

**PENGARUH RISIKO KREDIT DAN RASIO KECUKUPAN MODAL
TERHADAP TINGKAT PROFITABILITAS PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Jurusan Manajemen
pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh

SAHRIANI
10600111109

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2015**

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara (i) SAHRIANI, NIM 10600111109, Mahasiswi Jurusan Manajemen Ekonomi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul, “Pengaruh Risiko Kredit dan Rasio Kecukupan Modal Terhadap Tingkat Profitabilitas pada Perusahaan Perbankan di Bursa Efek Indonesia”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk ujian *Munaqasyih*

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar , 18 September 2015

Pembimbing I

Pembimbing II

Dr. H. Abdul Wahab, SE.,MSi
NIP. 19720421 200202 1 006

Prof. Dr. H. Muslimi Kara., M.Ag
NIP. 19710402 200003 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul ,” Pengaruh Risiko Kredit dan Rasio Kecukupan Modal terhadap Tingkat Profitabilitas pada perbankan yang terdaftar di Bursa Efek Indonesia)”, yang disusun oleh Sahriani, NIM: 10600111109, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, Tanggal 25 September 2015 M/ 11 dzulhijjah 1436 H. dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Ekonomi dan Bisnis Islam, Jurusan Manajemen (dengan beberapa perbaikan).

Makassar, 25 September 2015 M
Dzulhijjah 1436 H

DEWAN PENGUJI:

Ketua	: Dr. Syaharuddin.,M.Si	(.....)
Sekretaris	: Dr. Awaluddin.,SE., M.Si.	(.....)
Munaqisyih I	: Prof. Dr. H. Ambo Asse.,M.Ag	(.....)
Munaqisyih II	: Ahmad Efendi.,SE.,MM.	(.....)
Pembimbing I	: Dr. H. Abdul Wahab.,SE., M.Si.	(.....)
Pembimbing II	: Prof. Dr. H. Muslimin Kara.,M.Ag	(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag.,
NIP. 19581022 198703 1 022

PERNYATAAN KEASLIAN

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Sahriani
NIM : 10600111109
Tempat/Tgl.Lahir : Tanru Tedong, 06 Agustus 1994
Jur/Prodi/Konsentrasi : Manajemen
Fakultas/Program : Ekonomi dan Bisnis Islam
Judul : Pengaruh Risiko Kredit dan Rasio Kecukupan
Modal terhadap Tingkat Profitabilitas pada
perbankan yang terdaftar di Bursa Efek Indonesia

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah asli karya sendiri, jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 21 Oktober 2015

Penyusun,

SAHRIANI
1060011109

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah SWT, karena atas petunjuk dan pertolongannya, penulis dapat menyelesaikan draft skripsi ini dengan judul “Pengaruh Risiko Kredit dan Rasio Kecukupan Modal Terhadap Tingkat Profitabilitas Pada Perbankan yang terdaftar di Bursa Efek Indonesia Periode Tahun 2008 Sampai 2014. Untuk diajukan guna memenuhi salah satu syarat dalam menyelesaikan pendidikan program studi Strata Satu (S1) UIN Alauddin Makassar.

Peneliti menyadari bahwa penyusunan skripsi ini tidak akan terselesaikan tanpa adanya bantuan dari berbagai pihak, juga atas segala bantuan baik moril maupun materil. Sehingga penulis haturkan terima kasih dan penghargaan yang setinggi-tingginya teristimewa kepada kedua orang tua penulis Bapak Abdul Rajab dan ibunda Hj. Nani serta Om Drs H. Mustamin dan tante Hj. Hanna SAg dan juga untuk kakek dan nenek tersayang yang telah memberikan yang terbaik berupa dukungan moril, materil maupun spiritual serta doa selama penulis menempuh pendidikan. Selanjutnya ucapan terima kasih yang sebesar-besarnya dan penghargaan penulis kepada yang terhormat :

1. Rektor Universitas Islam Negeri Alauddin Makassar, atas segala kesempatan yang diberikan kepada penulis untuk dapat menimba ilmu pengetahuan yang tidak terhingga pada Almamater UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M. Ag., selaku Dekan dan beserta wakil-wakil dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah

memimpin Fakultas dengan rasa tanggung jawab, Penulis hanya mampu mengucapkan terima kasih yang sebesar-besarnya atas bimbingan dan didikannya selama ini.

3. Bapak Dr. Awaluddin, M. Si., selaku Ketua Jurusan Manajemen dan Ibu Rika Dwi Ayu Parmitasari, S.E., MBA., M.Comm., selaku Sekretaris Jurusan Manajemen yang telah banyak memberikan ilmu dan pengalaman kepada penulis yang tentu akan sangat bermanfaat dalam kehidupan penulis kedepannya.
4. Bapak Dr. H. Abdul Wahab, SE., dan Bapak Prof. Dr. H. Muslimin Kara, MAg., selaku dosen pembimbing satu dan pembimbing dua terima kasih atas kesediaan Bapak untuk meluangkan waktunya memberikan bimbingan, nasehat dan pengarahannya demi terselesainya skripsi ini.
5. Seluruh dosen dan staf UIN Alauddin Makassar yang telah berkenan memberi kesempatan, membina, membimbing serta memberikan kemudahan kepada penulis dalam menimba ilmu pengetahuan sejak awal kuliah sampai dengan penyelesaian skripsi.
6. Kepada saudara-saudariku tercinta, kembaranku Sahriana, Amd.Keb., kakak Suci Murni, S.Si., dan Muhammad Basir terima kasih untuk kebersamaan dan kritik dan sarannya sehingga membuatku sampai sekarang ini
7. Untuk sahabatku Nuraudina Idris,SE, Nur Fitriana,SE, Rina Risma yanti, SE, Rusdiani, Rukma Amalia, Nurul Amalia, Rahmi,SE dan Nurindah Sari dimana mereka selalu memberikan keceriaan, memberikan dukungan dan yang selalu mendengar keluh kesahku termakasih , See you soon on the top of our success

8. Kepada saudara-saudariku di Forum Aspirasi Pemuda dan Mahasiswa Indonesia (FAPMI) yang tak sempat saya sebutkan satu persatu, terima kasih atas keceriaan, kebersamaan yang tak bisa penulis lupakan sampai kapan pun. dan terimakasih terkhusus buat kakanda sekaligus sosok seseorang yang sangat spesial kakanda Muhammad Anis Pardi yang selalu membuatku semangat, yang sering antar jemput kekampus, yang selalu siap mendengar keluh kesah sehingga penulis bisa sampai pada saat ini terima kasih, insya Allah semoga dipertemukan Amin.
9. Kepada teman-temanku terkhusus di Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar '11 yang tidak sempat saya sebut satu persatu namanya terima kasih atas kerjasama serta senantiasa memberi semangat dan sumbangsih pikiran kepada penulis selama membina ilmu.

Akhir kata semoga bantuan dari semua pihak mendapat Rahmat dan Karunia dari Allah Swt., Amin. Dengan segenap kerendahan hati penulis juga mengharapkan semoga skripsi ini bisa bermanfaat bagi pembaca khususnya bagi diri penulis. amin

Penyusun

(Sahriani)

DAFTAR ISI

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING	ii
PENGESAHAN SKRIPSI.....	iii
PERNYATAAN KEASLIAN.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	13
C. Hipotesis.....	13
D. Definisi Operasional Variabel.....	13
E. Ruang Lingkup Penelitian.....	15
F. Penelitian Terdahulu	16
G. Tujuan Penelitian dan Kegunaan Penelitian	18
H. Sistematika Penulisan	18
BAB II TINJAUAN PUSTAKA	
A. Perbankan.....	20
B. Kredit	24
C. Kredit dalam Perspektif Ekonomi Islam	32
D. Profitabilitas	37
E. Modal Bank	39
F. Laporan Keuangan	31
G. Kerangka Pikir	45
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian	46
B. Waktu dan Tempat Penelitian	46
C. Populasi dan Sampel	46
D. Jenis dan Sumber Data.....	48
E. Metode Pengumpulan Data.....	49

F. Tehnik Analisis Data.....	49
1. Analisis statistik Deskriptif.....	50
2. Uji Asumsi Klasik.....	50
a. Uji Normalitas	50
b. Uji Multikolonieritas	50
c. Uji Heterokedastititas	51
d. Uji Autokolerasi	51
3. Analisis Regresi Berganda	52
4. Koefisien Determinasi (R^2).....	52
5. Pengujian Hipotesis.....	53
a. Uji t	53
b. Uji F	54

BAB IV HASIL PENELITIAN

A. Gambaran Umum Bursa Efek Indonesia	55
B. Gambaran Umum Objek Penelitian	67
C. Hasil Analisis Data.....	69
1. Analisis Statistik Deskriptif	69
2. Hasil Uji Asumsi Klasik	71
b. Hasil Uji Normalitas	71
c. Hasil Uji Multikolonieritas	72
d. Hasil Uji Heterokedastititas.....	73
e. Hasil Uji Autokolerasi	74
3. Hasil Analisis Regresi Berganda	75
4. Hasil Uji Kofesien Determinasi.....	76
5. Hasil Uji Hipotesis.....	77
a. Hasil Uji t.....	77
b. Hasil Uji F	81

BAB V PENUTUP

A. Kesimpulan	82
B. Saran.....	83

DAFTAR PUSTAKA

LAMPIRAN

Daftar Tabel

Nomor		Hal
Tabel 1.1	Rata-rata rasio Keuangan Bank diBursa Efek Indonesia	9
Tabel 2.1	Kerangka Pikir	42
Tabel 3.1	Daftar Populasi Perbankan di BEI	44
Tabel 4.1	Data Rasio Keuangan perbankan di Indeks LQ45	68
Tabel 4.2	Hasil Statistik Deskriptif	69
Tabel 4.3	Hasil Uji Multikolonieritas	72
Tabel 4.4	Hasil Uji Autokolerasi	74
Tabel 4.5	Hasil Uji Analisis Regresi Berganda	75
Tabel 4.6	Koefisien Determinasi (R^2)	77
Tabel 4.7	Hasil Uji t (Parsial)	78
Tabel 4.8	Hasil Uji F (Simultan).....	81

Daftar Gambar

Gambar 1.1	Hasil Uji Normalitas	71
Gambar 1.2	Scatterplot	73

ABSTRAK

Nama : SAHRIANI

NIM : 10600111109

Judul : PENGARUH RISIKO KREDIT DAN RASIO KECUKUPAN

MODAL TERHADAP TINGKAT PROFITABILITAS

Penelitian ini bertujuan untuk mengetahui Pengaruh Risiko Kredit dan Tingkat Kecukupan Modal terhadap Tingkat Profitabilitas pada perbankan yang terdaftar di Bursa Efek Indonesia. Data yang digunakan adalah publikasi laporan tahunan bank sejak tahun 2008 sampai dengan 2014. Jumlah sampel sebanyak 5 bank umum yang masuk dalam daftar indeks LQ45 periode 2008-2014 yang diambil melalui *purposive sampling*. Variabel yang digunakan dalam penelitian ini adalah Kredit Bermasalah (NPL) dan Tingkat Kecukupan Modal (CAR) sebagai variabel independen dan variabel dependen adalah Profitabilitas (ROA). Teknik analisis yang digunakan adalah uji statistik dengan metode regresi berganda dan uji hipotesis menggunakan uji F dan uji t, yang sebelumnya telah dilakukan uji asumsi klasik terlebih dahulu. Hasil penelitian menunjukkan bahwa variabel NPL dan CAR secara simultan dan secara parsial berpengaruh terhadap ROA tetapi NPL yang berpengaruh signifikan terhadap ROA. Dari penelitian ini diperoleh nilai Adjusted R Square sebesar 0.559, hal tersebut menunjukkan bahwa 55.9 % variabel dependen (ROA) dapat dijelaskan oleh variabel independennya (NPL dan CAR), sisanya sebesar 44.1% dijelaskan oleh variabel-variabel yang lain diluar persamaan

Kata Kunci: *Non Performing Loan* (NPL), *Capital Adequacy Ratio* (CAR) dan Profitabilitas.

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam dunia modern sekarang ini, peran perbankan dalam memajukan perekonomian suatu Negara sangatlah besar. Hampir semua sektor yang berhubungan dengan berbagai kegiatan keuangan selalu membutuhkan jasa bank. Oleh karena itu, saat ini dan masa yang akan datang kita tidak akan dapat terlepas dari dunia perbankan, baik perorangan maupun lembaga, baik sosial atau perusahaan maka dari itu pihak yang berkepentingan harus menganalisis kinerja dan performan suatu bank melalui analisis laporan keuangan bank, sehingga tercapainya kepentingan dan tujuan tersendiri terhadap laporan keuangan yang dikeluarkan oleh perusahaan.

Dari sudut pandang pemerintah, perbankan merupakan *agent of development*. Posisi perbankan sebagai lembaga perantara memungkinkan ia mampu membagi alokasi finansial yang dimiliki sesuai dengan pihak-pihak yang membutuhkan. Maka diharapkan suatu perbankan dapat menyalurkan kredit kepada kelompok yang dianggap layak dan mampu memanfaatkan dana tersebut pada sektor bisnis yang produktif.¹

Di negara maju kata bank sudah bukan merupakan kata yang asing. Bank sudah merupakan mitra dalam rangka memenuhi semua kebutuhan keuangan. Bank

¹Irham Fahmi, dkk., *Pengantar Manajemen Perkreditan* (Bandung : Alfabeta, 2010), h.38

dijadikan tempat untuk melakukan berbagai transaksi yang berhubungan dengan keuangan seperti tempat mengamankan uang, melakukan pembayaran atau melakukan penagihan. Pembangunan nasional suatu bangsa mencakup di dalamnya pembangunan ekonomi. Dalam pembangunan ekonomi diperlukan peran serta lembaga keuangan untuk membiayai, karena pembangunan sangat memerlukan tersedianya dana. Oleh karena itu, keberadaan lembaga keuangan dalam pembiayaan pembangunan sangat diperlukan. Lembaga keuangan yang terlibat dalam suatu pembiayaan pembangunan ekonomi dibagi dua yaitu lembaga keuangan bank dan lembaga keuangan bukan bank.

Menurut Undang-undang Perbankan RI nomor 10 tahun 1998 tanggal 10 november, bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit dan bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.² Bank adalah lembaga perantara antara sektor yang kelebihan dana dan sektor yang membutuhkan dana bank menerima simpanan dana dari pihak-pihak yang kelebihan dana misalnya dalam bentuk tabungan atau deposito dan menyalurkannya kepada pihak-pihak yang kelebihan dana dalam bentuk pinjaman.

Kepercayaan masyarakat dalam menyimpan dana di bank sangat di pengaruhi oleh informasi yang diperoleh mengenai kualitas dan kinerja bank yang bersangkutan

²Kasmir, *Bank dan Lembaga Keuangan Lainnya*, Ed. Revisi (Cet.II; Jakarta: Rajawali Pers, 2013), h.24

dengan salah satu indikatornya adalah menilai tingkat kesehatan bank. Penilaian kesehatan bank di Indonesia sampai saat ini secara garis besar didasarkan pada faktor *Camels* (*Capital Asset, management, Earning, Liquidity* dan *sensitivity Market Risk*) ini merupakan alat ukur resmi yang telah ditetapkan oleh bank Indonesia untuk menghitung kesehatan bank Indonesia. Hasil perhitungan berdasarkan rasio tersebut diterapkan untuk menentukan tingkat kesehatan bank. Bank yang sehat adalah bank yang dapat menjalankan fungsinya dengan baik, yang dapat menjaga dan memelihara kepercayaan masyarakat, menjalankan fungsi intermediasi dapat membantu kelancaran lalu lintas pembayaran serta dapat digunakan oleh pemerintah dalam melaksanakan berbagai kebijakan, terutama kebijakan moneter.

Industri perbankan merupakan industri yang syarat dengan risiko, terutama karena melibatkan pengelolaan uang masyarakat dan diputar dalam bentuk berbagai investasi, seperti pemberian kredit, pembelian surat-surat berharga dan penanaman dana lainnya.³ Dalam industri perbankan risiko kegagalan yang terjadi biasanya disebabkan oleh kegagalan portofolio kredit atau kesalahan manajemen perusahaan yang berkaitan pada kesulitan keuangan bahkan kegagalan usaha perbankan, sehingga pada akhirnya dapat merugikan kegiatan perekonomian nasional dan merugikan masyarakat selaku pemilik dana.

Dalam menyalurkan kredit, pihak bank bersikap penuh kehati-hatian dalam menilai kelayakan kredit karena risiko terbesar yang dipikul oleh bank berasal dari

³Imam, Gozali, *Manajemen Risiko Perbankan* (Semarang: BPUNDIP, 2001). h, 85.

kegiatan pemberian kredit. Apabila debitur gagal memenuhi kewajibannya baik hutang pokok maupun bunga, maka terjadi risiko kredit. Risiko kredit adalah pinjaman tidak kembali sesuai dengan kontrak, seperti penundaan, pengurangan pembayaran suku bunga atau pinjaman pokoknya, atau tidak membayar pinjamannya sama sekali. Risiko kredit muncul karna adanya pilihan merugikan dan bahaya moral dari peminjam banyak kredit yang bermasalah dapat mengakibatkan terkikisnya permodalan bank yang dapat di lihat dari *capital Adequacy Ratio*(CAR).⁴

Dengan demikian, suatu lembaga keuangan dalam pemberian kredit diberikan atas kepercayaan sehingga dapat dikatakan pemberian kredit adalah pemberian kepercayaan karena kredit yang diberikan bank mengandung risiko, sehingga dalam pelaksanaannya bank harus memperhatikan asas-asas perkreditan yang sehat dan ketentuan kebijakan perkreditan perlu diterapkan agar setiap bank memiliki dan menerapkan kebijakan kredit yang baik, karna sebagian orang yang sudah diberikan kepercayaan dalam pemberian kredit terkadang mereka mengingkari janji membayar bunga dan kredit induk. Oleh Karena itu kita harus menepati perjanjian sebagaimana Dalam Al-Qur'an surah An-Nahl ayat 91 yang berbunyi :

⁴Ketut Silvanita, *Bank dan Lembaga Keuangan Lain* (Jakarta: Penerbit Erlangga, 2009), h. 28.

Terjemahnya :

“Dan tepatilah perjanjian dengan Allah apabila kamu berjanji dan janganlah kamu membatalkan sumpah-sumpah(mu) itu, sesudah meneguhkannya, sedang kamu telah menjadikan Allah sebagai saksimu (terhadap sumpah-sumpahmu itu). Sesungguhnya Allah mengetahui apa yang kamu perbuat”.⁵

Dari ayat diatas Allah memerintahkan kepada kita agar menepati janji, karena dalam perjanjian kita ikrarkan atas nama Allah Swt, oleh karena itu kita dilarang membatalkan sumpah-sumpah sesudah meneguhkannya, karena akan kita pertanggung jawabkan dihadapan Allah Swt. Dari ayat ini juga dapat dipahami bahwa Allah memperingatkan kepada manusia agar berhati-hati dalam persoalan hak dan kewajiban sekalipun hak dan kewajiban itu kecil, karena dapat membahayakan atau merugikan diri kamu dan orang lain.

Diantara bentuk menunaikan janji adalah membayar hutang apabila jatuh temponya dan tiba waktu yang telah ditentukan. Nabi Shallallahu ‘alaihi wa salam bersabda:

هُرَيْرَةُ رَضِيَ رَضِيَ اللهُ عَنْهُ : اللَّهُمَّ إِنِّي عَلَيْهِ سَلَمٌ
يُرِيدُ النَّاسَ هَادِئًا اللَّهُ عَنْهُ يُرِيدُ إِثْلَاقَهَا أَتْلَفُهُ لَهُ

Artinya :

“Dari Abu Hurairah Radhiallahu ‘anhu: Nabi Shallallahu ‘alaihi wa sallam berkata: “Barang siapa yang mengambil harta manusia dalam keadaan ingin menunaikannya niscaya Allah akan (memudahkan untuk) menunaikannya. Dan barang siapa mengambilnya dalam keadaan ingin merusaknya, niscaya Allah akan melenyapkannya”.⁶

⁵ Departemen Agama, *Al Quran dan Terjemahnya*(Jakarta: Departemen Agama RI, 1985)h. 714

⁶ HR. Ahmad dan Al-Bukhari, bab *man akhodza amwala an-naasi yuridu ada'aha*, II/841 no. 2257

Aktivitas pelayanan kredit dianggap sangat penting dan strategis dalam industri perbankan mengakibatkan pengelolaan kredit menjadi titik perhatian utama bagi manajemen sehingga tujuan utama pengelolaan kredit adalah agar bank dapat memaksimalkan kesehatan kinerja dari bank itu sendiri dengan cara meningkatkan kuantitas dan kualitas kredit. Kuantitas kredit dilihat dan dinilai dari jumlah dan tingkat pertumbuhan kredit yang disalurkan, sedangkan kualitas kredit secara sederhana dan singkat dapat diukur dari jumlah dan porsi kredit macet atau bermasalah (*Non Performing Loan*). Kegiatan perkreditan merupakan tulang punggung dari kegiatan utama bank. Kredit menjadi sumber pendapatan dan keuntungan bank, disamping itu kredit juga merupakan jenis penanaman dana yang sering menjadi penyebab utama suatu bank menghadapi masalah besar yaitu adanya keadaan dimana nasabah tidak sanggup membayar sebagian atau seluruh kewajibannya kepada bank seperti yang telah diperjanjikan sehingga kredit tersebut bermasalah atau macet. Kredit macet atau *Non Performing Loan* merupakan rasio yang menunjukkan pinjaman yang mengalami kesulitan pelunasan akibat adanya faktor kesenjangan dan faktor eksternal diluar kemampuan kendali debitur. Rasio ini menunjukkan kemampuan manajemen bank dalam mengelola kredit bermasalah yang diberikan oleh bank. Artinya, semakin tinggi rasio ini maka akan semakin buruk kualitas kredit yang menyebabkan jumlah kredit bermasalah semakin besar maka kemungkinan suatu bank dalam kondisi bermasalah semakin besar yaitu kerugian yang diakibatkan tingkat pengembalian kredit macet.

Tingkat kesehatan bank adalah penilaian atas suatu kondisi laporan keuangan bank pada priode dan saat tertentu sesuai dengan standar bank Indonesia.⁷ Apabila kondisi kesehatan bank dalam keadaan sehat, maka harus dipertahankan kesehatannya, namun jika kondisinya dalam keadaan tidak sehat maka perlu diambil tindakan untuk memperbaikinya. Dari penilaian tingkat kesehatan bank maka dapat diketahui kinerja bank tersebut. Menyadari arti pentingnya kesehatan dalam suatu bank bagi pembentukan kepercayaan dalam dunia perbankan serta untuk melaksanakan prinsip kehati-hatian (*prudential banking*) dalam dunia perbankan, maka Bank Indonesia merasa perlu untuk menerapkan aturan kesehatan bank, yaitu Peraturan Bank Indonesia Nomor 6/10/PBI/2004 tanggal 12 April 2004 tentang sistem penilaian tingkat kesehatan bank umum menetapkan bank wajib melakukan penilaian tingkat kesehatan bank secara triwulanan.⁸

Penilaian terhadap kinerja suatu bank dapat dilakukan dengan melakukan analisis laporan keuangannya. Laporan keuangan bank berupa neraca memberikan informasi kepada pihak di luar bank, misalnya bank sentral, masyarakat umum, dan investor, mengenai gambaran posisi keuangannya, yang lebih jauh dapat digunakan

⁷ Selamet, Riyadi, *Banking Asset and Liability Management* (Jakarta: lembaga Penerbit Fakultas Ekonomu Universitas Indonesia, 2004). h, 149.

⁸ Pipit Syaiful Putri, “ *Pengaruh Risiko Kredit dan Tingkat Kecukupan Modal terhadap tingkat Profitabilitas pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia*”, Skripsi Universitas Negeri Padang, Di publikasikan, 2013.

pihak eksternal untuk menilai besarnya resiko yang ada pada suatu bank. Laporan laba rugi memberikan gambaran mengenai perkembangan bank yang bersangkutan.⁹

Pengukuran tingkat kesehatan bank harus dilakukan oleh semua bank baik bank konvensional maupun bank syariah karena terkait dengan kepentingan semua pihak terkait, baik pemilik, pengelola (manajemen) bank, masyarakat pengguna jasa bank, Bank Indonesia selaku otoritas pengawasan bank, dan pihak lainnya. Informasi mengenai kondisi suatu bank dapat digunakan oleh pihak-pihak tersebut untuk mengevaluasi kinerja bank dalam menerapkan prinsip kehati-hatian, kepatuhan terhadap ketentuan-ketentuan yang berlaku dan manajemen resiko. Perkembangan metodologi penilaian kondisi bank senantiasa bersifat dinamis sehingga sistem penilaian tingkat kesehatan bank perlu di-*review* secara periodik untuk menyesuaikan kondisi terkini. Tujuannya adalah agar lebih mencerminkan kondisi bank saat ini dan di waktu yang akan datang.

Bank yang mengalami kondisi kredit bermasalah menyebabkan citra kesehatan operasi bank tersebut menurun dimata masyarakat, dunia perbankan dan bank sentral. Upaya yang dilakukan sebagian besar bank umum untuk memperkecil risiko kredit tersebut adalah dengan mengalokasikan sejumlah presentase tertentu dari

⁹ Dhian Dayinta Pratiwi, *Pengaruh Car, Bopo, Npf Dan Fdr Terhadap Return On Asset (Roa) Bank Umum Syariah (Studi Kasus Pada Bank Umum Syariah Di Indonesia Tahun 2005 –2010)* (Yogyakarta : Jurnal Keuangan Dan Perbankan, Vol. 13, No. 2, Pp. 346-358:2011). [Http://Eprints.Undip.Ac.Id/35651/1/Jurnal_Dhian_Dayinta_C2A008042.Pdf](http://Eprints.Undip.Ac.Id/35651/1/Jurnal_Dhian_Dayinta_C2A008042.Pdf) (Diakses 11November 2014)

saldo aktiva produktifnya untuk dijadikan cadangan penghapusan kredit. Apabila cadangan kerugian kredit sudah tidak mencukupi maka akan dibebankan kepada modal bank.¹⁰

Capital Adequacy Ratio adalah rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung risiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber di luar bank, seperti dana masyarakat, pinjaman (utang), dan lain-lain. Dengan kata lain, *Capital Adequacy Ratio* adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan risiko, misal kredit yang diberikan.¹¹ Hubungan antara *Capital Adequacy Ratio* dengan *Return On Asset* suatu bank adalah positif, dimana jika *Capital Adequacy Ratio* suatu bank meningkat maka *Return On Asset* akan meningkat juga. Standar besarnya *Capital Adequacy Ratio* sebesar 8%.

Selain masalah *Capital Adequacy Ratio*, masalah yang sering dihadapi bisnis perbankan di Indonesia adalah persaingan tajam yang tidak seimbang yang dapat menimbulkan ketidakefisienan manajemen. Hal ini dapat berakibat negatif pada pendapatan dan munculnya kredit bermasalah yang dapat menimbulkan penurunan laba. Kredit bermasalah akan mempengaruhi permodalan yang akhirnya menyebabkan bank mengalami masalah likuiditas. Pertumbuhan kredit yang belum optimal

¹⁰ Siswanto Sutojo, Strategi Manajemen Kredit Bank Umum (Jakarta: PT.Damar Mulia Pustaka, 2000). h, 185

¹¹ Lukman Dendawijaya, *Manajemen Lembaga Keuangan*, (Jakarta: Ghalia Indonesia 2000)h.

tercermin dari angka-angka *Loan to Deposit Ratio*. Rasio *Loan to Deposito Ratio* merupakan perbandingan antara total kredit yang diberikan dengan total Dana Pihak Ketiga yang dapat dihimpun oleh bank. *Loan to Deposito Ratio* akan menunjukkan tingkat kemampuan bank dalam menyalurkan dana pihak ketiga yang dihimpun oleh bank yang bersangkutan.

**Tabel 1.1. Rata-rata Rasio Keuangan Perbankan di Bursa Efek Indonesia
Yang masuk dalam daftar indeks LQ45**

Rasio Keuangan (%)	TAHUN					
	2009	2010	2011	2012	2013	2014
NPL	3.17	2.62	2.30	2.29	2.02	2.10
CAR	17.35	15.64	15.66	16.58	15.84	16.45
ROA	2.24	2.67	2.42	3.14	3.02	2.69

Sumber : Bursa Efek Indonesia, diolah Agustus 2014.¹²

Berdasarkan Tabel 1.1 di atas, maka dapat diketahui, bahwa secara rata-rata data antara rasio keuangan dari tahun 2009-2014, dimana rasio *Non Performing Loan* dari tahun 2009 sampai tahun 2014 mengalami penurunan dari tahun ketahun, dimana rasio tertinggi sebesar 3,17% pada tahun 2009 dan rasio terendah pada angka 2,10% pada tahun 2014.

Sedangkan pada rasio *Return On Asset* secara garis besar, fluktuasi berkisar pada angka 3,14% untuk yang tertinggi yaitu pada tahun 2012, dan untuk yang terendah pada angka 2,24% yaitu pada tahun 2009, jika kita amati nilai *Return On Asset* mengalami kenaikan dan penurunan dari tahun 2009-2014

¹² www.idx.co.id, Bursa Efek Indonesia 2014

Jika dilihat dari sisi permodalan yang disebut dengan rasio *Capital Adequacy Ratio* dari tabel dapat disimpulkan bahwa pergerakan *Capital Adequacy Ratio* sangat fluktuatif dengan angka tertinggi yaitu 17,35% pada tahun 2009 hingga angka terendah 15,64% pada tahun 2012. Setelah mengalami kenaikan pada tahun 2009 nilai *Capital Adequacy Ratio* mengalami penurunan pada tahun 2011 yaitu dengan angka 15,64%. Secara umum nilai rasio *Capital Adequacy Ratio* yang dicapai perbankan yang listed di Bursa Efek Indonesia memenuhi persyaratan yaitu rasio *Capital Adequacy Ratio* lebih dari 8%.

Rasio keuangan yang dapat digunakan oleh bank untuk mengukur kemampuannya dalam menghasilkan laba adalah *Return On Asset*. Semakin tinggi *Return On Asset* pada bank maka akan semakin baik posisi bank tersebut jika dipandang dari segi penggunaan asetnya. *Return On Asset* memfokuskan kemampuan perusahaan untuk memperoleh laba dalam operasi perusahaan. Selain itu Bank Indonesia juga lebih mengutamakan profitabilitas suatu bank diukur dengan aset yang dananya sebagian besar berasal dari simpanan masyarakat sehingga *Return On Asset* lebih mewakili dalam mengukur tingkat profitabilitas bank.

Profitabilitas dapat dilakukan sebagai salah satu indikator yang paling tepat untuk mengukur kinerja suatu perusahaan.¹³ Karena kemampuan perusahaan dalam menghasilkan laba dapat menjadi tolok ukur kinerja perusahaan tersebut. Semakin tinggi profitabilitasnya, semakin tinggi pula kinerja keuangan perusahaan.

¹³ Suryani, “ Analisis Pengaruh FDR Terhadap Profitabilitas Perbankan Syariah Di Indonesia,”(Walisongo: jurnal, Volume 19, Nomor 1, Mei 2011), h. 24

Alasan dipilihnya *Return On Asset* sebagai ukuran kinerja dalam penelitian ini karena *Return On Asset* merupakan ukuran profitabilitas yang lebih baik dari rasio profitabilitas lainnya. Selain itu rasio ini juga merupakan metode pengukuran yang objektif yang didasarkan pada data akuntansi yang tersedia dan besarnya *Return On Asset* dapat mencerminkan hasil dari serangkaian kebijakan perusahaan utama perbankan.¹⁴ menurut Bank Indonesia, *Return On Asset* merupakan perbandingan antara laba sebelum pajak dengan rata-rata total asset dalam suatu periode. Semakin besar *Return On Asset* menunjukkan kinerja keuangan semakin baik, karena tingkat *return* semakin besar. Kinerja bank dapat diukur dengan menggunakan rasio *Capital Adequacy Ratio* dan *Non Performing Loan*.

Berdasarkan hasil penelitian terdahulu, mengidentifikasi adanya *research gap* dari kedua variabel independen yang mempengaruhi profitabilitas perusahaan. Kedua variabel tersebut adalah *Capital Adequacy Ratio* yang merupakan rasio tingkat kecukupan modal, tingginya rasio modal dapat melindungi deposan, dan akhirnya dapat meningkatkan *Return On Asset*. *Capital Adequacy Ratio* dalam penelitian Riza Ayu Ramadani (2012) dalam penelitian Analisis pengaruh *Capital Adequacy Ratio*, oprasional efesiensi dan *Loan Deposito Rasio* terhadap *Retrun On Asset* menunjukkan *Capital Adequacy Ratio* pengaruh negatif dan signifikan terhadap profitabilitas.

¹⁴ Ahmad Buyung, “Analisis Pengaruh *Npl, Car, Ldr, Dan Bopo Terhadap Profitabilitas Bank* (Perbandingan Bank Umum Go Public Dan Bank Umum Non Go Public Di Indonesia Periode Tahun 2005 -2007)”, Tesis Universitas Diponegoro Semarang, Dipublikasikan 2009

Variabel ketiga adalah *Non performing Loan* (NPL) yang merupakan rasio keuangan yang berkaitan dengan pembiayaan yang bermasalah. Semakin tinggi *Non Performing Loan* (NPL) maka kinerja bank semakin buruk dan profitabilitasnya rendah. Pengelolaan kredit bermasalah yang baik sangat diperlukan oleh bank, mengingat fungsi kredit merupakan penyumbang terbesar bagi suatu bank. *Non performing Loan* (NPL) yang diteliti oleh Teddy Rahman (2009) menunjukkan bahwa NPL berpengaruh terhadap terhadap profitabilitas.

Berdasarkan uraian diatas peneliti tertarik untuk meneliti tentang “**Pengaruh Risiko Kredit dan Rasio Kecukupan Modal terhadap Tingkat Profitabilitas pada Perbankan yang terdaftar di Bursa Efek Indonesia**”.

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini yaitu Apakah terdapat pengaruh risiko kredit dan rasio kecukupan modal terhadap tingkat profitabilitas pada perusahaan perbankan yang terdaftar Di Bursa Efek Indonesia.

C. Hipotesis

Berdasarkan latar belakang, rumusan masalah, tujuan dan manfaat penelitian, serta kerangka pikir, maka dapat dirumuskan hipotesis sebagai berikut:

1. Diduga Kredit Bermasalah(NPL) berpengaruh signifikan negatif terhadap tingkat profitabilitas (ROA)
2. Diduga Rasio Kecukupan Modal (CAR) berpengaruh signifikan positif terhadap profitabilitas (ROA).

D. Definisi Operasional Variabel

Variabel penelitian adalah objek penelitian atau sesuatu yang menjadi titik perhatian. Variabel dibedakan menjadi dua yaitu variabel dependen dan variabel independen. Variabel dependen atau variabel terikat (Y) adalah variabel yang nilainya tergantung dari nilai variabel lain dan variabel independen atau variabel bebas (X) adalah variabel yang nilainya tidak tergantung pada variabel lain. Variabel penelitian ini terdiri dari :

a. *Non Performing Loan* (NPL)

Non Performing Loan (NPL) sebagai variabel bebas (X_1), yaitu rasio antara kredit bermasalah dengan kredit yang disalurkan. Rasio ini merupakan proksi dari aktiva produktif. *Non Performing Loan* menunjukkan kemampuan manajemen bank dalam mengelola kredit bermasalah yang diberikan oleh bank. Kredit dalam hal ini adalah kredit yang diberikan kepada pihak ketiga tidak termasuk kredit kepada bank lain. Kredit bermasalah adalah kredit dengan kualitas kurang lancar, diragukan, dan macet. Rasio *Non Performing Loan* dapat dirumuskan sebagai berikut :

$$NPL = \frac{\text{Kredit Bermasalah}}{\text{Total Kredit}} \times 100\%$$

b. *Capital Adequacy Ratio* (CAR)

Capital Adequacy Ratio sebagai variabel bebas (X_2) adalah rasio yang mengukur kecukupan modal minimum yang dimiliki oleh bank. Rasio yang memperlihatkan seberapa jauh jumlah seluruh aktiva bank mengandung risiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari modal sendiri di

samping memperoleh dana-dana dari sumber-sumber di luar bank. Rasio ini merupakan proksi dari struktur modal. *Capital Adequacy Ratio* pada laporan keuangan tahunan bank telah dipublikasikan selama periode tahun penelitian. Pada penelitian ini *Capital Adequacy Ratio* dihitung menggunakan rasio antara jumlah modal terhadap aktiva tertimbang menurut risiko (ATMR). *Capital Adequacy Ratio* diukur dari perbandingan antara modal yang dimiliki. Bank dengan aktiva tertimbang menurut risiko (ATMR), sebagaimana yang dirumuskan sebagai berikut :¹⁵

$$CAR = \frac{\text{Modal}}{\text{ATMR}} \times 100\%$$

- c. *Return on Asset* (ROA) *Return on Asset* (ROA) sebagai variabel terikat (Y) merefleksikan perusahaan telah memperoleh hasil atas sumber daya keuangan yang ditanamkan oleh perusahaan, sebagaimana yang dirumuskan:¹⁶

$$\text{Return On Asset} = \frac{\text{Laba Bersih}}{\text{Total Aktiva}} \times 100\%$$

E. Ruang Lingkup penelitian

Agar penyaluran kredit berjalan lancar maka pihak bank harus selektif memilih debitur yang layak diberikan kredit banyak permasalahan yang dihadapi dalam penyaluran yang berasal dari pihak bank atau pihak kreditor. Untuk itu pihak

¹⁵ Malayu Hasibuan, *Dasar – Dasar Perbankan*, (Cet 4; Jakarta: Bumi Aksara, 2004), h. 61

¹⁶ Arif Sugianto, *Panduan Praktis Dasar Analisis Laporan Keuangan* (Cet 2; Jakarta : grasindo. 2009),h. 70.

bank mengharuskan debiturnya melaksanakan prosedur pelaksanaan kredit diantaranya pembelian kredit yang telah ditetapkan sesuai peraturan yang ada pada bank yang bersangkutan serta melaksanakannya dengan konsekuen.

Pada kesempatan ini peneliti membatasi ruang lingkup penelitian yaitu hanya meneliti tentang pengaruh risiko kredit dan rasio kecukupan modal terhadap tingkat profitabilitas. Dimana risiko kredit dihitung menggunakan *Non Performing Loan*, dan rasio kecukupan modal dihitung menggunakan *Capital Adequacy Ratio* dan profitabilitas diukur dengan *Return on Asset*

F. Penelitian Terdahulu

Penelitian-penelitian yang terkait dengan tingkat profitabilitas telah dilakukan sebelumnya, diantaranya, Karisma Dewi Paramitha (2013) Meneliti tentang pengaruh Risiko Kredit dan Likuiditas terhadap profitabilitas pada perusahaan perbankan yang go public. Dalam penelitian ini menggunakan rancangan penelitian kuantitatif. Subjek penelitian adalah perusahaan perbankan yang *go public* dari tahun 2010-2012 dan objeknya adalah risiko kredit, likuiditas dan profitabilitas. Data dikumpulkan dengan menggunakan metode dokumentasi serta dianalisis dengan analisis regresi linier berganda. Hasil penelitian menunjukkan bahwa. (1) risiko kredit dan likuiditas secara simultan berpengaruh signifikan terhadap profitabilitas. (2) risiko kredit berpengaruh negatif secara parsial terhadap profitabilitas, (3) likuiditas tidak berpengaruh secara parsial terhadap profitabilitas perusahaan perbankan yang *go public*.¹⁷

¹⁷ Karisma Dewi Paramitha, “ *Pengaruh Risiko Kredit dan Likuiditas terhadap Profitabilitas*” (Bali: Universitas Pendidikan Genesa Sigraya, jurnal: vol 2, 2014), h.6.

Hestina (2012) Meneliti tentang Analisis Pengaruh Perubahan NPM, LDR, NPL dan BOPO Terhadap Perubahan Laba. Penelitian ini dilakukan pada bank devisa dan non devisa periode 2004-2007. Dalam penelitian ini persamaan regresi linier berganda digunakan sebagai alat penelitiannya. Hasil dari penelitian ini adalah *Non Performing Loan* berpengaruh positif dan signifikan terhadap perubahan laba bank devisa dan non devisa. Perubahan *Loan Deposito Ratio* berpengaruh positif dan tidak signifikan terhadap perubahan laba pada semua bank. Sedangkan perubahan *Non Performing Loan* berpengaruh negatif dan tidak signifikan terhadap perubahan laba semua bank. Perubahan BOPO berpengaruh negatif dan signifikan terhadap perubahan laba bank devisa, gabungan bank devisa dan non devisa.

Ita Ari Sasongko (2013)¹⁸ Meneliti tentang pengaruh risiko kredit, perputaran kas, likuiditas, tingkat kecukupan modal, dan efisiensi operasional terhadap profitabilitas yang diukur dengan *Return On Assets (ROA)* pada perbankan yang terdaftar di Bursa Efek Indonesia. Dimana Hasil analisis regresi dalam penelitian ini menunjukkan bahwa risiko kredit berpengaruh negatif dan signifikan terhadap profitabilitas, perputaran kas berpengaruh positif dan signifikan terhadap profitabilitas, likuiditas berpengaruh positif dan tidak signifikan terhadap profitabilitas, tingkat kecukupan modal berpengaruh positif dan signifikan terhadap

¹⁸ Ita Ari Sasongko, Analisis Pengaruh Risiko Kredit, Perputaran Kas, Likuiditas, Tingkat Kecukupan Modal, Dan Efisiensi Operasional terhadap Profitabilitas Perusahaan Perbankan Yang Terdaftar Di Bei Periode 2007-2013 (http://eprints.dinus.ac.id/8856/1/jurnal_13803.pdf), diakses pada tanggal 10 Desember 2014.

profitabilitas, dan efisiensi operasional berpengaruh negatif dan signifikan terhadap profitabilitas.

Penelitian ini mempunyai persamaan dan perbedaan dengan penelitian terdahulu dalam beberapa aspek seperti pemilihan kategori rasio yang digunakan, jumlah rasio yang digunakan untuk setiap kategori, perusahaan yang dijadikan sampel, dan tahun pengamatan, sedangkan persamaannya adalah sama-sama menggunakan *Return On Assets* (ROA) untuk variabel dependennya. Penelitian ini akan menggunakan tahun pengamatan 2008-2014. Perusahaannya yaitu perbankan yang terdaftar di BEI yang memenuhi kriteria penentuan sampel.

G. Tujuan Penelitian dan Kegunaan Penelitian

a. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui pengaruh risiko kredit dan tingkat kecukupan modal terhadap tingkat profitabilitas pada perbankan yang terdaftar di Bursa Efek Indonesia.

b. Kegunaan Penelitian

Adapun manfaat yang dapat diperoleh dari penulisan skripsi ini yaitu:

1. Hasil penelitian ini diharapkan dapat digunakan oleh perbankan sebagai bahan pertimbangan dalam meningkatkan profitabilitas suatu perbankan.
2. Hasil penelitian ini juga diharapkan mampu memberi informasi dan pengetahuan kepada masyarakat tentang prosedur pemberian kredit.

H. Sistematika Penulisan

Adapun yang akan dibahas dalam laporan penelitian ini dibagi menjadi

Bab Pertama, terdiri dari latar belakang masalah yang mengurai alasan dan motivasi penelitian, selanjutnya pokok masalah sebagai inti masalah, Hipotesis, kemudian dilanjutkan dengan tujuan dan kegunaan penelitian untuk mengetahui urefensi penelitian.

Bab Kedua, berisi tentang landasan teori yang mencakup telaah pustaka yang diperlukan untuk memaparkan penelitian sejenis yang pernah dilakukan untuk mengetahui posisi dari penelitian ini. Dilanjutkan dengan kerangka teori yang membahas tentang teori yang digunakan dalam penelitian ini, serta penelitian terdahulu.

Bab Ketiga, berisi mengenai metode penelitian yang meliputi, jenis penelitian, waktu dan tempat penelitian, populasi dan sampel, jenis dan sumber data, metode pengumpulan data, serta teknik analisis data.

Bab Keempat, berisi mengenai gambaran umum Bursa Efek Indonesia, gambaran umum objek penelitian, Hasil analisis data, dan pembahasan hasil penelitian.

Bab Kelima, berisi mengenai kesimpulan dan saran

BAB II

TINJAUAN PUSTAKA

A. Perbankan

1. Pengertian Perbankan

Perbankan merupakan lembaga keuangan yang berperan sangat vital dalam aktivitas perdagangan internasional serta pembangunan nasional, dimana bank-bank menghimpun dana dan menjalankan dana melalui jasa-jasa. Di negara maju kata bank sudah bukan merupakan kata yang asing. Bank sudah merupakan mitra dalam rangka memenuhi semua kebutuhan keuangan. Bank dijadikan tempat untuk melakukan berbagai transaksi yang berhubungan dengan keuangan seperti tempat mengamankan uang, melakukan pembayaran atau melakukan penagihan.

Para nasabah pada masa sekarang ini lebih memilih bank yang dapat berperan sebagai mitra usaha dan juga sebagai penasihat atau konsultan bagi nasabah di dalam pengambilan keputusan bisnis. Dalam hal ini pola perilaku dan pemikiran manajemen bank perlu diubah, dari sikap yang dahulu cukup dengan “menunggu” nasabah menjadi sikap agresif, mampu menjabarkan situasi yang sedang dihadapi dan mampu melihat ke depan, sehingga para nasabah akan merasa bahwa, bank merupakan penasehatnya yang terpercaya. Hal itu harus didukung dengan peningkatan kualitas pelayanan terhadap nasabah dan kegiatan ini harus merupakan tugas harian semua tingkatan manajer dan staf bank.

Dalam perkembangan selanjutnya kegiatan operasional perbankan bertambah lagi menjadi tempat penitipan uang atau yang disebut sekarang ini kegiatan simpanan. Kemudian kegiatan perbankan berkembang dengan kegiatan peminjaman uang yaitu dengan cara uang yang semula disimpan oleh masyarakat, oleh perbankan dipinjamkan kembali kepada masyarakat yang membutuhkannya. Bank merupakan mitra dalam rangka memenuhi semua kebutuhan keuangan mereka. Bank dijadikan sebagai tempat untuk melakukan berbagai transaksi yang berhubungan dengan keuangan, seperti tempat mengamankan uang, melakukan pembayaran atau melakukan penagihan.

Bank adalah semua badan yang melalui kegiatan-kegiatannya di bidang keuangan menarik uang dari dan menyalurkannya ke dalam masyarakat. Bank diartikan sebagai lembaga berarti bank adalah badan usaha yang kekayaannya terutama dalam bentuk asset keuangan (*Financial Assets*) serta bermotifkan profit dan juga social, jadi bukan hanya untuk mencari keuntungan saja.¹

Bank adalah suatu lembaga keuangan yang berperan sebagai lembaga perantara keuangan (*financial intermediary*) antara pihak-pihak yang memiliki kelebihan dana (*surplus spending unit*) dengan mereka yang membutuhkan dana (*deficit spending unit*), serta berfungsi untuk lalu lintas pembayaran giral.² Menurut Undang-undang RI nomor 10 tahun 1998 tentang perbankan, yang dimaksudkan dengan bank adalah Badan usaha yang menghimpun dana dari masyarakat dalam

¹ Malayu Hasibuan, *Dasar-Dasar Perbankan* (Cet. II; Jakarta: Bumi Aksara, 2002

² Taswan, *Manajemen Perbankan* (Cet. I; Yogyakarta: YKPN, 2006), h. 6.

bentuk simpanan dan menyalurkan ke masyarakat dalam bentuk kredit atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.

Definisi bank diatas memberi tekanan bahwa usaha utama bank adalah menghimpun dana dari segi penyaluran dananya, hendaknya bank tidak semata-mata memperoleh keuntungan yang sebesar-besarnya bagi pemilik tapi juga kegiatannya itu harus pula diarahkan pada peningkatan taraf hidup masyarakat. Bank menempati posisi strategis dalam bidang keuangan, karena bank memiliki kewenangan yang cukup luas dalam mengelola keuangan. Pengelolaan keuangan yang dilakukan bank tidak terbatas pada pengumpulan dan penyaluran dana dari dan kepada masyarakat, tetapi juga berwenang menciptak uang.

2. Sejarah Perbankan

Sejarah mencatat asal mula dikenalnya kegiatan perbankan adalah pada zaman kerajaan tempo dulu di daratan Eropa. Kemudian usaha perbankan ini berkembang ke Asia barat oleh pedagang. Perkembangan perbankan di Asia, Afrika dan Amerika berkembang melalui bangsa Eropa yang pada saat itu melakukan penjajahan. Jika di telusuri sejarah dikenalnya kegiatan perbankan di mulai dari jasa penukaran uang dalam sejarah perbankan, bank di artikan sebagai meja tempat penukaran uang. Dalam perjalanan sejarah kerajaan tempo dulu mungkin penukaran uangnya di lakukan antarkerajaan yang satu dengan kerajaan yang lain. Kegiatan

penukaran uang sekarang ini di kenal dengan nama perdagangan valuta asing(money changer).³

Usaha perbankan itu sendiri baru di mulai dari zaman babylonia Kegiatan kemudian berkembang ke zaman yunani kuno serta romawi. Pada saat itu kegiatan utamanya hanyalah sebagai tempat tukar menukar uang oleh para pedagang antarkerajaan. Seiring dengan perkembangan perdagangan dunia, maka perkembangan perbankan pun semakin pesat. Perkembangan perdagangan yang semula hanya berkembang di daratan Eropa akhirnya menyebar ke Asia Barat dan perkembangan perbankan di daratan inggris baru dimualai pada abad ke-16.

3. Jenis-jenis Bank

Jenis-jenis bank menurut Undang-undang Nomor 7 tahun 1992 terdiri dari:⁴

1. Bank Umum

Bank umum adalah bank yang dapat memberikan jasa dalam lalu lintas pembayaran. Sedangkan bank perkreditan rakyat adalah bank yang menerima simpanan hanya dalam bentuk deposito berjangka, tabungan, dan atau bentuk lainnya yang di persamakan dengan itu. Bank umum menghususkan diri untuk melaksanakan kegiatan tertentu atau memberikan perhatian yang lebih besar kepada kegiatan tertentu yaitu antara lain melaksanakan kegiatan pembayaran jangka panjang

³ Kasmir, *Bank dan Lembaga Keuangan Lainnya*, (Jakarta: PT.Raja Grafindo Persada, 2012). h.27.

⁴ Ketut Rindjin, *Pengantar Perbankan dan Lembaga Keuangan Bukan Bank* (Jakarta: PT. Gramedia Pustaka

pembiayaan untuk mengembangkan koperasi, pengembangan pengusaha golongan lemah, pengembangan ekspor nonmigas, pengembangan perumahan dll.

Bank Umum adalah bank yang dalam pengumpulan dananya terutama menerimasimpanan dalam bentuk giro dan deposito, dan usahanya terutama member kredit jangka pendek.

2. Bank Perkreditan Rakyat

Bank perkreditan rakyat adalah bank yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah. Dalam kegiatan Bank Perkreditan Rakyat tidak memberikan jasa dalam lalu lintas pembayaran, artinya jasa-jasa perbankan yang ditawarkan Bank Perkreditan Rakyat jauh lebih sempit jika dibandingkan dengan kegiatan atau jasa bank umum.

B. Kredit

1. Pengertian Kredit

Kegiatan bank dalam penyalurkan dana kepada pihak lain, yaitu paling besar dalam bentuk kredit. Dalam neraca bank pada sisi aktiva, kredit merupakan aktiva produktif yang terbesar dan memberikan pendapatan yang paling besar dibandingkan aktiva produktif lainnya. Menurut Undang Undang Nomor 10 tahun 1998 kredit adalah penyediaan uang atau tagihan yang dapat di persamakan dengan itu, berdasarkan persetujuan atau kesepakatan pinjam meminjam antara bank dan

pihak lain yang mewajibkan pihak peminjam melunasi utangnya setelah jangka waktu tertentu dengan pemberian bunga.⁵

Kredit adalah penyerahan barang, jasa, atau uang dari satu pihak (kreditor) atas dasar kepercayaan kepada pihak lain (nasabah) dengan janji membayar dari penerima kredit kepada pemberi kredit pada tanggal yang telah disepakati kedua belah pihak. Kredit adalah suatu persetujuan pembayaran antara pihak penjual dan pembeli, atau antara kreditor dan debitur, untuk melaksanakan pembayaran atau pengembalian pinjaman dikemudian hari secara mencicil.⁶ Kredit sebagai kemampuan untuk melaksanakan suatu pembelian atau mengadakan suatu pinjaman dengan suatu janji pembayaran akan dilakukan, ditanggguhkan pada suatu jangka waktu yang disepakati.⁷

Kredit adalah semua jenis pinjaman yang baru dibayar kembali bersama bunganya oleh peminjam sesuai dengan perjanjian yang telah disepakati. dengan demikian pemberian kredit adalah pemberian kepercayaan. Hal ini berarti prestasi yang diberikan benar-benar diyakini dapat dikembalikan oleh penerima kredit sesuai dengan waktu dan syarat-syarat yang disetujui bersama.⁸

⁵ Kasmir, *Dasar – dasar Perbankan*, Ed Revisi (Jakarta : Rajawali Pers, 2002), h. 85.

⁶ Sudarsono dan Edilius, *Kamus Ekonomi, Uang Dan Bank*, Ed-II (Jakarta :Rineka Cipta, 2001), h .69.

⁷ Muljono dan Teguh Pudjo, *Manajemen Perkreditan Bagi Bank Komersial* (Yogyakarta : BPFE-Yogyakarta, 2001), h.10.

⁸ Hasibuan, *Dasar-dasar Perbankan* (Cet. II ; Jakarta : PT. Bumi Aksara, 2004),h.87.

Kredit adalah suatu reputasi yang dimiliki seseorang yang memungkinkan ia bias memperoleh uang, barang-barang atau tenaga kerja dengan jalan menukarkannya dengan suatu perjanjian untuk membayarnya di suatu waktu yang akan datang.

2. Jenis – jenis Kredit pada Bank

a. Dilihat dari tujuan penggunaannya

1. Kredit Investasi

Kredit ini bertujuan untuk mengadakan barang-barang modal atau dalam rangka investasi perusahaan. Kredit investasi pada umumnya diberikan dalam jumlah yang besar dan dalam jangka panjang, yaitu jangka waktu lebih dari tiga tahun. Bank dapat memberikan *grace period* pada kredit investasi, yaitu masa tenggang yang diberikan oleh bank kepada pihak debitur untuk tidak membayar tagihan pokok atau bunga.

2. Kredit Modal Kerja

Kredit modal kerja diberikan oleh bank dalam rangka memberikan kebutuhan modal kerja perusahaan. Modal kerja perusahaan dapat berupa kebutuhan operasional perusahaan antara lain kebutuhan dana untuk menutup piutang-piutang perusahaan, kebutuhan dana untuk menutup penggunaan dana dalam proses pembuatan produk atau barang.

3. Kredit Konsumsi

Kredit konsumsi merupakan kredit yang diberikan dengan tujuan untuk pembelian barang-barang konsumsi yang dipakai untuk memenuhi kebutuhan pribadi.

a. Jenis kredit dilihat dari jangka waktu

1. Kredit Jangka Pendek

Kredit jangka pendek adalah kredit yang diberikan dengan masa jangka waktu kurang dari 1 tahun atau paling lama 1 tahun dan biasanya digunakan untuk keperluan modal kerja dan kredit modal kerja.

2. Kredit Jangka Menengah

Kredit yang Jangka waktu kreditnya berkisar antara 1 tahun sampai dengan tiga tahun, kredit ini biasanya diberikan untuk investasi yang nilai kreditnya tidak terlalu besar dan kredit konsumsi.

3. Kredit Jangka Panjang

Kredit jangka panjang adalah kredit yang diberikan oleh bank yang masa pengembaliannya paling panjang yaitu waktu pengembaliannya di atas 3 tahun atau 5 tahun biasanya kredit ini untuk investasi jangka panjang.

3. Mekanisme Penyaluran Kredit pada Bank

Perbankan sebagai suatu lembaga keuangan tidak terlepas dari risiko usaha. Perbankan mempunyai misi dan fungsi intermediasi yaitu menghimpun dana dari masyarakat yang memiliki surplus berupa tabungan, deposito maupun giro dan meyalurkan kembali dana tersebut kepada masyarakat termasuk pengusaha yang membutuhkan dan dalam bentuk kredit. Oleh sebab itu perbankan akan menghadapi risiko yang lebih besar yang harus di tanggungnya karena dalam penyaluran kredit dapat berdampak rugi bagi bank. Pada skala yang lebih besar akan berkaitan dengan risiko pada sisi penghimpunan dana, yang dapat berdampak luas dan serius bagi

perekonomian nasional. Agar dapat mengurangi bahkan menghindari terjadinya risiko tersebut pihak perbankan harus hati-hati dalam menyalurkan dana dengan menerapkan prinsip kehati-hatian.

Tujuan utama analisis kredit adalah untuk memperoleh keyakinan apakah usaha nasabah layak, nasabah mempunyai kemauan dan kemampuan memenuhi kewajibannya kepada bank secara baik, baik pembayaran pokok pinjaman maupun bunganya sesuai dengan kesepakatan dengan bank.⁹

Hal ini terjadi karena dalam pemberian kredit bank menghadapi risiko, yaitu tidak kembalinya uang yang dipinjamkan. Hal ini harus diperhatikan dalam menganalisis kredit adalah kemauan dan kemampuan dari nasabah itu untuk memenuhi kewajibannya. Dalam menganalisis kredit dengan menggunakan 5C dan 7P

Adapun prinsip 5C dan 7P yaitu:¹⁰

a. Prinsip 5C antara lain:

1. *Character* (watak) UNIVERSITAS ISLAM NEGERI

Watak atau karakter adalah sifat dasar yang ada dalam hati seseorang. Watak dapat berupa baik atau buruk bahkan ada yang terletak diantara baik dan buruk. Watak merupakan bahan pertimbangan untuk mengetahui risiko. Bank sebagai pemberi kredit harus yakin bahwa calon peminjam termasuk orang yang bertingkah laku baik, dalam

⁹ Viethzal Rivai, *Credit management handbook* (Jakarta: PT.Raja Grafindo persada, 2007), h. 457.

¹⁰ Kasmir, *Bank dan Lembaga Keuangan Lainnya*. (Jakarta: PT. Raja Grafindo Persada, 2012), h. 93.

arti selalu memegang teguh janjinya, selalu berusaha dan melunasi utang – utangnya pada waktu yang telah ditetapkan

2. *Capacity*

Untuk melihat apakah nasabah mampu dalam bidang bisnis yang di hubungkn dengan pendidikannya, kemampuan bisnis juga di ukur dengan kemampuannya dalam memahami tentang ketentuan-ketentuan pemerintah. Begitu juga kemampuan dalam menjalankan usahanya selama ini, pada akhirnya akan terlihat kemampuannya dalam mengembalikan kredit yang disalurkan.\

3. *Capital*

Untuk mengetahui apakah penggunaan modalnya di lakukan secara efektif, dilihat dari laporan keuangan dengan melakukan pengukuran seperti dari segi likuiditas, solvabilitas, rentabilitas, dan ukuran lainnya. Capital ini juga dilihat ini dari sumber mana saja modal yang ada sekarang ini.

4. *Collateral*

Jaminan yang di berikan calon nasabah baik yang besifat fisik maupun non fisik. Jaminan hendaknya melebihi jumlah kredit yang diberikan. Jaminan juga harus diteliti keabsahannya jika terjadi suatu masalah, maka jaminan yang dititipkan akan dapat dipergunakan secepat mungkin.

5. *Condition*

Dalam member kredit bank juga harus menilihat kondisi ekonomi dan politik sekarang dan di masa yang akan dating sesuai sector masing-masing serta prospek usaha dari sektor yang dijalankan. Penilaian prospek bidang usaha yang dibiayai

hendaknya benar-benar memiliki prospek yang baik sehingga kemungkinan kredit tersebut bermasalah relative kecil.

b. Penilaian kredit dengan metode analisis 7P yaitu:

1. *Personality*

Menilai nasabah dari segi kepribadianya atau tingkah lakunya sehari-sehari maupun masa lalunya. Penilaian ini juga mencakup sikap, emosi, tingkah laku dan tindakan nasabah dalam menghadapi suatu masalah dan menyelesaikannya.

2. *Party*

Party adalah Mengklasifikasi nasabah ke dalam klasifikasi tertentu atau golongan-golongan tertentu berdasarkan modal, loyalitas, serta karakternya

3. *Perpose*

Untuk mengetahui tujuan nasabah dalam mengambil kredit, apakah mempunyai aspek-aspek social yang positif dan luas atau tidak, selanjutnya juga sebagai kreditreditnya harus meneliti apakah kreditnya benar-benar dipergunakan sesuai dengan tujuan semula.

4. *Prospect*

Untuk menilai usaha nasabah di masa yang akan datang menguntungkan atau tidak atau mempunyai prospek atau sebaliknya. Hal ini penting mengingat jika suatu fasilitas kredit yang dibiayai tanpa mempunyai prospek, bukannya bank yang rugi, tetapi juga nasabah.

5. *Payment*

Ukuran bagaimana cara nasabah mengembalikan kredit yang telah di ambil atau dari sumber mana saja dana untuk pengembalian kredit. Semakin banyak sumber penghasilan debitur akan semakin baik. Dengan demikian, jika salah satu usahanya merugikan dapat ditutupi oleh sector lainnya.

6. Profitability

Untuk menganalisis bagaimana kemampuan nasabah dalam mencari laba. Profitability diukur dari priode ke priode apakah akan tetap sama atau akan semakin meningkat, apalagi dengan tambahan kredit yang diperolehnya. Profitability disini bukan semata-mata keuntungan yang dicapai melainkan dinilai dan dihitung keuntungan yang mungkin akan dicapai oleh bank.

7. Protection

Bagaimana menjaga agar usaha dan jaminan mendapatkan perlindungan. Perlindungan dapat berupa jaminan barang atau orang atau jaminan asuransi.

4. Risiko Kredit

Dalam menjalankan usaha didalamnya pasti terdapat risiko, terutama perbankan dalam melakukan pemberian kredit yaitu risiko kredit, risiko kredit tersebut mempunyai dampak pada kelancaran dan kemampuan bank untuk memperoleh keuntungan atau profitabilitasnya. Sehingga kondisi demikian juga menyebabkan bank tersebut mengalami kerugian, karena yang seharusnya laba mengalami peningkatan, maka kondisi ini akan menyebabkan kerugian pada bank.

Dalam kegiatan mobilisasi dan penanaman dana sangat ditentukan dapat tidaknya bank mengelola berbagai risiko yang berkaitan dengan usaha bank. Risiko dapat diartikan sebagai bentuk ketidakpastian tentang suatu keadaan yang akan terjadi nanti dengan keputusan yang diambil berdasarkan berbagai pertimbangan pada saat ini. Jadi manajemen risiko merupakan pendekatan yang terstruktur dalam upaya mengelola ketidakpastian yang berkaitan dengan ancaman suatu rangkaian aktivitas manusia termasuk penilaian risiko, pengembangan strategi untuk mengelola risiko dengan menggunakan pengelolaan sumber daya.¹¹

Risiko kredit adalah risiko pinjaman tidak kembali sesuai dengan kontrak, seperti penundaan, pengurangan pembayaran suku bunga atau pinjaman pokoknya atau tidak membayar pinjaman sama sekali. Risiko kredit muncul karena adanya pilihan merugikan dan bahaya moral dari pinjaman. Peminjam dengan risiko tinggilah yang paling mau meminjam karena mengharapkan pengembalian yang tinggi, dan untuk mendapatkannya mereka melakukan pilihan merugikan.¹²

Sebagaimana pengertian kredit yang didefinisikan secara sederhana. Risiko kredit adalah risiko yang terjadi akibat kegagalan pihak lawan memenuhi kewajibannya. Risiko kredit dapat bersumber dari berbagai aktivitas fungsional bank seperti perkreditan, penyediaan dana, investasi dan pembiayaan perdagangan, yang tercatat dalam *banking book* maupun *trading book*.

¹¹ Irham Fahmi, *Manajemen Keuangan Teori dan Soal Tanya Jawab* (Bandung: AlfaBeta, 2012), h.358.

¹² Ketut Silvanita, *Bank dan Lembaga Keuangan Lainnya*, (Jakarta: PT. Erlangga 2009), h. 28.

Risiko kredit adalah risiko akibat dari kredit yang tidak tertagih dikarenakan adanya suatu tenggang waktu pengembalian. Jadi risiko kredit merupakan akibat dari adanya pemberian kredit kepada nasabah yang tidak mampu membayar dengan jangka waktu yang ditentukan pihak bank.¹³

Risiko kredit didefinisikan sebagai risiko yang dikaitkan dengan kemungkinan kegagalan klien membayar kewajiban, dimana debitur tidak dapat melunasi hutangnya. Risiko dihitung dengan menggunakan *Non performin Loan* dikarenakan *Non Performing Loan* dapat digunakan untuk mengukur sejauh mana kredit yang bermasalah yang ada dapat dipenuhi dengan aktiva produktif yang dimiliki oleh suatu bank.¹⁴

Risiko kredit muncul karena adanya kredit yang bermasalah (*Non Performing Loan*). Kredit bermasalah adalah kredit yang pengembalian pokok pinjaman dan pembayaran bunganya telah mengalami penundaan lebih dari satu tahun sejak jatuh tempo yang telah disepakati. Kredit bermasalah (*Non Performing Loan*) dapat diartikan juga sebagai pinjaman yang mengalami kesulitan pelunasan akibat adanya faktor-faktor kesengajaan dan atau karena faktor eksternal diluar kemampuan debitur yang dapat diukur dari kolektibilitas. Berdasarkan surat Edaran Bank Indonesia Nomor 3/30/DPNP tanggal 14 Desember 2001 tentang kredit bermasalah, berikut ini Rumus *Non Performing Loan* adalah sebagai berikut :

¹³ Veithzal Rivai, dkk, *Bank Dan Financial Institution Management (Conventional & Sharia System)* (Jakarta : PT .Raja Grafindo Persada, 2007), h. 806

¹⁴ Dahlan siamat, *Manajemen Lembaga Keuangan Kebijakan Moneter dan Perbankan.*(Jakarta: Fakultas Ekonomi Universitas Indonesia.2005), h. 358.

$$\text{Non Performing Loan} = \frac{\text{Kredit Macet}}{\text{Total Kredit}} \times 100\%$$

C. Kredit dalam Perspektif Ekonomi Islam

Kredit dalam Islam disebut dengan pembiayaan, menurut Undang-undang No 10 tahun 1998, pembiayaan adalah penyediaan uang atau tagihan yang dapat dipersamakan dengan itu, berdasarkan persetujuan atau kesepakatan antara bank dengan pihak lainnya yang mewajibkan pihak yang dibiayai untuk mengembalikan uang atau tagihan tersebut setelah jangka waktu tertentu dengan imbalan atau bagi hasil.

Pembiayaan merupakan salah satu tugas pokok bank yaitu memberi fasilitas dana untuk memenuhi kebutuhan pihak-pihak yang merupakan defisit unit.¹⁵ pembiayaan atau kredit yang merupakan salah satu bentuk aktiva yang produktif bank syariah yang memiliki kegagalan tidak tertagihnya kembali pembiayaan yang di salurkan.¹⁶ Menurut peraturan bank Indonesia No.8/21/PBI/2006 tentang ketentuan bank syariah yang menyebutkan bahwa pembiayaan adalah penyediaan dana atau tagihan yang dipersamakan berdasarkan persetujuan atau kesepakatan antara bank dengan pihak lain yang mewajibkan pihak yang dibiayai dan diberi fasilitas dana untuk mengembalikan dana tersebut setelah jangka waktu tertentu, tanpa imbalan atau bagi hasil.

^{16 15} Antonio, syafe'I, *Bank Syariah dari Teori ke praktik*, (Jakarta: Gema Insane Press, 2001), H. 160 dan h. 310

Operasional bank Islam didasarkan pada prinsip jual beli dan bagi hasil yang sesuai syariat islam, berdasarkan prinsip-prinsip tersebut maka produk-produk dalam pembiayaan antara lain: ¹⁷

1. Al- Wadiah

Al-Wadiah yaitu perjanjian antara pemilik barang dengan penyimpan dimana pihak penyimpan bersedia untuk menyimpan dan menjaga keselamatan barang dan uang yang dititipkan kepadanya, jenis wadiah yaitu wadi'ah amanah dan wadiah dhammah

Dasar hukum wadiah dalam firman Allah (Q.S An-Nisaa: 58)

Terjemahnya :

“Sesungguhnya Allah menyuruh kamu menyimpan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baik kepadamu, sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat”.¹⁸

2. Al-Musyarakah

¹⁷ andiwarman, karim, Bank Islam Analisis Fiqih dan Keuangan, (Jakarta: PT. Raja Grafindo Persada, 2004), h.87

¹⁸ Departemen Agama, *Al Quran dan Terjemahnya*(Jakarta: Departemen Agama RI, 1985)h.

Al – Musyarakah adalah akad kerja sama antara dua pihak atau lebih untuk suatu usaha tertentu dan masing-masing pihak memberikan kontribusi dana dengan keuntungan dan resiko yang akan ditanggung bersama sesuai kesepakatan bersama.

3. *Al-Mudarabah*

Al-mudarabah adalah akad kerjasama usaha antara dua pihak dengan ketentuan pihak pertama menyediakan seluruh modal, sedangkan pihak lainnya menjadi pengelola dan keuntungan usaha dibagi menurut kesepakatan yang telah disepakati.

4. *Al-Murabahah*

Yaitu persetujuan jual beli barang dengan harga sebesar harga pokok ditambah dengan keuntungan yang disepakati bersama dengan pembayaran ditangguhkan 1 bulan samapi 1 tahun.

5. *Al – Ijarah*

Prinsip ini secara garis besar terbagi atas dua jenis : (1). Ijarah, sewa murni, seperti halnya penyewaan alat-alat produk (*operating lease*). Dalam teknis perbankan, bank dapat membeli *equipment* yang dibutuhkan nasabah kemudian menyewakan dalam waktu dan hanya telah disepakati kepada nasabah. (2) *Bai al takjiri* atau *ijarah al muntahiya bit tamlik* merupakan penggabungan sewa dan beli, dimana si penyewa mempunyai hak untuk memiliki barang pada akhir masa sewa (*finansial lease*).

6. *al-Ajr walumullah*

Prinsip ini meliputi seluruh layanan non-pembiayaan yang diberikan bank. Bentuk produk yang berdasarkan prinsip ini antara lain Bank Garansi, Kliring, Inkaso, Jasa, Transfer, dll.

D. Profitabilitas

Tingkat kesehatan bank yang dapat digunakan untuk mengukur kemampuan bank dalam memperoleh keuntungan adalah profitabilitas bank. Profitabilitas bank menunjukkan kemampuan suatu bank didalam menghasilkan keuntungan, baik dari kegiatan operasional bank yang bersangkutan maupun dari hasil non operasionalnya. Rasio ini digunakan untuk mengukur tingkat efisiensi usaha dan profitabilitas yang dicapai oleh bank yang bersangkutan. Profitabilitas dapat diukur dengan menggunakan rasio profitabilitas. Rasio profitabilitas bertujuan untuk mengukur efektifitas manajemen yang tercermin pada imbalan hasil investasi melalui kegiatan perusahaan. Dengan kata lain rasio profitabilitas mengukur kinerja perusahaan secara keseluruhan dan efisiensi dalam pengelolaan kewajiban dan efisiensi dalam pengelolaan kewajiban dan modal.¹⁹

Profitabilitas perbankan adalah suatu kesanggupan atau kemampuan bank dalam memperoleh laba. Masalah profitabilitas atau pendapatan bagi bank merupakan masalah penting karena pendapatan bank ini menjadi sasaran utama yang harus

¹⁹ Malayu Hasibuan, *Dasar – dasar Perbankan*, (Cet.IV; Jakarta: Bumi Aksara, 2004) h. 109.

dicapai sebab bank berdiri untuk mendapatkan laba atau profit. Laba menjadi kunci utama pendukung kontinuitas dan perkembangan bank bersangkutan. Laba yang diperoleh dari kegiatan perkreditan itu berupa selisih antara biaya dana dengan pendapatan bunga yang diterima dari para debitur. Laba merupakan tujuan utama dari suatu bank sehingga harus benar-benar diperhatikan secara serius. Hal ini dikemukakan dalam ayat dibawah ini Q.S Asy syuura (42): 20

﴿مَنْ يَشَاءِ الْمَالِ الدُّنْيَا إِنَّمَا يَجْمَعُهَا غَدًا وَسَاءَ مَا يَجْمَعُ﴾
 ﴿مَنْ يَشَاءِ الْمَالِ الدُّنْيَا إِنَّمَا يَجْمَعُهَا غَدًا وَسَاءَ مَا يَجْمَعُ﴾
 ﴿مَنْ يَشَاءِ الْمَالِ الدُّنْيَا إِنَّمَا يَجْمَعُهَا غَدًا وَسَاءَ مَا يَجْمَعُ﴾
 ﴿مَنْ يَشَاءِ الْمَالِ الدُّنْيَا إِنَّمَا يَجْمَعُهَا غَدًا وَسَاءَ مَا يَجْمَعُ﴾
 ﴿مَنْ يَشَاءِ الْمَالِ الدُّنْيَا إِنَّمَا يَجْمَعُهَا غَدًا وَسَاءَ مَا يَجْمَعُ﴾

Terjemahnya:

“Barang siapa yang menghendaki keuntungan diakhirat akan kami tambahkan keuntungan itu baginya dan barang siapa yang menghendaki keuntungan di dunia Kami berikan kepadanya sebagian dari keuntungan dunia dan tidak ada baginya suatu bahagian pun di akhirat”

Ayat diatas berisikan tentang keuntungan yang akan didapat didunia dan di akhirat. Orang-orang yang menginginkan keuntungan didunia maka akan diberikan keuntungan didunia saja dan tidak akan mendapatkan keuntungan diakhirat.

Untuk kelangsungan hidup Perbankan akan ditentukan pada profitabilitas yang diraihinya dimana Profitabilitas merupakan kemampuan suatu perusahaan dalam mencari keuntungan dari penggunaan modalnya. Profitabilitas merupakan kemampuan perusahaan untuk memperoleh laba dari modal yang digunakan untuk menghasilkan laba tersebut.²⁰ Tingginya profitabilitas suatu perusahaan menunjukkan

²⁰ Malayu Hasibuan, *Dasar – dasar Perbankan*, h. 109.

bahwa sebagian besar kinerja keuangan perusahaan tersebut dikatakan baik, Jika kinerja keuangan perusahaan dalam menghasilkan laba meningkat maka hal ini akan menunjukkan daya tarik investor dan calon investor dalam menanamkan modalnya ke perusahaan. Bagi perbankan, keuntungan utama diperoleh dari selisih antara bunga simpanan yang diberikan kepada penyimpan dengan bunga pinjaman atau kredit yang disalurkan.

Profitabilitas dapat diukur dengan menggunakan rasio profitabilitas. Rasio profitabilitas bertujuan untuk mengukur efektifitas manajemen yang tercermin pada imbalan hasil investasi melalui kegiatan perusahaan. Dengan kata lain rasio profitabilitas mengukur kinerja perusahaan secara keseluruhan dan efisiensi dalam pengelolaan kewajiban dan modal. Oleh karena itu, untuk mengukur efektifitas manajemen yang tercermin pada imbalan dan efisiensi dalam pengelolaan kewajiban dan modal maka digunakan rasio profitabilitas dengan Rumus :²¹

$$ROA = \frac{\text{Laba bersih}}{\text{Total aktiiva}} \times 100\%$$

Dari pendapat tersebut dapat disimpulkan bahwa profitabilitas merupakan kemampuan perusahaan untuk menciptakan laba dengan menggunakan modal yang cukup tersedia. Kinerja manajerial dari setiap bank akan dapat dikatakan baik apabila tingkat profitabilitas perusahaan yang dikelola dengan maksimal, dimana

²¹ Arif Sugianto, *Panduan Praktis Dasar Analisis Laporan Keuangan* (Cet 2; Jakarta : grasindo. 2009),h. 70.

profitabilitas ini umumnya selalu diukur dengan membandingkan laba yang diperoleh perusahaan dengan sejumlah perkiraan yang menjadi tolak ukur keberhasilan bank.

E. Modal Bank

Modal merupakan faktor yang sangat penting bagi perkembangan dan kemajuan bank, serta sebagai upaya untuk tetap menjaga kepercayaan masyarakat. Sebagaimana layaknya sebuah badan usaha, modal bank harus dapat digunakan untuk menjaga kemungkinan timbulnya risiko kerugian akibat dari pergerakan aktiva bank yang pada dasarnya sebagian besar berasal dari pinjaman pihak ketiga (dana masyarakat). Kecukupan modal diproksikan melalui *Capital Adequacy Ratio (CAR)*. *Capital Adequacy Ratio* menunjukkan seberapa besar modal bank telah memadai untuk menunjang kebutuhannya dan sebagai dasar untuk menilai prospek kelanjutan usaha bank bersangkutan.²²

Modal bank adalah dana yang di investasikan oleh pemilik dalam rangka pendirian badan usaha yang dimaksudkan untuk membiayai kegiatan usaha bank, permodalan yang merupakan rasio kecukupan modal, ketentuan permodalan yang merupakan perbandingan modal dengan aktiva tertimbang menurut risiko dengan ketentuan minimal sebesar 8%. Modal sendiri bank atau *equity fund* adalah sejumlah uang tunai yang telah disetorkan pemilik dan sumber-sumber. Salah satu modal sendiri bank atau *equity fund* adalah sejumlah uang tunai yang telah disetorkan

²² Lukman Dedenwijaya, *Manajemen Perbankan*. Ed-II (Jakarta : Ghalia Indonesia, 2005), h. 122.

pemilik dan sumber-sumber lainnya yang berasal dari itu sendiri yang mana terdiri dari modal inti dan modal pelengkap.²³

Modal bank juga merupakan dana yang diinvestasikan oleh pemilik dalam rangka pendirian badan usaha yang dimaksudkan untuk membiayai kegiatan usaha bank disamping memenuhi peraturan yang ditetapkan, dapat disimpulkan bahwa modal bank merupakan dana yang diinvestasikan oleh pemilik untuk membiayai kegiatan usaha yang jumlahnya telah ditetapkan pada saat pendirian usaha bank tersebut. Tingkat kecukupan modal bank dinyatakan dengan suatu rasio tertentu yang disebut rasio kecukupan modal atau *Capital Adequacy Ratio* (CAR). Tingkat kecukupan modal ini diukur dengan cara membandingkan modal dengan dana-dana pihak ketiga dan membandingkan modal dengan aktiva berisiko.²⁴

Rumus dasar dari perhitungan *Capital Adequacy Ratio* secara matematis adalah sebagai berikut:²⁵

$$\text{Capital Adequacy Ratio} = \frac{\text{Modal}}{\text{ATMR}} \times 100\%$$

Fungsi modal menurut Johnson dan Johnson, modal bank mempunyai tiga fungsi pertama, yaitu sebagai penyangga untuk menyerap kerugian operasional dan kerugian lainnya. Dalam fungsi ini modal memberikan perlindungan terhadap kepentingan para deposan. Kedua, sebagai dasar penetapan batas maksimum pemberian kredit. Hal ini merupakan pertimbangan operasional bagi bank sentral,

²³ Malayu Hasibuan, *Dasar – Dasar Perbankan*, (Cet 4; Jakarta: Bumi Aksara, 2004), h. 61

²⁴ Dahlan Siamat, *Manajemen Lembaga Keuangan Kebijakan Moneter dan Perbankan*. (Jakarta: Fakultas Ekonomi 2005).h.56.

²⁵ Jumingan, *Analisis Laporan Keuangan* (Jakarta: PT.Rajagrafindo Persada, 2006), h.243.

sebagai regulator, untuk membatasi jumlah pemberian kredit kepada setiap nasabah bank.

F. Laporan Keuangan Bank

Laporan keuangan suatu bank lazimnya meliputi, Neraca (*Balance sheets*), Laporan Rugi Laba (*Income Statement*) dan Laporan sumber Penggunaan Dana (*Source and Uses Fund*). Laporan keuangan ini digunakan berbagai macam tujuan. Setiap penggunaan yang berbeda membutuhkan informasi yang berbeda pula. Misalnya, bank sebagai dasar atas pemberian kredit akan memerlukan informasi yang berbeda dengan calon investor. Demikian pula dengan pemerintah melalui kantor pajak atau ekonomi akan memerlukan data yang berbeda pula.

a. Tujuan Laporan Keuangan

Laporan keuangan sangat erat kaitannya dengan akuntansi karena laporan keuangan merupakan hasil akhir dari suatu proses akuntansi, yaitu berupa ringkasan atau ikhtisar dari peristiwa dan kejadian-kejadian keuangan suatu perusahaan untuk suatu periode tertentu.

Untuk mengetahui kondisi keuangan suatu perusahaan (bank) maka dapat dilihat melalui laporan keuangan yang disajikan secara periodik. Laporan keuangan memuat informasi tentang pelaksanaan tanggung jawab manajemen. Juga menunjukkan kinerja manajemen bank selama satu periode laporan keuangan bank menunjukkan kondisi keuangan bank secara keseluruhan. Dari laporan akan terbaca

bagaimana kondisi bank yang sesungguhnya, termasuk kelemahan dan kekuatan yang dimilikinya.

Berikut di kemukakan definisi laporan keuangan dari berbagai sumber:²⁶

1. Laporan keuangan menurut J. fred Westondan Thomas E. Copeland adalah laporan keuangan biasanya dalam bentuk neraca dan laporan laba rugi, berisi informasih tentang prestasi perusahaan di masa lampau dan dapat memberikan petunjuk untuk penerapan kebijakan di masa yang akan datang.
2. Laporan keuangan menurut Bambang Riyanto, laporan keuangan memberikan ihktisar mengenai keadaan financial suatu perusahaan dimana neraca mencerminkan nilai aktiva, hutang dan modal sendiri pada suatu saat tertentu dan laporan laba rugi mencerminkan hasil-hasil yang di capaiselama suatu priode tertentu.
3. Laporan keuangan adalah laporan periodik yang disusun menurut prinsip-prinsip akuntansi yang diterima secara umum tentang status keuangan dari inivididu, asosiasi, atau organisasi bisnis yang terdiri dari neraca, laporan laba rugi,dan laporan perubahan ekuitas pemilik.

b. Komponen-komponen laporan keuangan.²⁷

a. *Neraca*

Neraca diartikan sebagai laporan yang sistematis tentang aktiva, hutang serta modal sendiri dari suatu perusahaan pada suatu saat tertentu.Neraca bank adalah

²⁶ Danang sunyoto, *Metodelogi Penelitian Akuntansi* (bandung: PT. Refika Aditama, 2013) , h.121

²⁷ Viethzal Rifai, *Bank and Financial Institution Managemen*, 616.

suatu laporan keuangan yang diterbitkan setiap hari kerja oleh satuan kerja akunting. Laporan tersebut menunjukkan posisi saldo serta mutasi-mutasi dari berbagai rekening yang di kelola oleh satuan kerja akunting yang bersangkutan.

b. Laporan Laba Rugi

Laporan laba rugi adalah laporan keuangan yang disusun secara sistematis untuk menyajikan hasil usaha perusahaan dalam rentang waktu tertentu. Dengan demikian hasil akhir laporan laba rugi yaitu laba atau rugi periodik. Laporan laba rugi pada dasarnya menggambarkan dua macam arus yang membentuk laba dan rugi. Laba terjadi apabila penghasilan yang di peroleh dalam satu periode lebih besar dibandingkan dengan biaya-biaya yang dikeluarkan, sebaliknya rugi akan timbul bila pendapatan lebih rendah dengan biaya-biaya yang dikeluarkan. Semakin tinggi ROA, berarti perusahaan mampu mendayagunakan asset dengan baik untuk memperoleh keuntungan. Unsur yang berkaitan dengan pengukuran penghasilan bersih (laba) adalah

- a. penghasilan adalah kenaikan manfaat ekonomi selama suatu periode akuntansi dalam bentuk pemasukan atau penambahan aset atau penurunan kewajiban yang mengakibatkan kenaikan ekuitas yang tidak berasal dari kontribusi penanam modal. Penghasilan meliputi pendapatan (*revenues*) maupun keuntungan (*gain*).
- b. Beban adalah penurunan manfaat ekonomi selama suatu periode akuntansi dalam bentuk arus keluar atau berkurangnya aset atau terjadinya kewajiban yang mengakibatkan penurunan ekuitas yang tidak menyangkut pembagian

kepada penanam modal, termasuk di dalamnya beban untuk pelaksanaan aktivitas entitas syariah maupun kerugian yang timbul.

G. Kerangka Pikir

Untuk memudahkan pemahaman tentang pengaruh risiko kredit sebagai *variable independen X1* dan tingkat kecukupan modal *X2* terhadap profitabilitas sebagai *variable dependen*, maka dapat digambarkan dalam kerangka pikir sebagai berikut :

Gambar 2.1 Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian *asosiatif*. Penelitian *asosiatif* merupakan suatu penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih, jadi ada variabel *independent* (variabel yang memengaruhi) dan *dependent* (dipengaruhi)¹. Penelitian ini terdiri dari dua variabel, yaitu variabel independen/bebas dan variabel dependen/terikat. Variabel independen/bebas sebagai variabel (X), dalam penelitian ini meliputi: *Non Performing Loan* (X1) dan biaya *Capital Adequacy Ratio* (X2) Adapun variabel dependen/terikat dalam penelitian ini adalah Profitabilitas (Y)

B. Waktu dan Tempat Penelitian

Rencana pelaksanaan penelitian ini dimulai Maret 2015 yaitu di Bursa Efek Indonesia.

C. Populasi dan Sampel

a. Populasi

Populasi dalam penelitian ini adalah Populasi keseluruhan objek yang memenuhi syarat-syarat tertentu dan berkaitan dengan masalah yang diteliti. Populasi yang akan diamati dalam penelitian ini adalah seluruh perusahaan perbankan yang terdaftar di Bursa Efek Indonesia yang masuk dalam daftar indeks

¹ Sugiyono, *Metode Penelitian Bisnis*, (Cet, XVI, Bandung: Alfabeta, 2012), H. 55

LQ45 selama tahun pengamatan yaitu dari tahun 2008 sampai 2014, dengan jumlah populasi sebanyak 41 perusahaan perbankan

Tabel 3.1 Jumlah perusahaan yang terdaftar di Bursa Efek Indonesia yang masuk dalam daftar indeks LQ45

NO	KODE	BANK
1	AALI	Astra Agro Lestari Tbk
2	ADHI	Adhi Karya
3	ADRO	Adaro Energy Tbk
4	AKRA	AKR Corporindo Tbk
5	ATNM	Aneka Tambang
6	ASII	Astra Intrenasional
7	ASRI	Alam sutra reality
8	BBNI	Bank Negara Indonesia Tbk
9	BBCA	Bank Central Asia Tbk
10	BBRI	Bank Rakyat Indonesia Tbk
11	BBTN	Bank Tabungan Negara Tbk
12	BDMN	Bank Danamon Indonesia Tbk
13	BMRI	Bank Mandiri Tbk
14	BMTR	Global Mediacom tbk
15	BSDE	Bumi Serpong Damai tbk
16	CPIN	Charoen pokphand Indonesia
17	CTRA	Ciputra developepomen
18	EXCL	XL Axiata
19	GGRM	Gudang garam Tbk
20	HRUM	Harum enrgy Tbk
21	INDP	Indofood CBP Sukses makmur Tbk
22	INTP	Inducement tunggal prakarsaTbk
23	ITMG	Indo tambangraya megah Tbk
24	JSMR	Jasa marga persero Tbk
25	KLBF	Kalbe farmaTbk
26	LPPF	Matahari department store Tbk
27	LSIP	PP London sumateraTbk
28	MNCN	Media nusantara citra Tbk
39	PGAS	Perusahaan gas negara Tbk
30	PTBA	Tambang batu bara bukit asamTbk
31	PTPP	PP persero Tbk
32	PWON	Pakuwon jati Tbk
33	SCMR	Surya citra media Tbk

34	SMGR	Memer indonesiaTbk
35	SMRA	Summarecon Agung Tbk
36	TAXI	Express trasindo utamaTbk
37	TBIG	Tower bersama infrastruktureTbk
38	TLKM	Telkomunikasi indonesuaTbk
49	UTNR	United tractors Tbk
40	UNVR	Unilevers 48ndonesia Tbk
41	WIKA	Wijaya karya Tbk
42	WSKT	Waskita karya
43	LPKR	Lippo Karawaci
44	INCO	Vale Indonesia
45	ICBF	Indofood Sukses Makmur

Sumber: Bursa Efek Indonesia, diolah 2014

b. Sampel

Pemilihan sampel dilakukan dengan teknik *purposive sampling* yaitu pemilihan sampel dengan kriteria tertentu yaitu:

1. Perusahaan perbankan yang telah *go public* dan terdaftar di Bursa Efek Indonesia, yang masuk dalam daftar Indeks LQ45 pada tahun 2008 sampai dengan 2014
2. Perusahaan tersebut tidak mengalami delisting selama periode pengamatan.
3. Menerbitkan dan mempublikasikan laporan keuangan tahunan pada tahun 2008 sampai dengan 2014.

Dari kriteria di atas, lima populasi memenuhi kriteria yang akan dijadikan sampel yaitu Bank Central Asia (BCA), Bank Negara Indonesia (BNI), Bank Tabungan Negara (BTN), Bank Danamon dan Bank Mandiri.

D. Jenis dan Sumber Data

Data yang digunakan dalam penelitian ini adalah data sekunder yaitu data kuantitatif berupa data laporan keuangan yang terdiri dari laporan neraca, laporan laba rugi. Peneliti mengambil sampel yaitu periode 2008 sampai dengan periode 2014 yang terbit di Bursa Efek Indonesia dan ICDM. Dengan alasan pada periode itu bank mengalami peningkatan pemberian kredit dan sumber data adalah data sekunder yang diperoleh dari Indonesia Capital Market Directory, www.idx.co.id, IDX statistics book, dan www.finance.yahoo.com.

E. Metode Pengumpulan Data

1. Teknik kepustakaan (library research)

Penelitian kepustakaan merupakan penelitian yang dilakukan dengan membaca buku-buku yang berhubungan dengan masalah yang diteliti, skripsi maupun tesis sebagai acuan penelitian terdahulu

2. Metode penelusuran data online

Banyaknya institusi yang menyimpan data mereka pada server-server yang dapat dimanfaatkan secara intranet², seperti IICMD (Indonesian Capital Market Directory) yaitu merupakan ringkasan data keuangan dan perkembangan saham dari seluruh emiten di pasar modal.³

²Burhan Bungin, *Metodologi Penelitian Kuantitatif: Komunikasi, Ekonomi, Dan Kebijakan Publik Serta Ilmu-Ilmu Sosial Lainnya* Edisi 2 (Cet. 6, Jakarta: Kencana Prenada Media Group, 2011), H. 158.

³Anonim, "Indonesia Capital Market Directory". Blog. Teorionline.Wordpress.Com/2011/08/16/Indonesian-Capital-Market-Directory/ (12 April 2014)

F. Teknik Analisis Data

Sesuai dengan tujuan penelitian dan hipotesis, maka analisis data ini bertujuan untuk mengetahui peran masing-masing variabel bebas dalam mempengaruhi variabel terikat. Sebelum melakukan analisis regresi, ada beberapa syarat pengujian yang harus dipenuhi agar hasil olahan data benar-benar menggambarkan apa yang menjadi tujuan penelitian yaitu :

1. Analisis Statistik Deskriptif

Analisis deskriptif digunakan untuk memperoleh gambaran umum sampel data. Hasil statistik deskriptif dari sampai data penelitian dapat dilihat melalui jumlah data, rata-rata dan standar deviasi

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam sebuah regresi, variabel dependen, variabel independen atau keduanya mempunyai distribusi normal ataukah tidak mempunyai distribusi normal. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode analisis grafik, baik dengan melihat grafik secara histogram ataupun dengan melihat secara *Normal Probability Plot*.

b. Uji Multikolonieritas

Tujuan uji multikolonieritas ini adalah apakah terdapat korelasi yang tinggi antara variabel bebas dalam model yang digunakan. *Multikolonieritas* dapat dilihat dari *tolerance value* dan *variance inflation factor* (VIF). *Tolerance value* mengukur

variabilitas variabel independen yang terpilih yang tidak dijelaskan oleh variabel independen lainnya. Nilai *cut off* yang umum dipakai untuk menunjukkan adanya multikolonieritas adalah nilai *tolerance* $< 0,10$ atau sama dengan $FIV > 10$.

c. *Uji Heterokedastititas*

Model regresi yang baik adalah *homokedadastititas*, uji *heterokedastititsa* bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan varians dari residual satu pengamatan ke pengamatan lain. Salah satu cara untuk mendeteksi adanya *heteroskedastititas* dapat dilakukan dengan *Uji glejser* mempertimbangkan untuk meregresi nilai *absolute residual* terhadap variabel bebas. Jika variabel bebas signifikan secara statistik mempengaruhi variabel terikat, maka indikasi terjadinya heteroskedastititas. Jika variabel bebas tidak signifikan ($sig > 0,05$), berarti model terbebas dari heteroskedastititas.

d. *Uji Autokorelasi*

Uji ini untuk mengetahui ada atau tidaknya korelasi antara kesalahan-kesalahan yang muncul pada data yang diurutkan berdasarkan waktu (time series). Uji mendeteksi adanya gejala *autokorelasi* adalah uji yang dikembangkan oleh Durbin dan Wiston, yang dikenal dengan statistic *Durbin-Waston* (DW). Uji statistic Durbin-Waston menguji bahwa tidak terdapat autokorelasi pada nilai sisa. Nilai DW hitung dibandingkan dengan nilai DW tabel.

Untuk mendeteksi ada atau tidaknya autokorelasi maka dilakukan pengujian Durbin-Watson (DW) dengan ketentuan sebagai berikut:

1. $1,65 < DW < 2,35$ berarti tidak terjadi autokorelasi
2. $1,21 < DW < 1,65$ atau $2,35 < DW < 2,79$ berarti tidak dapat disimpulkan
3. $DW < 1,21$ atau $DW > 2,79$ berarti terjadi autokorelasi

3. Analisis Regresi Berganda

Analisis ini bertujuan untuk mengetahui apakah *Non Performin Loan* dan *Capital Adequacy Ratio* berpengaruh terhadap tingkat profitabilitas. Dalam Penelitian ini menggunakan Analisis Regresi Berganda karena terdapat satu variabel dependen dan lebih dari satu variabel independen. Analisis regresi digunakan untuk menaksir nilai variabel X serta taksiran Perubahan variabel Y untuk setiap satuan perubahan variabel X. Bentuk persamaan dari regresi berganda ini yaitu dengan rumus:

$$Y = a + b_1X_1 + b_2X_2 + e$$

Dimana :

Y = Profitabilitas

X₁ = Risiko Kredit

X₂ = Rasio Kecukupan Modal

a = Konstanta

b₁, b₂ = Koefisien Regresi

e = standar Error, Faktor lain yang dianggap memengaruhi variabel Y

4. Koefisien Determinasi (R²)

Tujuan menghitung koefisien determinasi adalah untuk mengetahui ketangguhan model yang digunakan sebagai prediktor. Nilai R² mempunyai interval

antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Semakin besar nilai R^2 (mendekati 1), semakin baik hasil untuk modal regresi tersebut, sebaliknya semakin mendekati, maka variabel independen secara keseluruhan tidak dapat menjelaskan variabel dependen.

5. Pengujian Hipotesis

a. Uji t (Parsial)

Uji t digunakan untuk menguji variabel-variabel independen secara individu berpengaruh dominan dengan taraf signifikansi 5%. Langkah-langkah dalam menguji t adalah sebagai berikut:

1. Merumuskan Hipotesis

H_0 : $\beta = 0$, artinya tidak terdapat pengaruh yang signifikan antar variabel independen (X) terhadap variabel dependen (Y). NPL dan CAR secara parsial tidak berpengaruh terhadap ROA.

H_a : $\beta \neq 0$, artinya terdapat pengaruh yang signifikan antara variabel independen (X) terhadap variabel dependen (Y). NPL dan CAR secara parsial berpengaruh terhadap ROA.

2. Menentukan Tingkat Signifikan

Tingkat signifikan pada penelitian ini adalah 5%, artinya risiko kesalahan mengambil keputusan adalah 5%.

3. Pengambilan Keputusan

- a. Jika probabilitas ($\text{sig } t$) < (0,05) maka H_0 diterima, artinya tidak ada pengaruh yang signifikan secara parsial dan variabel independen (X) terhadap variabel dependen (Ys)
- b. Jika probabilitas ($\text{sig } t$) > (0,05) maka H_0 ditolak, artinya ada pengaruh yang signifikan secara parsial dari variabel independen(X)

b. Uji F (Simultan)

Uji F digunakan untuk menguji apakah variabel-variabel independen secara bersama-sama signifikan berpengaruh terhadap variabel dependen. Langkah-langkah Uji F sebagai berikut:

1. Menentukan Hipotesis

H_0 : = 0, artinya variabel independen secara bersama-sama tidak berpengaruh signifikan terhadap variabel dependen

H_a : 0, artinya variabel independen secara bersama-sama berpengaruh signifikan terhadap variabel dependen.

2. Menentukan Tingkat Signifikan

Tingkat signifikan pada penelitian ini adalah 5% artinya risiko kesalahan mengambil keputusan 5%

3. Pengambilan Keputusan

- (a) Jika probabilitas ($\text{sig } F$) < (0.05) maka H_0 diterima, artinya tidak ada pengaruh yang signifikan dari variabel independen terhadap variabel dependen

(b) Jika probabilitas (sig F) > (0.05) maka H_0 ditolak, artinya ada pengaruh yang signifikan dari variabel independen terhadap variabel dependen variabel independen (X)

BAB IV

HASIL PENELITIAN

A. *Gambaran Umum Bursa Efek Indonesia*¹

Bursa Efek telah hadir sejak zaman kolonial Belanda dan berdiri sejak 14 Desember tahun 1912 di Batavia. Pasar modal ketika itu didirikan oleh pemerintah Hindia Belanda untuk kepentingan pemerintah kolonial atau VOC. Meskipun pasar modal telah ada sejak tahun 1912, perkembangan dan pertumbuhan pasar modal tidak berjalan seperti yang diharapkan, bahkan pada beberapa periode kegiatan pasar modal mengalami kevakuman. Hal tersebut disebabkan oleh beberapa faktor seperti perang dunia ke I dan II. Perpindahan kekuasaan dari pemerintah kolonial kepada pemerintah Republik Indonesia, dan berbagai kondisi yang menyebabkan operasi bursa efek tidak dapat berjalan sebagaimana mestinya. Pemerintah Republik Indonesia mengaktifkan kembali bursa efek pada tahun 1977, dan beberapa tahun kemudian Bursa Efek mengalami pertumbuhan seiring dengan berbagai insentif dan regulasi yang dikeluarkan pemerintah.

Bursa Efek Indonesia (BEI) adalah salah satu bursa saham yang dapat memberikan peluang investasi dan sumber pembiayaan dalam upaya mendukung pembangunan ekonomi nasional. Bursa Efek Indonesia juga berperan dalam upaya mengembangkan pemodal lokal yang besar dan solid untuk menciptakan Pasar Modal

¹Anoname, *Bursa Efek Jakarta & Bursa Efek Surabaya*, Bursa Efek Indonesia ([Http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Default.aspx](http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Default.aspx), diakses pada tanggal 5 Maret 2015 pukul 15.30 WITA).

Indonesia yang stabil. Sekuritas yang diperdagangkan adalah saham Indonesia yang stabil. Sekuritas yang diperdagangkan adalah saham dan obligasi perusahaan-perusahaan Belanda yang beroperasi di Indonesia.

a. Visi dan Misi

- visi : Menjadi bursa yang kompetitif dengan kredibilitas tingkat dunia
- Misi : Menciptakan daya saing untuk menarik investor dan emiten, melalui pemberdayaan anggota Bursa dan Partisipan, penciptaan nilai tambah, efisiensi biaya serta penerapan good governance.

1. PT. Bank Central Asia Tbk

a. Sejarah Bank Rakyat Indonesia Tbk

PT. Bank Central Asia berawal dari sebuah usaha dengan nama NV Knitting Factory di Semarang yang didirikan pada tanggal 10 Agustus 1955, dengan akte notaries no 38, kongsi dangang ini kemudian berkembang menjadi N.V Bank Central Asia, yang pertama kali beroperasi dipusat perniagaan di Jalan Asemka pada tanggal 21 Februari 1957. Pada tanggal 18 Maret 1960 dikukuhkan menjadi PT. Bank Central Asia, dimana berbentuk perseroan terbatas dengan modal awal sebesar Rp 600.000,- dan bertujuan untuk melayani kebutuhan pendanaan bagi masyarakat pedagang kecil yang saat ini sedang tumbuh di Jakarta.

Sejak pertengahan tahun 1970an. Bank Central Asia mulai berkembang pesat, pada tahun inilah dapat dikatakan era cepat landas PT Bank Central Asia bersama-sama lembaga keuangan terkemuka dari Jepang, Inggris, dan Hongkong mulai menjalin mendirikan Lembaga Keuangan bukan Bank (LKBB) yang dinamakan PT Multi

National Finance Cooperation (Multicolor). PT Bank Central Asia menjadi pemegang saham terbesar di multinar sebesar 51% dari total saham. Dari kerja sama yang dilakukan oleh Bank Central Asia dan disertai dengan pengelolaan yang professional, sumber dana dan jangkauan PT Bank Central Asia menjadi luas dengan asset yang cukup besar yaitu 12,8 M pada tahun 1977. PT Bank Central Asia mulai menunjukkan diri sebagai bank yang menguasai pasar perbankan. Bank Central Asia terus berkembang ke berbagai propinsi dan daerah yang layak dijangkau.

Pada tahun 1977 status bank devisa diperoleh Bank Central Asia, sejak saat itu berbagai macam transaksi valuta asing dan ekspor-impor dapat dilayani oleh PT. Bank Central Asia. Kondisi ini membuat PT. Bank Central Asia masuk dalam bank swasta papan atas dan terkemuka berstatus bank devisa. Pada tahun 1981 PT Bank Central Asia bersama dengan Japan Leasing Corporate dan the long term of Japan, Ltd mendirikan PT Central Sari Metropolitan Leasing, yaitu perusahaan yang bergerak di bidang pembiayaan dalam kerja sama ini PT. Bank Central Asia menguasai 30-35% sahamnya.

Pada tahun 1986 PT Bank Central Asia mulai membuka cabang di luar negeri yang pertama adalah Nassau Bahamas kemudian kedua di China Town New York Amerika Serikat. Menanggapi semakin banyaknya kebutuhan maka PT Bank Central Asia membuka cabang ketiga di London sebagai Kantor Perwakilan. Perkembangan selanjutnya pada tahun 1988 PT Bank Central Asia mendapatkan izin untuk mengeluarkan Bank Central Asia Visa Travellers Cheques. Selain itu melalui kerja

sama dengan *the Long Term Credit Bank of Japan, Ltd*, mendirikan LTCB Central Asia, dengan komposisi kepemilikan saham 155 dimiliki bank Central Asia dan sisanya milik mitra kerja sama dari Jepang. Bank ini didirikan untuk memberi pinjaman jangka panjang pada sektor industri yang berorientasi pada ekspor non migas. Memasuki tahun 1992 merupakan era konsolidasi bagi Bank Central Asia, peningkatan kualitas pelayanan semakin diupayakan untuk lebih memenuhi kebutuhan nasabah, terbukti dengan aset BCA pada akhir Desember 1992 telah mencapai Rp 41.1 Triliun dengan jumlah jaringan kantor cabang sebanyak 439 kantor cabang dalam negeri dan 7 kantor cabang diluar negeri. Berkaitan dengan kebijakan perbankan pada tanggal 27 oktober 1988 yang memberikan keleluasaan bagi bank-bank swasta nasional, Bank Perkreditan Rakyat (BPR), Bank Asing untuk memberikan kantor cabang baru.

b. Visi Misi BCA

- Visi :
Bank pilihan utama andalan masyarakat yang berperan sebagai pilar penting perekonomian Indonesia.
- Misi:
 1. Membangun institusi yang unggul dibidang penyelesaian pembayaran dan solusi keuangan bagi nasabah bisnis dan perseroan
 2. Memahami beragam kebutuhan nasabah dan memberi layanan financial yang tepat demi tercapainya kepuasan optimal bagi nasabah
 3. Meningkatkan nilai finansial dan nilai stakeholder BCA.

2. PT. Bank Negara Indonesia Tbk

a. Sejarah Bank Negara Indonesia

Berdiri sejak 1946, BNI yang dahulu dikenal sebagai Bank Negara Indonesia, merupakan bank pertama yang didirikan dan dimiliki oleh Pemerintah Indonesia. Bank Negara Indonesia mulai mengedarkan alat pembayaran resmi pertama yang dikeluarkan Pemerintah Indonesia, yakni ORI atau Oeang Republik Indonesia, pada malam menjelang tanggal 30 Oktober 1946, hanya beberapa bulan sejak pembentukannya. Hingga kini, tanggal tersebut diperingati sebagai Hari Keuangan Nasional, sementara hari pendiriannya yang jatuh pada tanggal 5 Juli ditetapkan sebagai Hari Bank Nasional.

Menyusul penunjukan De Javasche Bank yang merupakan warisan dari Pemerintah Belanda sebagai Bank Sentral pada tahun 1949, Pemerintah membatasi peranan Bank Negara Indonesia sebagai bank sirkulasi atau bank sentral. Bank Negara Indonesia lalu ditetapkan sebagai bank pembangunan, dan kemudian diberikan hak untuk bertindak sebagai bank devisa, dengan akses langsung untuk transaksi luar negeri. Sehubungan dengan penambahan modal pada tahun 1955, status Bank Negara Indonesia diubah menjadi bank komersial milik pemerintah. Perubahan ini melandasi pelayanan yang lebih baik dan luas bagi sektor usaha nasional. Sejalan dengan keputusan penggunaan tahun pendirian sebagai bagian dari identitas perusahaan, nama Bank Negara Indonesia 1946 resmi digunakan mulai akhir tahun 1968.

Pada tahun 2004, identitas perusahaan yang diperbaharui mulai digunakan untuk menggambarkan prospek masa depan yang lebih baik, setelah keberhasilan mengarungi masa-masa yang sulit. Sebutan 'Bank BNI' dipersingkat menjadi 'BNI', sedangkan tahun pendirian '46' digunakan dalam logo perusahaan untuk meneguhkan kebanggaan sebagai bank nasional pertama yang lahir pada era Negara Kesatuan Republik Indonesia. Berangkat dari semangat perjuangan yang berakar pada sejarahnya, BNI bertekad untuk memberikan pelayanan yang terbaik bagi negeri, serta senantiasa menjadi kebanggaan negara.

b. Visi dan Misi Bank Negara Indonesia Tbk

▪ *Visi*

Menjadi bank yang unggul, terkemuka dan terdepan dalam layanan dan kinerja

▪ *Misi*

1. Memberikan layanan prima dan solusi yang bernilai tambah kepada seluruh nasabah, dan selaku mitra pilihan utama (the bank of choice)
2. Meningkatkan nilai investasi yang unggul bagi investor
3. Menciptakan kondisi terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi
4. Meningkatkan kepedulian dan tanggung jawab terhadap lingkungan dan social
5. Menjadi acuan pelaksanaan kepatuhan dan tata kelola perusahaan yang baik

3. PT. Bank Mandiri (Persero) Tbk

a. Sejarah PT. Bank Mandiri (Persero) Tbk

Bank Mandiri didirikan pada 2 Oktober 1998, sebagai bagian dari program restrukturisasi perbankan yang dilaksanakan oleh pemerintah Indonesia. Pada bulan Juli 1999, empat bank pemerintah yaitu Bank Bumi Daya, Bank Dagang Negara, Bank Ekspor Impor Indonesia dan bank Pembangunan Indonesia dilebur menjadi Bank Mandiri. Masing-masing dari keempat *legacy banks* memainkan peran yang tak terpisahkan dalam pembangunan perekonomian Indonesia. Sampai dengan hari ini, bank Mandiri meneruskan tradisi selama lebih dari 140 tahun memberikan kontribusi dalam dunia perbankan dan perekonomian Indonesia.

Sejara merger, bank Mandiri melaksanakan proses konsolidasi secara menyeluruh. Pada saat itu, kami menutup 194 kantor cabang yang saling berdekatan dan rasionalisasi jumlah karyawan dari jumlah gabungan 26.600 menjadi 17.620. *Brand* Bank Mandiri diimplementasikan ke semua jaringan dan seluruh kegiatan periklanan dan promosi lainnya. Selain itu, Bank Mandiri berhasil mengimplementasikan *core banking system* baru yang terintegrasi menggantikan *core banking system legacy* yang terpisah.

Semenjak didirikan, kinerja Bank Mandiri terus meningkat terlihat dari laba yang terus meningkat dari Rp 1,18 Triliun di tahun 2000 hingga mencapai Rp 5,3 Triliun di tahun 2004. Selain itu, Bank Mandiri juga mencatat prestasi penting dengan melakukan penawaran saham perdana pada 14 Juli 2003 sebesar 20% atau ekuivalen dengan 4 Miliar lembar saham.

Dengan kinerja yang semakin membaik dan keberhasilan program transformasi bisnis dalam beberapa tahun terakhir, Bank Mandiri bertekad memasuki

tahapan strategis yaitu menjadi salah satu bank terkemuka di kawasan Regional Asia Tenggara. Visi strategis tersebut diawali dengan tahapan mengembangkan kekuatan di semua segmen nasabah untuk menjadi universal bank yang mendominasi pasar perbankan domestik, dengan fokus pada pertumbuhan segmen *consumer* dan *commercial*. Dengan menguasai pasar Indonesia sebagai *Fastest Growing Market* di Asia Tenggara. Bank Mandiri berada dalam posisi lebih menguntungkan dibandingkan pesaing-pesaing regional.

b. Visi dan Misi PT. Bank Mandiri Tbk.

➤ *Visi*

Menjadi Lembaga Keuangan Indonesia yang paling dikagumi dan selalu progresif.

➤ *Misi*

1. Berorientasi pada pemenuhan kebutuhan pasar
2. Mengembangkan sumber daya manusia professional
3. Memberi keuntungan yang maksimal bagi stakeholder
4. Melaksanakan manajemen terbuka
5. Peduli terhadap kepentingan masyarakat dan lingkungan

4. PT. Bank Tabungan Negara Tbk

a. Sejarah PT. Bank Tabungan Negara (Persero) Tbk

Awal sejarah berdirinya BTN dimulai sejak Belanda menginjakkan kakinya pertama kali di Indonesia. Puncak dari perjuangan BTN dalam memperjuangkan keberadaannya itu pada tahun 1897. Para pelaku dalam pengembangan BTN pada saat itu yakin bahwa tahun itulah sebagai puncak dari cikal bakal berdirinya BTN.

Hal ini didasari oleh adanya Koninklijk Besluit No. 27 di Hindia Belanda yang menyatakan adanya pendirian Postpaarbank ini berkedudukan di Batavia. Pendirian *Postpaarbank* tersebut mempunyai tujuan antara lain untuk mendidik masyarakat pada saat itu agar gemar menabung.

Selanjutnya dalam perjalanannya BTN merupakan sebuah unit dari Bank Negara Indonesia, dimana saat itu BTN masuk ke dalam Unit V. Karena sebagai sebuah unit dari Bank Negara Indonesia, maka pada saat itu BTN sempat kehilangan kekuasaan dan wewenang. Hal ini patut dimaklumi karena BTN langsung ditempatkan di bawah kekuasaan urusan Bank Sentral masa itu, sementara BTN hanya dipimpin oleh seorang Direktur Koordinator yang sangat sulit dalam pengembangannya.

Berdasarkan Peraturan Pemerintah Pengganti Undang-Undang No. 4 tahun 1963 Lembaran Negara Republik Indonesia No. 62 tahun 1963 tanggal 22 Juni 1963, maka resmi sudah nama Bank Tabungan Pos diganti namanya menjadi Bank Tabungan Negara. Kemudian berdasarkan Penetapan Presiden No. 17 tahun 1965, seluruh Bank Umum Milik Negara termasuk Bank Tabungan Negara beralih statusnya menjadi Bank Tunggal Milik Negara, yang pada akhirnya berdasarkan Undang-Undang No 20 tahun 1998 yang sebelumnya diprakarsai dengan Undang-Undang Darurat No. 50 tahun 1950 tanggal 9 Februari 1950 resmi sudah status Bank Tabungan Negara sebagai salah satu bank milik negara dengan tugas utama saat itu untuk memperbaiki perekonomian rakyat melalui penghimpunan dana masyarakat

terutama dalam bentuk tabungan. Kemudian sejarah BTN mulai diukir kembali dengan ditunjuknya oleh Pemerintah Indonesia pada tanggal 29 Januari 1974 melalui Surat Menteri Keuangan RI No.B-49/MK/I/1974 sebagai wadah pembiayaan proyek perumahan rakyat. Pada tahun 1989 Bank BTN beroperasi sebagai bank umum dan mulai menerbitkan obligasi. Pada tahun 1992 status hukum Bank BTN berubah menjadi perusahaan perseroan. Bank BTN selanjutnya mendapat izin sebagai Bank Devisa pada tahun 1994.

b. Visi dan Misi PT. Bank Tabungan Negara Tbk

▪ *Visi*

Menjadi bank yang terkemuka dalam pembiayaan perumahan.

▪ *Misi*

1. Memberikan pelayanan unggul dalam pembiayaan perumahan dan industri terkait, pembiayaan konsumsi dan usaha kecil menengah.
2. Meningkatkan keunggulan kompetitif melalui inovasi pengembangan produk, jasa dan jaringan strategis berbasis teknologi terkini.
3. Menyiapkan dan mengembangkan *Human Capital* yang berkualitas, profesional dan memiliki integritas tinggi.
4. Melaksanakan manajemen perbankan yang sesuai dengan prinsip kehati-hatian dan *good corporate governance* untuk meningkatkan *Shareholder Value*.
5. Mempedulikan kepentingan masyarakat dan lingkungannya.

5. **PT. Bank Danamon Indonesia Tbk**

a. Sejarah PT. Bank Danamon Tbk

PT. Bank Danamon Indonesia Tbk didirikan pada tahun 1956. Nama bank danamon berasal dari kata “ dana moneter” dan pertama kali digunakan pada 1976, ketika perusahaan berubah nama dari bank kopra. Pada tahun 1988, bank Indonesia meluncurkan paket reformasi perbankan yang dikenal dengan paket oktober 1988 atau PAKTO 88. Tujuan utama dari PAKTO 88 adalah untuk membangun kompetisi dalam sector perbankan dengan memberikan kemudahan persyaratan, termasuk liberalisasi peraturan tentang pendirian bank swasta domestik baru dan bank joint-venture. Sebagai hasil dari reformasi ini, bank danamon menjadi salah satu bank valuta asing pertama diindonesia dan menjadi perusahaan publik yang tercatat di Bursa Efek Jakarta.

Danamon telah bertekad untuk menjadi lembaga keuangan terkemuka diindonesia yang keberadaannya diperhitungkan. Danamon bertujuan untuk mencapai posisi ini dengan menjadi organisasi yang berpusat pada nasabah, yang melayani semua segmen, dengan menawarkan nilai yang unik untuk masing-masing segmen, berdasarkan keunggulan penjualan dan pelayanan, dengan didukung oleh teknologi kelas dunia. Tumpuan danamon untuk memenuhi semua kebutuhan nasabahnya tercermin dari pendekatan bisnis. Fokus perbankan yang universal, diimplementasikan pada tahun 2003 menentukan arah ekspansi bisnis danamon kedepan. Pada akhir 2004, danamon telah melengkapi rangkaian segmen usahanya, mulai dari masa market. Perbankan komersial dan UKM , perbankan koperasi,treasury, pasar modal dan lembaga serta adira finance, pada tahun2004 danamon juga

membangun bisnis asuransi dan bisnis keuangan rumah tangga lewat adira insurance dan adira kredit. Pembelian bisnis kartu American Ekspres di Indonesia pada 2006 memposisikan danamon sebagai salah satu penerbit kartu terbesar di Indonesia.

Sebagai *surviving entity* dari 9 *Bank Taken Over* (BTO) pada masa krisis keuangan Asia di akhir tahun 1990an, danamon telah bangkit menjadi salah satu bank swasta terbesar dan terkuat di Asia. Didukung oleh lebih dari 50 tahun pengalaman, danamon terus berupaya untuk memenuhi *brand promise*-nya untuk menjadi bank yang bias mewujudkan setiap keinginan nasabah. Danamon adalah salah satu institusi keuangan terbesar di Indonesia dari jumlah pegawai sekitar 60,618 pada Desember 2014 yang berfokus untuk merealisasikan visinya: kita peduli dan membantu jutaan orang mencapai kesejahteraan. Danamon adalah bank ke-enam terbesar di Indonesia berdasarkan aset dengan jaringan sejumlah sekitar 2.156 pada akhir Desember 2014, terdiri dari antara lain kantor cabang konvensional, unit danamon simpan pinjam (DSP) dan unit syariah, serta kantor-kantor cabang anak perusahaannya. Danamon juga didukung oleh serangkaian fasilitas perbankan elektronik yang komprehensif.

b. Visi dan Misi

▪ Visi

Kami peduli dan membantu jutaan orang mencapai kesejahteraan

▪ Misi

1. Menjadi organisasi yang berorientasi ke nasabah, yang melayani semua segmen dengan menawarkan nilai yang unik untuk masing-masing segmen

2. Berdasarkan keunggulan penjualan dan pelayanan dengan didukung teknologi kelas dunia.
3. Aspirasi kami adalah menjadi perusahaan pilihan untuk berkarya dan yang dihormati oleh nasabah, karyawan, pemegang saham, regulator dan komunitas dimana kami berada.

B. Gambaran Umum Obyek Penelitian

Obyek penelitian yang digunakan dalam penelitian ini adalah bank umum yang masuk dalam daftar indeks LQ45 di Bursa Efek Indonesia periode penelitian 2008 sampai 2014. Populasi bank umum go Publik sebanyak 41 bank. Berdasarkan kriteria dengan menggunakan *purposive sampling*, maka jumlah sampel yang digunakan dalam penelitian ini sebanyak 5 bank. Penelitian ini melihat pengaruh *Non Performing Loan (NPL)* dan *Capital Adequacy Ratio (CAR)* terhadap Profitabilitas perbankan yang diprosikan melalui *Return On Asset (ROA)* dengan tahun pengamatan 2008 sampai 2014.

Data rasio keuangan pada perbankan yang masuk dalam daftar Indeks LQ45 yang tercatat dalam laporan keuangan publikasi dari periode tahun 2008 sampai 2014, secara umum dapat dilihat pada tabel 4.1 berikut.

Tabel 4.1 Data Rasio Keuangan

Nama Bank	Rasio Keuangan (%)			
	TAHUN	NPL	CAR	ROA
BCA	2008	0.60	15.80	3.40
	2009	0.70	15.30	3.40
	2010	0.60	13.50	3.50
	2011	0.50	12.70	3.80
	2012	0.40	14.20	3.60
	2013	0.40	15.70	3.80
	2014	0.60	16.90	3.90
BNI	2008	4.90	13.50	1.10
	2009	4.70	13.80	1.70
	2010	4.28	18.63	2.49
	2011	3.61	17.63	2.94
	2012	2.48	16.67	2.92
	2013	2.17	15.09	3.36
	2014	1.96	16.22	3.49
DANAMON	2008	2.30	15.40	1.50
	2009	4.50	20.70	1.50
	2010	3.00	16.00	2.70
	2011	2.50	17.60	2.60
	2012	2.40	18.90	3.70
	2013	1.90	17.90	2.50
	2014	2.30	17.90	1.40
BTN	2008	3.20	16.14	1.80
	2009	3.36	21.54	1.47
	2010	3.26	16.74	2.05
	2011	2.75	15.03	2.03
	2012	4.09	17.69	1.94
	2013	4.05	15.62	1.79
	2014	4.01	14.64	1.12
MANDIRI	2008	4.70	15.70	2.50
	2009	2.62	15.43	3.13
	2010	2.21	13.36	3.50
	2011	2.18	15.34	3.37
	2012	1.74	15.48	3.55
	2013	1.60	14.93	3.66
	2014	1.66	16.6	3.57

Sumber: Laporan Keuangan Publikasi, Bursa Efek Indonesia

C. Hasil Analisis Data

1. Analisis Statistik Deskriptif

Pada Analisis statistik Deskriptif ini digunakan untuk mempermudah dalam melihat gambaran mengenai variabel yang telah diolah menggunakan SPSS versi 20, variabel tersebut dapat dijelaskan secara statistik dan akan menampilkan karakteristik sampel yang digunakan meliputi, jumlah sampel (N), rata-rata sampel (Mean), Minimum dan maksimum serta standar deviasi untuk masing-masing variabel yang akan disajikan dalam tabel 4.2 berikut.

Tabel 4.2 Hasil Statistik Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
NPL	35	.40	4.90	2.5311	1.36433
CAR	35	12.70	21.54	16.1223	1.95960
ROA	35	1.10	3.90	2.7080	.89916
Valid N (listwise)	35				

Sumber : SPSS 20 (diolah 2015)

Dari hasil yang terlihat pada tabel 4.2 diatas terlihat bahwa sampel yang digunakan dalam penelitian ini sebanyak 35 sampel (N) dan telah memenuhi kategori valid. Data diambil dari laporan keuangan publikasi pada bank yang masuk dalam Daftar indeks LQ45 pada periode 2008 sampai dengan periode 2014.

Variabel *Non Performing Loan* terendah (Minimum) sebesar 0.40% berasal dari Bank Central Asia (BCA) pada tahun 2012 dan nilai tertinggi (Maksimum) sebesar 4.90% didapat dari NPL Bank Negara Indonesia (BNI) dan memiliki standar

deviasi sebesar 1.364% dibandingkan dengan rata-rata (Mean) sebesar 2.53% dilihat dari hasil statistik maka dapat dikatakan bahwa *Non Performing Loan* (NPL) atau kredit macet pada bank yang masuk dalam daftar d indeks LQ45 masih dibawah standar maksimum yang ditetapkan bank Indonesia yaitu sebesar 5%. Hal ini menunjukkan bahwa *Non Performing Loan* masih berada pada posisi baik.

Variabel *Capital Adequacy Ratio* terendah (minimum) yaitu sebesar 12,70% yang berasal dari Bank Central Asia pada tahun 2011 dan memiliki angka tertinggi (maksimum) sebesar 21,54% berasal dari Bank Tabungan Negara (BTN) dan tingkat rata-rata (*Mean*) yaitu sebesar 16,12% jika dilihat dari nilai standar deviasi sebesar 1.959% masih lebih kecil dibandingkan dengan nilai rata-ratanya. Hal ini menunjukkan selama periode pengamatan secara statistik dapat dikatakan bahwa tingkat permodalan sudah memenuhi standar yang ditetapkan Bank Indonesia yaitu minimum 8%, sehingga dapat disimpulkan bahwa CAR masih berada ditingkat relatif baik.

Berdasarkan hasil perhitungan diatas bahwa variabel *Return On Asset* terendah (minimum) sebesar 1.10% berasal dari Reurun On Asset Bank Tabungan Negara periode tahun 2014 dan nilai teringgi maksimum 3.90% dimiliki oleh Bank Central Asia pada tahun 2014 dan rata-rata (Mean) sebesar 2.70% serta dilihat dari standar deviasi sebesar 0.89% maka dapat disimpulkan bahwa secara statistik *Return On Asset* pada bank yang masuk dalam daftar indeks LQ45 memiliki kondisi tingkat profitabilitas yang baik.

2. Hasil Uji Asumsi Klasik

a. Uji Normalitas

Uji Normalitas bertujuan untuk menguji apakah dalam sebuah regresi, variabel dependen, variabel independen atau keduanya mempunyai distribusi normal ataukah tidak mempunyai distribusi normal. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode analisis grafik, baik dengan melihat grafik secara histogram ataupun dengan melihat secara *Normal Probability Plot*.

Normalitas data dapat dilihat dari penyebaran data (titik) pada sumbu diagonal pada grafik Normal P-Plot atau dengan melihat histogram dari residualnya. Uji normalitas dengan grafik Normal P-Plot akan membentuk satu garis lurus diagonal, kemudian plotting data akan dibandingkan dengan garis diagonal. Jika distribusi normal maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya.

Tabel 4.3 Hasil Uji Normalitas

Sumber: Output SPSS 20.0 (data diolah 2015)

Pada gambar *Normal Probability Plot* diatas menunjukkan bahwa titik-titik menyebar disekitar garis diagonal dan penyebarannya mengikuti arah garis diagonal, sehingga dapat disimpulkan bahwa normalitas telah terpenuhi.

b. Uji Multikolinearitas

Uji ini bertujuan untuk menguji apakah ada gejala multikolinearitas yang ditandai dengan adanya hubungan yang kuat diantara variabel independen dalam suatu persamaan regresi. Apabila dalam suatu persamaan regresi terdapat gejala multikolinearitas, maka akan menyebabkan ketidakpastian estimasi, sehingga kesimpulan yang diambil tidak tepat. Model regresi yang dinyatakan bebas dari multikolinearitas apabila nilai *tolerance* > 0.10 dan VIF <10. Hasil uji multikolinearitas dapat dilihat pada tabel 4.4 berikut:

Tabel 4.4 Hasil Uji Multikolinearitas

Model	Coefficients ^a	
	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
NPL	.920	1.087
CAR	.920	1.087

a. Dependent Variable: ROA

Sumber : Output SPSS 20.0 (data diolah 2015)

Dari hasil Uji Multikolinearitas diatas menunjukkan bahwa nilai *tolerance* dari kedua variabel yaitu *Non Performing Loan* dan *Capital Adequacy Ratio* menunjukkan

angka *Tolerance* dibawah 0,10 dan nilai VIF diatas 10. Dengan demikian dapat disimpulkan bahwa dalam model regresi tersebut tidak terdapat masalah Multikolinearitas, maka model regresi yang ada layak untuk digunakan.

c. Hasil Uji Heterokedastititas

Uji heterokedastititas digunakan untuk menguji apakah dalam sebuah model regresi terjadi ketidaksamaan varians residual suatu pengamatan ke pengamatan lainnya. Untuk mendeteksi ada atau tidaknya gejala heterokedastititas dapat dilihat dengan melihat scatterplot antara nilai prediksi variabel terikat (ZRPED) dengan residual (SRESID). Jika tidak ada pola yang jelas serta titik-titik menyebar diatas dan dibawah angka nol pada sumbu Y, maka tidak terjadi heterokedastititas atau homokedastititas. Hasil uji heterokedestititas dapat dilihat pada gambar scatterplot berikut:

Tabel 4.5 Scatterplo

Sumber : *Output SPSS 20.0* (data diolah)

Pada gambar 4.5 diatas terlihat bahwa titik-titik menyebar secara acak dan tersebar, baik diatas maupun dibawah angka nol pada sumbu Y, tidak berkumpul dan memenuhi satu tempat serta tidak menunjukkan pola atau bentuk tertentu, sehingga dapat disimpulkan bahwa pada model regresi yang digunakan tidak terjadi heterokedastitas.

d. Hasil Uji Autokorelasi

Uji autokolerasi bertujuan untuk menguji apakah dalam suatu model regresi linear berganda terdapat korelasi antara residual pada priode t dengan residual periode t-1. Pengujian ini dilakukan dengan menggunakan uji Durbin- Wiston. Uji Durbin- Wiston dapat dilihat pada tabel berikut:

Tabel 4.6 Hasil Uji Autokolerasi

Model Summary ^b					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.765 ^a	.585	.559	.59740	1.406

a. Predictors: (Constant), CAR, NPL

b. Dependent Variable: ROA

Sumber : *Output SPSS 20.0* (data diolah)

Untuk mendeteksi ada atau tidaknya autokolerasi maka dilakukan pengujian Durbin-Waston (DW) dengan ketentuan sebagai berikut:

- $1,34 < DW < 1,58$ berarti tidak terjadi autokorelasi
- $1,21 < DW < 1,58$ atau $2,35 < DW < 2,79$ berarti tidak dapat disimpulkan
- $DW < 1,21$ atau $DW > 2,79$ berarti terjadi autokorelasi

Pada Tabel 4.6 dapat dilihat hasilnya bahwa nilai Durbin Watson sebesar 1,406, nilai tersebut berada di antara 1,34 dan 1,58 maka dapat disimpulkan tidak terjadi autokorelasi.

3. Hasil Uji Analisis Regresi Linear Berganda

Penelitian ini menggunakan model regresi berganda bertujuan untuk menyatakan hubungan fungsional antara variabel independen yaitu *Non Performing Loan* dan *Capital Adequacy Ratio* terhadap variabel profitabilitas. Dapat dilihat pada tabel 4.7 berikut :

Tabel 4.7 Hasil Uji Regresi Linear Berganda

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t hitung	Sig.
	B	Std. Error	Beta		
1 (Constant)	4.330	.850		5.092	.000
NPL	-.493	.078	-.749	-6.304	.000
CAR	-.023	.054	-.050	-.425	.674

a. Dependent Variable: ROA

Sumber : Output SPSS 20.0 (data diolah 2015)

Persamaan regresi dapat dilihat pada tabel 4.7 pada tabel *coefficients* yang dibaca adalah nilai pada kolom B, baris pertama menunjukkan constant variabel

independen. Hasil pengujian dari persamaan regresi berganda tersebut dapat dijelaskan sebagai berikut:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + e$$

$$\text{Profitabilitas} = 4.330 - 0.493\text{NPL} - 0.023\text{CAR} + e$$

Berdasarkan persamaan regresi pada tabel 4.7, maka hasil regresi linear berganda dapat disimpulkan sebagai berikut:

- a. Nilai konstanta yang diperoleh sebesar 4.330. Hal ini menunjukkan bahwa jika variabel independen yaitu *Non Performing Loan* (X_1) dan *Capital Adequacy Ratio* (X_2) diasumsikan konstan, maka variabel dependen yaitu *Profitabilitas / Return On Asset* akan naik sebesar 4.330.
- b. *Non Performing Loan* (X_1) memiliki nilai konstan sebesar -0.493. Hal ini menunjukkan bahwa setiap peningkatan 1% *Non Performing Loan* akan menyebabkan penurunan *Return On Asset* sebesar 0,493.
- c. Nilai koefisien regresi *Capital Adequacy Ratio* (X_2) sebesar -0,023. Hal ini menunjukkan bahwa setiap peningkatan satu satuan *Capital Adequacy Ratio* akan mengakibatkan penurunan *Return On Asset* sebesar 0,023.

4. Hasil Uji koefisien Determinan(R^2)

Ketangguhan model yang digunakan sebagai prediktor dapat diketahui dari besarnya nilai Koefisien Determinasi(R^2) yang berada antara nol dan satu. Hasil nilai *Adjusted R Square* dari regresi digunakan untuk mengetahui ketangguhan struktur

model yang dipengaruhi oleh variabel-variabel bebasnya. Hasil uji (R^2) koefisien determinasi dapat dilihat pada tabel 4.8 berikut:

Tabel 4.8 Hasil Uji Koefisien Determinasi(R^2)

Model Summary^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.765 ^a	.585	.559	.59740

a. Predictors: (Constant), CAR, NPL

b. Dependent Variable: ROA

Berdasarkan tabel 4.8 di atas menunjukkan bahwa nilai koefisien determinasi (R^2) sebesar 0,559 atau 55.9%. Artinya *Non Performing Loan* dan *Capital Adequacy Ratio* berpengaruh terhadap *Return On Asset* sebanyak 55.9%, sisanya sebesar 100% - 55.9% = 44.1% di jelaskan oleh variabel lain yang belum diteliti dalam penelitian ini. *Adjusted R Square* merupakan nilai R^2 yang disesuaikan sehingga gambarannya lebih mendekati mutu penajakan model, dari hasil perhitungan nilai *adjusted R square* sebesar 55.9%. *Standard error of the estimate* merupakan kesalahan standar dari penaksiran sebesar 0,597%.

5. Hasil Uji Hipotesis

a. Hasil Uji t (Parsial)

Uji t dilakukan untuk mengetahui seberapa besar pengaruh variabel independen (*Non Performing Loan* dan *Capital Adequacy Ratio*) terhadap variabel dependen (*Return On Asset*) secara parsial. Untuk menguji pengaruh parsial dapat dilakukan berdasarkan nilai profitabilitas, jika nilai signifikan lebih kecil dari 0,05

atau 5% maka hipotesis yang diajukan dapat diterima atau signifikan. Jika nilai signifikan lebih besar dari 0.05 atau 5% maka hipotesis yang diajukan ditolak atau dikatakan tidak signifikan. Hasil perhitungan Uji t dapat dilihat pada tabel 4.9 berikut:

Tabel 4.9 Hasil Uji t (Parsial)

Coefficients ^a					
Model	Unstandardized Coefficients		Standardized Coefficients	t hitung	Sig.
	B	Std. Error	Beta		
1 (Constant)	4.330	.850		5.092	.000
NPL	-.493	.078	-.749	-6.304	.000
CAR	-.023	.054	-.050	-.425	.674

a. Dependent Variable: ROA

Sumber : SPSS 20.0 (data diolah,2015)

Berdasarkan tabel 4.9 diatas hasil Uji t parsial adalah sebagai berikut:

a. Pengaruh NPL terhadap Profitabilitas

Non Performing Loan (NPL) atau kredit bermasalah dapat diukur dari kolektibilitasnya dengan kriteria kurang lancar, diragukan dan macet. Kemacetan fasilitas kredit disebabkan oleh tiga faktor yaitu faktor eksternal, faktor internal dari pihak perbankan dan faktor internal dari pihak nasabah. Rasio NPL menunjukkan kualitas aktiva pembiayaan yang jika kolektibilitasnya kurang lancar, diragukan dan macet dari total kredit secara keseluruhan, maka bank tersebut menghadapi kredit bermasalah. Semakin tinggi rasio ini, maka semakin besar pula jumlah pinjaman yang

tak tertagih dan berakibat pada penurunan pendapatan bank. Dengan kata lain, semakin tinggi NPL, maka akan menurunkan profitabilitas. Sehingga, NPL memiliki pengaruh negatif terhadap profitabilitas.

Dari teori diatas sejalan dengan hasil penelitian ini dimana, hipotesis pertama yang diajukan menyatakan bahwa NPL berpengaruh signifikan negatif terhadap ROA. Dari hasil penelitian diperoleh nilai t_{hitung} NPL sebesar -6.304 dengan tingkat signifikansi sebesar 0.000, karena nilai signifikansinya lebih kecil dari 0,05 Sehingga hipotesis yang menyatakan NPL berpengaruh negatif dan signifikan terhadap ROA dapat diterima.

Penelitian ini sejalan dengan penelitian yang dilakukan oleh Ita Ari Sasongko (2013)² Meneliti tentang pengaruh risiko kredit, perputaran kas, likuiditas, tingkat kecukupan modal, dan efisiensi operasional terhadap profitabilitas yang diukur dengan *Return On Assets* (ROA) pada perbankan yang terdaftar di Bursa Efek Indonesia, dimana hasil analisis regresi dalam penelitian ini menunjukkan bahwa risiko kredit berpengaruh negatif dan signifikan terhadap profitabilitas. Kondisi ini mengandung arti bahwa semakin rendah nilai NPL perusahaan maka mengakibatkan semakin tinggi profitabilitas perusahaan tersebut.

b. Pengaruh CAR terhadap Profitabilitas

Semakin besar CAR maka keuntungan bank juga semakin besar, semakin

² Ita Ari Sasongko, Analisis Pengaruh Risiko Kredit, Perputaran Kas, Likuiditas, Tingkat Kecukupan Modal, Dan Efisiensi Operasional terhadap Profitabilitas Perusahaan Perbankan Yang Terdaftar Di Bei Periode 2007-2013 (http://eprints.dinus.ac.id/8856/1/jurnal_13803.pdf), diakses pada tanggal 10 Desember 2014.

tinggi CAR maka semakin baik kondisi bank, dengan kata lain semakin kecil risiko suatu bank maka semakin besar keuntungan yang diperoleh bank, artinya CAR berpengaruh positif terhadap ROA³.

Dari teori diatas menunjukkan bahwa CAR dan ROA dalam penelitian ini tidak sejalan dengan teori diatas dimana, hipotesis kedua yang diajukan menyatakan bahwa CAR berpengaruh positif dan signifikan terhadap ROA. Dari hasil penelitian diperoleh nilai t_{hitung} CAR sebesar -0.425 dengan tingkat signifikansi sebesar 0.67 maka hipotesis yang menyatakan bahwa CAR berpengaruh positif dan signifikan terhadap ROA di tolak.

Penelitian ini didukung oleh penelitian yang dilakukan oleh Ati Astuti (2013)⁴ yang meneliti tentang pengaruh inflasi, BI Rate, DPK, NPL dan CAR terhadap penyaluran kredit menyatakan bahwa CAR berpengaruh negatif dan tidak signifikan terhadap Profitabilitas dan juga penelitian yang dilakukan oleh Aswar Bin Syamsuddin (2013) yang meneliti tentang pengaruh CAR, NPL dan NIM terhadap Profitabilitas perbankan studi pada bank umum go public yang listing di BEI, menyatakan bahwa CAR berpengaruh negatif dan tidak signifikan terhadap profitabilitas.

Secara teori *Capital Adequacy Ratio* tidak mempunyai pengaruh secara nyata

³ kuncoro dkk, *Manajemen Perbankan*, (Yogyakarta:E-UGMBFF, 200) h. 112

⁴ Ati astuti, "*pengaruh inflasi, Bi Rate, Dana Pihak Ketiga, Non Performng Loan dan Capital Adequacy Ratio terhadap penyaluran kredit*", Skripsi Universitas Islam Negeri Syarif hidayatullah Jakarta, dipublikasikan, 2013.

terhadap ROA. Rasio ini mencerminkan risiko dari permodalan bank. *Capital Adequacy Ratio* merupakan indikator kemampuan bank untuk menutupi penurunan aktivasnya sebagai akibat dari kerugian-kerugian bank yang disebabkan oleh aktiva yang berisiko⁵. Tingkat keuntungan tidak berpengaruh oleh CAR, jika bank menggunakan sebagian besar modal untuk menutupi kegagalan operasionalnya seperti pembiayaan kredit macet, selain itu modal akan berkurang karena banyak para dopsen menarik dananya karena lunturnya kepercayaan.

b. Hasil Uji F (Simultan)

Uji F dilakukan untuk menguji secara keseluruhan pengaruh variabel bebas terhadap variabel terikat. Dengan keriteri pengujiannya jika F hitung > F tabel atau sig (0,05), maka hal ini berarti variabel bebas mampu menjelaskan variabel bebas secara bersama-sama tidak mampu menjelaskan variabel terikatnya. Hasil perhitungan uji F dapat dilihat pada tabel 4.10 berikut.

Tabel 4.10 Hasil Uji F (Simultan)

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F hitung	Sig.
1 Regression	16.068	2	8.034	22.512	.000 ^b
Residual	11.420	32	.357		
Total	27.489	34			

a. Dependent Variable: ROA

b. Predictors: (Constant), CAR, NPL

Sumber : Data Sekunder IDX (diolah,2015)

⁵ lukman dendawijaya, manajemen perbankan, (Jakarta: Ghalia Indonesia, 2005) H.121

Pada Tabel 4.10 diatas dapat dilihat bahwa hasil uji simultan menunjukkan F_{hitung} sebesar 22.512 dan tingkat signifikansi sebesar 0,000 atau lebih kecil dari 0,05. Hal tersebut menunjukkan bahwa variabel independen *Non Performing Loan* dan *Capital Adequacy Ratio* berpengaruh secara simultan terhadap variabel dependen (profitabilitas) sehingga hipotesis yang diajukan dapat diterima.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan analisis data dan pembahasan hasil penelitian yang telah diuraikan, maka dapat ditarik kesimpulan sebagai berikut :

1. Hasil penelitian menunjukkan bahwa secara simultan variabel NPL dan CAR berpengaruh signifikan dengan tingkat signifikan sebesar 0,000 terhadap ROA. Artinya, setiap perubahan yang terjadi pada variabel independen yaitu NPL dan CAR secara simultan atau bersama-sama akan berpengaruh pada ROA (Profitabilitas) pada Perbankan di Bursa Efek Indonesia yang masuk dalam daftar Indeks LQ45.

2. Secara parsial variabel NPL dan CAR memiliki pengaruh terhadap ROA.

Berdasarkan hasil penelitian sebagai berikut:

- a. *Non Performing Loan* (NPL) berpengaruh secara signifikan dengan tingkat signifikansi sebesar 0.00 dan NPL berpengaruh negatif terhadap profitabilitas (ROA) pada bank yang terdaftar di Indeks LQ45.
- b. *Capital Adequacy Ratio* (CAR) tidak berpengaruh secara signifikan dan berpengaruh negatif terhadap profitabilitas (ROA) dengan tingkat signifikansi sebesar 0.67 pada Bank yang terdaftar Indeks LQ45.

B. Saran

Berdasarkan hasil analisis pembahasan serta beberapa kesimpulan pada penelitian ini, adapun saran-saran yang dapat diberikan melalui hasil penelitian ini agar mendapatkan hasil yang lebih baik, yaitu :

1. Bagi investor perlu memperhatikan laporan keuangan perbankan agar tingkat likuiditasnya selalu terjaga dengan baik, karena bagaimanapun tujuan utama dari investor yang menabung lebih banyak berorientasi pada laba.
2. Bagi penelitian selanjutnya, disarankan untuk menambahkan rasio keuangan bank yang lain yang belum dimasukkan sebagai variabel independen dalam meneliti variabel-variabel lain di luar variabel ini agar memperoleh hasil yang lebih bervariasi yang dapat menggambarkan hal-hal apa saja yang dapat berpengaruh terhadap profitabilitas (ROA).

DAFTAR PUSTAKA

- Almilia, Anton dan Wahyu Utomo. *Faktor – faktor yang mempengaruhi Tingkat Suku Bunga Depositi Berjangka pada Bank Umum di Indonesia. Jurnal Ekonomi dan Bisnis*, ANTISIPASI 10, No. 1, 2006.
- Anonim, *Bursa Efek Jakarta & Bursa Efek Surabaya, (Bursa Efek Indonesia)* ([Http://www.Idx.co.Id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Devault.aspx](http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Devault.aspx), diakses pada tanggal 5 Maret 2015 pukul 15.30 WITA).
- Anonim, *Indonesia Capital Market Directory*, blog.teorionline.wordpress.com/2011/08/16/indonesian-capital-market-directory/ (12 november 2014)
- Andiwarman, karim, *Bank Islam Analisis Fiqih dan Keuangan*, Jakarta: PT. Raja Grafindo Persada, 2004
- Arifin, Zainul. *Dasar-dasar Manajemen Bank Syariah*. Cet. II; Jakarta: Alfabet, 2003.
- Astutu, Ati, *Pengaruh Inflasi, Bi Rate, Dana Pihak Ketiga, Non Performng Loan dan Capital Adequacy Ratio terhadap penyaluran Kredit*, Skripsi: Universitas Islam Negeri Syarif hidayatullah, Jakarta, 2013.
- Bungin, Burhan. *Metodelogi Penelitian Kuantitatif: Komunikasi, Ekonomi, Dan Kebijakan Publik Serta Ilmu-Ilmu Sosial Lainnya*. Edisi 2 Jakarta: Kencana Prenada Media Group, 2011
- Buyung, Ahmad. *Analisis Pengaruh Npl, Car, Ldr, Dan Bopo Terhadap Profitabilitas Bank Perbanding Bank Umum Go Public Dan Bank Umum Non Go Public Di Indonesia Peride Tahun 2005 -2007*, Tesis Universitas Diponegoro, Semarang, 2009
- Dayinta, Pratiwi, Dhian, *Pengaruh Car, Bopo, Npf Dan Fdr Terhadap Return On Asset (ROA)*
[Http://Eprints.Undip.Ac.Id/35651/1/Jurnal Dhian Dayinta C2A008042.Pdf](http://Eprints.Undip.Ac.Id/35651/1/Jurnal_Dhian_Dayinta_C2A008042.Pdf)

- Departemen Agama RI, *Al- Quran dan Terjemahannya*, Semarang: Jumanatul Ali-Art, 2004.
- Dendawijaya, Lukman. *Manajemen Lembaga Keuangan*. Jakarta: Ghalia Indonesia, 2000.
- , *Manajemen Perbankan*. Edisi Kedua. Bogor Jakarta: Ghalia Indonesia, 2005
- Fahmi, Irham Dkk. *Manajemen Keuangan Teori dan Sosial Tanya Jawab*. Bandung: Alfa Beta, 2012
- , *Pengantar Manajemen Perkreditan*. Bandung; Alfabeta, 2010.
- Hasibuan, Malayu.S.P. *Dasar-dasar Perbankan*. Cet.IV; Jakarta : Bumi Aksara, 2004.
- Ismail, *Akuntansi Bank, Teori dan Aplikasi Dalam Rupiah*. Jakarta : Kencana, 2010.
- Ita, Ari, *Analisis Pengaruh Risiko Kredit, Perputaran Kas, Likuiditas, Tingkat Kecukupan Modal, Dan Efisiensi Operasional terhadap Profitabilitas Perusahaan Perbankan Yang Terdaftar Di BEI Periode 2007-2013* (http://eprints.dinus.ac.id/8856/1/jurnal_13803.pdf), 2014
- Jumingan. *Analisis Laporan Keuangan*. Jakarta: PT. Raja Grafindo Persada, 2006.
- Karisma Dewi Paramitha, dkk, *Jurnal Ekonomi: Pengaruh Risiko Kredit dan Likuiditas terhadap Profitabilitas*, Bali: Universitas Pendidikan Genesa Sigraja, 2010.
- Kasmir. *Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT. Raja Grafindo Persada, 2012.
- *Dasar - Dasar Perbankan*, Edisi Revisi, Jakarta: Rajawali Pers, 2000.
- Kuncoro, Mudrajad dan Suhardjono. *Manajemen Perbankan Teori dan Aplikasi*. BPFE, Yogyakarta, 2011.
- *Manajemen Perbankan*, BPFE, Yogyakarta 2001
- Muljono,dan Teguh Pudjo. *Akuntansi Pajak*. Jakarta: Andi Publishing, 2000.
- *Manajemen Perkreditan bagi Bank Komersial*, Yogyakarta: BPFE-Yogyakarta, 2001

- Pipit Syaiful Putri, “ *Pengaruh Risiko Kredit dan Tingkat Kecukupan Modal terhadap tingkat Profitabilitas pada perusahaan Perbankan yang terdaftar di Bursa Efek Indonesia*”, Skripsi Universitas Negri Padang, 2013.
- Rindjin, Ketut. *Pengantar Perbankan dan Lembaga Keuangan Bukan Bank*. Jakarta : PT. Gramedia Puataka Utama, 2000.
- Rivai, Viethzal. *Bank and Financial Institution Managemen*. Jakarta: PT. Rajawali Grafindo Persada, 2007.
- Riyanto, Bambang. *Dasar-Dasar Pembelanjaan Perusahaan*, Edisi Keempat. Yogyakarta: BPFE, 2000.
- Siamat, Dahlan. *Manajemen Lembaga Keuangan Kebijakan Moneter dan Perbankan*. Jakarta: Fakultas Ekonomi Universitas Indonesia, 2005.
- Silvanita, Ketut. *Bank dan Lembaga Keuangan Lain*. Jakarta : Erlangga, 2009.
- Sudarsono dan Edilius, *Kamus Ekonomi, Uang Dan Bank*, Ed-2. Jakarta: Rineka Cipta, 2001.
- Sugianto, Arif, *Panduan Praktis Dasar Analisis Laporan Keuangan. Cet. II*, Jakarta : Grasindo, 2009
- Sugiyono, *Metode Penelitian Bisnis. Cet, XVI*, Bandung: Alfabeta: 2012
- Sulhan dan Ely siswanto, *Manajemen Bank Konfensional dan syariah*, Malang, 2008.
- Sunyoto, Danang. *Metodelogi Penelitia Akuntansi*. Bandung : PT. Refika Aditama, 2013.
- Suryani, *Analisis Pengaruh FDR Terhadap Profitabilitas Perbankan Syariah Di Indonesia*, Walisongo: jurnal: 2011
- Sutojo, Siswanto. *Strategi Manajemen Kredit Bank Umum*. Jakarta: PT. Damar Mulia Pustaka, 2000.
- Syafe’i , Antonio, *Dasar-dasar Manajemen Bank Syariah. Cet. II*; Jakarta: Alvabet, 2003.

Syafe'i, Antonio *Bank Syariah dari Teori ke praktik*, Jakarta: Gema Insane Press, 2001

Taswan. *Manajemen Perbankan. Cet. I; Yogyakarta: YKPN, 2006.*

Wiagustini dan Luh Putu, *Dasar-dasar Manajemen Keuangan*. Denpasar: Udayana University Press, 2010.

LAMPIRAN 1

Nama Bank	Rasio Keuangan (%)			
	TAHUN	NPL	CAR	ROA
BCA	2008	0.60	15.80	3.40
	2009	0.70	15.30	3.40
	2010	0.60	13.50	3.50
	2011	0.50	12.70	3.80
	2012	0.40	14.20	3.60
	2013	0.40	15.70	3.80
	2014	0.60	16.90	3.90
BNI	2008	4.90	13.50	1.10
	2009	4.70	13.80	1.70
	2010	4.28	18.63	2.49
	2011	3.61	17.63	2.94
	2012	2.48	16.67	2.92
	2013	2.17	15.09	3.36
	2014	1.96	16.22	3.49
DANAMON	2008	2.30	15.40	1.50
	2009	4.50	20.70	1.50
	2010	3.00	16.00	2.70
	2011	2.50	17.60	2.60
	2012	2.40	18.90	3.70
	2013	1.90	17.90	2.50
	2014	2.30	17.90	1.40
BTN	2008	3.20	16.14	1.80
	2009	3.36	21.54	1.47
	2010	3.26	16.74	2.05
	2011	2.75	15.03	2.03
	2012	4.09	17.69	1.94
	2013	4.05	15.62	1.79
	2014	4.01	14.64	1.12
MANDIRI	2008	4.70	15.70	2.50
	2009	2.62	15,43	3.13
	2010	2.21	13.36	3.50
	2011	2.18	15.34	3.37
	2012	1.74	15.48	3.55
	2013	1.60	14.93	3.66
	2014	1.66	16.6	3.57

LAMPIRAN 2

HASIL ANALISIS DATA

Hasil Statistik Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
NPL	35	.40	4.90	2.5311	1.36433
CAR	35	12.70	21.54	16.1223	1.95960
ROA	35	1.10	3.90	2.7080	.89916
Valid N (listwise)	35				

Hasil Uji Normalitas

Hasil Uji Multikolinearitas

Model	Coefficients ^a	
	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
NPL	.920	1.087
CAR	.920	1.087

a. Dependent Variable: ROA

Hasil Uji Heterokedastitas

Hasil Uji Autokolerasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.765 ^a	.585	.559	.59740	1.406

a. Predictors: (Constant), CAR, NPL
 b. Dependent Variable: ROA

Hasil Uji Analisis Regresi Berganda

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t hitung	Sig.
		B	Std. Error	Beta		
1	(Constant)	4.330	.850		5.092	.000
	NPL	-.493	.078	-.749	-6.304	.000
	CAR	-.023	.054	-.050	-.425	.674

a. Dependent Variable: ROA

Hasil Uji Koefisien Determinasi (R²)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.765 ^a	.585	.559	.59740

a. Predictors: (Constant), CAR, NPL

b. Dependent Variable: ROA

Hasil Uji Hipotesis (t parsial)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t hitung	Sig.
		B	Std. Error	Beta		
1	(Constant)	4.330	.850		5.092	.000
	NPL	-.493	.078	-.749	-6.304	.000
	CAR	-.023	.054	-.050	-.425	.674

a. Dependent Variable: ROA

Hasil Uji Hipotesis F (simultan)

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F hitung	Sig.
1	Regression	16.068	2	8.034	22.512	.000 ^b
	Residual	11.420	32	.357		
	Total	27.489	34			

a. Dependent Variable: ROA

b. Predictors: (Constant), CAR, NPL

DAFTAR RIWAYAT HIDUP

Nama Sahriani lahir di Tanru Tedong ,Kec. Dua pitue Kab. Sidenreng Rappang pada tanggal 06 agustus 1994, anak keempat dari lima bersaudara dari pasangan suami istri Bapak Abd Rajab dan ibu Hj Nani.

Penulis memulai jenjang pendidikan Sekolah Dasar pada tahun 2000 di SDN 415 AWO kec. Keera Kab.Wajo dan tamat pada tahun 2005, kemudian melanjutkan pendidikan Sekolah Lanjutan Tingkat Pertama (SLTP) pada tahun 2005 di MTs.N pota Nusa Tenggara Timur dan tamat pada tahun 2008, selanjutnya penulis melanjutkan pendidikan SMA/MA pada tahun 2008 di MA Amaliah Pota dan dikatakan lulus/tamat pada tahun 2011 dan kemudian melanjutkan pendidikan Starata 1 pada tahun 2011 di Universitas Islam Negeri (UIN) Alauddin Makassar Jurusan Manajemen Fakultas Ekonomi Dan Bisnis Islam dan lulus pada tahun 2015 dengan gelar Sarjana Ekonomi.