klasik	65

4.3.3 Analisis Regresi Berganda	69
4.3.4 Uji T	71
4.3.5 Uji F	72
4.3.6 Uji R ²	73
4.4 Pembahasan	74
BAB V PENUTUP	77
5.1 Kesimpulan	77
5.2 Saran	78
DAFTAR PUSTAKA	80
DAFTAR LAMPIRAN	

DAFTAR TABEL

Tabel I.1	Data Keuangan Tahun 2011 PT Bank Rakyat Indonesia	8
Tabel I.2	Data Keuangan Tahun 2012 PT Bank Rakyat Indonesia	9
Tabel I.3	Data Keuangan Tahun 2013 PT Bank Rakyat Indonesia	9
Tabel I.4	Data Keuangan Tahun 2014 PT Bank Rakyat Indonesia.....	10
Tabel I.5	Data Keuangan Tahun 2015 PT Bank Rakyat Indonesia	11
Tabel I.6	Data Keuangan Tahunan PT Bank Rakyat Indonesia	11
Tabel II.1	Penelitian Terdahulu	35
Tabel III.1	Definisi Operasional dan Variabel	43
Tabel IV.1	Kriteria Permodalan (CAR)	57
Tabel IV.2	Permodalan PT. Bank Rakyat Indonesia Tahunan	57
Tabel IV.3	Kriteria Risiko Kredit (NPL)	59
Tabel IV.4	Risiko Kredit PT. Bank Rakyat Indonesia Tahunan	60
Tabel IV.5	Kriteria Profitabilitas (ROA)	62
Tabel IV.6	Profitabilitas PT. Bank Rakyat Indonesia Tahunan	62
Tabel IV.7	Hasil Statistik Deskriptif	64
Tabel IV.8	Hasil Uji One-Sample Kolmogrov-Smirnov Test	67
Tabel IV.9	Hasil Uji Multikolineritas	68
Tabel IV.10	Hasil Uji Autokolerasi dengan Durbin-Watson	70
Tabel IV.11	Hasil Analisis Regresi Berganda	71
Tabel IV.12	Hasil Analisis Uji T	71
Tabel IV.13	Hasil Analisis Uji F.....	73
Tabel IV.14	Hasil Analisis Koefisien Determinasi (R^2)	74

DAFTAR GAMBAR

Gambar II.1 Kerangka Berpikir	36
Gambar IV.1 Hasil Uji Normalitas	66
Gambar IV.2 Hasil Uji Heterokedastisitas	69

DAFTAR LAMPIRAN

- Lampiran 1 Tabulasi Data
- Lampiran 2 Hasil Analisis Data SPSS
- Lampiran 3 Surat Keterangan Riset
- Lampiran 4 Daftar Riwayat Hidup
- Lampiran 5 Kartu Bimbingan Skripsi

