

Pengaruh Loan to Deposit Ratio (LDR), dan Capital Adequacy Ratio (CAR) Terhadap Profitabilitas (ROA) Pada PT.Bank Mandiri (Persero).Tbk.

SKRIPSI

**Diajukan untuk memenuhi salah satu syarat
meraih gelar sarjana ekonomi jurusan manajemen pada
fakultas ekonomi dan bisnis Islam UIN Alauddin Makassar**

OLEH :

KIKI NIRMALASARI

10600111051

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2014

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum warahmatullahi wabarakatuh

Allahumma Shalli Ala Muhammad Wa Ala Ali Muhammad Puja dan puji senantiasa teriring dalam setiap hela nafas atas Kehadirat dan lindungan-Nya, Allah SWT. Shalawat dan salam tercurah atas nama Muhammad SAW, suri tauladan manusia sepanjang masa beserta keluarganya yang suci dan Para sahabat setia. Alhamdulillah, berkat Rahmat dan Kasih-Nya sehingga penulis dapat menyelesaikan skripsi ini sebagai salah satu syarat untuk mendapatkan jenjang Strata satu (1) Jurusan Manajemen Ekonomi pada Universitas Islam Negeri Alauddin Makassar. Dalam penyusunan proposal dengan judul **“Pengaruh Loan to Deposit Ratio (LDR) dan Capital Adequacy Ratio (CAR) Terhadap Profitabilitas (ROA) Pada PT.Bank Mandiri (Persero).Tbk.**

Penulis 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 kepada kedua orang tua penulis Bapak Alm.Drs.Rahman P dan Ibu Andi.Seri Bintang , kedua kakak penulis kakak Risna Pranedy,SS , kakak Abdal.Skom dan adik Putra Astaman & dede zahran yang telah memberikan yang terbaik berupa dukungan moril maupun spiritual, pengertian serta doa selama penulis

menempuh pendidikan. Selanjutnya ucapan terima kasih yang sebesar-besarnya dan penghargaan penulis kepada :

1. Bapak Prof. Dr. H. Andi Qadir Gassing, M. A., selaku 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.
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.
4. Bapak Dr. Awaluddin, M. Si., dan Bapak Drs.Syahrudin,M.Si., selaku pembimbing satu dan pembimbing dua atas segala arahan, bimbingan, dan saran yang sangat berguna dalam proses penyelesaian skripsi ini.
5. Ibu Rika Dwi Ayu Parmitasari ,SE.,M.Comm dan Bapak Drs.Urbanus Uma Leu.,M.Ag. selaku penguji satu dan penguji dua atas segala arahan dan saran serta masukan yang sangat bermanfaat.
6. 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.

7. Bapak H.Irman Yasin Limpo,SH, selaku Administrator Pelayanan Perizinan Terpadu yang telah menyetujui serta memberikan izin kepada penulis untuk melakukan penelitian.
8. Bapak Pimpinan PT.Bank Mandiri (Persero).Tbk.Kantor Wilayah X Makassar yang telah memberikan kesempatan kepada penulis untuk melakukan penelitian.
9. Kepada sahabat-sahabat di Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar '11 Jurusan Manajemen 1,2,3,4,5,6 dan 7 terkhusus ME 3 dan 4 atas kerjasama serta senantiasa memberi semangat dan sumbangsih pikiran serta motivasi kepada penulis selama membina ilmu.
10. Kholil, Murniati Sarim.SE, Eka Setiana Sukur.SE, Ivrina Suryani,Ayu, Dyan,Dia,Era,Fadel,Mardi “bencong”, dan Imam “Doer” yang telah banyak membantu selama penulisan skripsi ini. TERIMA KASIH ☺ ☺ ☺
11. Serta semua pihak yang telah membantu penulisan skripsi ini yang tidak dapat penulis sebutkan satu persatu, terima kasih banyak.

Akhir kata dengan segala kerendahan hati penulis mengucapkan terima kasih dan semoga bantuan dari semua pihak mendapat rahmat dan karunia dari Allah SWT. Semoga skripsi ini dapat memberikan manfaat bagi semua pihak. Amin!!

Makassar, April 2015

Penulis

DAFTAR ISI

JUDUL	i
PENGESAHAN SKRIPSI.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR	vi
DAFTAR ISI.....	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR	
ABSTRAK.....	
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	5
C. Hipotesis	5
D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian.....	5
E. Penelitian Terdahulu atau Kajian Pustaka.....	10
F. Tujuan dan Kegunaan Penelitian.....	14
BAB II TINJAUAN TEORITIS	
A. Tinjauan Islam Tentang Perbankan	17
B. Pengertian Bank.....	18
C. Fungsi Bank.....	21
D. Sumber Dana Perbankan.....	22
E. Laporan Keuangan Bank.....	23
F. Loan To Deposit Ratio.....	33
G. Capital Adequacy Ratio.....	34
H. Profitabilitas (ROA).....	34
I. Kerangka Pemikiran	37
BAB III METODE PENELITIAN	
A. Jenis dan Lokasi Penelitian.....	38
B. Jenis dan Sumber Data	38
C. Metode Pengumpulan Data.....	39
D. Teknik Analisis Data.....	39
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum PT.Bank Mandiri (Persero).Tbk.....	45
1. Dasar Hukum Pendirian.....	48
2. Struktur Organisasi.....	50
3. Logo Perusahaan.....	51
4. Produk dan Jasa.....	52
B. Analisa Rasio Keuangan.....	57
C. Analisis Statistik Deskriptif.....	59
D. Hasil Uji Asumsi Klasik	61
E. Hasil Uji Analisis Regresi Linear Berganda	66
F. Hasil Pengujian Hipotesis.....	67
G. Hasil dan Pembahasan Penelitian.....	71

BAB V PENUTUPAN	
A. Kesimpulan.....	75
B. Saran.....	76
DAFTAR PUSTAKA	77
LAMPIRAN	

DAFTAR TABEL

Nomor	Halaman
Tabel 1.1 Operasionalisasi Variabel Peneliti	8
Tabel 1.2 Penelitian Terdahulu	10
Tabel 4.1 Produk dan Jasa PT.Bank Mandiri (Persero) Tbk	52
Tabel 4.2 Rasio Keuangan PT.Bank Mandiri (Persero)Tbk.Tahun 2009-2013..	57
Tabel 4.3 Statistik Deskriptif	59
Tabel 4.4 Hasil Uji Multiolineritas	62
Tabel 4.5 Kriteria Nilai Uji Durbin Watson	65
Tabel 4.6 Hasil Uji Autokorelasi	65
Tabel 4.7 Hasil Uji Regresi Linear Berganda	66
Tabel 4.8 Hasil Uji f (Simultan)	68
Tabel 4.9 Hasil Uji t (Parsial)	69
Tabel 4.10 Hasil Uji R ² Koefisien Determinasi	71

DAFTAR GAMBAR

Nomor	Halaman
Gambar 1.1 Kerangka Pemikiran.....	37
Gambar 4.1 Grafik Histogram	61
Gambar 4.2 Scatterplot	64

ABSTRAK

Nama : Kiki Nirmalasari

Nim : 10600111051

Judul : Pengaruh Tingkat Loan To Deposit Ratio (LDR) dan Capital Adequacy Ratio (CAR) Terhadap Profitabilitas (ROA) Pada PT.Bank Mandiri Persero Tbk.

Penelitian ini dilakukan untuk menguji pengaruh tingkat Loan To Deposit Ratio (LDR) dan Capital Adequacy Ratio (CAR) Terhadap Profitabilitas (ROA). Sebagai proksi kinerja keuangan pada PT Bank Mandiri Persero Tbk. Terdapat beberapa rasio yang mempengaruhi profitabilitas pada PT Bank Mandiri Persero yaitu rasio kecukupan modal, rasio penyaluran kredit. Data yang digunakan dalam penelitian ini diperoleh dari laporan Laporan Keuangan Publikasi PT.Bank Mandiri Persero Tbk periode tahun 2009 sampai 2013.

Teknik analisis data yang digunakan adalah analisis rasio keuangan untuk mengetahui kondisi rasio keuangan PT.Bank Mandiri Persero Tbk dari variabel yang telah diteliti, regresi linear berganda dengan persamaan kuadrat terkecil dan uji hipotesis menggunakan t- statistic untuk menguji koefisien regresi parsial serta F- statistik untuk menguji keberartian pengaruh secara bersama-sama dengan tingkat signifikansi 5%. Selain itu juga dilakukan uji asumsi klasik yang meliputi uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi selama periode pengamatan menunjukkan bahwa data penelitian berdistribusi normal. Berdasarkan uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi tidak ditemukan variabel yang menyimpang dari asumsi klasik. Hal ini menunjukkan data yang tersedia telah memenuhi syarat menggunakan menggunakan model persamaan regresi linier berganda.

Berdasarkan hasil penelitian uji F menunjukkan LDR dan CAR secara serempak berpengaruh signifikan terhadap ROA. Secara parsial variabel CAR berpengaruh negative dan signifikan terhadap ROA dan variabel LDR berpengaruh positif dan signifikan terhadap ROA. Dari penelitian ini diperoleh nilai adjusted Rsquare sebesar 0,963. Hal ini menunjukkan bahwa 96,3% variabel dependen ROA dapat dijelaskan oleh variabel independennya (LDR dan CAR), sisanya 3,7% dijelaskan oleh factor luar.

Kata Kunci : LDR, CAR dan ROA

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sejak satu dasawarsa ini industri perbankan merupakan industri yang mengalami kemajuan yang paling pesat dibandingkan industri yang lainnya. Hal ini disebabkan deregulasi yang dilakukan pemerintah mengenai perbankan pada tahun 1983, deregulasi ini sangat mempengaruhi pola dan strategi perbankan baik dari sisi aktiva maupun pasiva perbankan itu sendiri. Situasi ini memaksa industri perbankan harus lebih kreatif dan inovatif dalam mengembangkan dan memperoleh sumber-sumber dana baru. Dengan liberalisasi perbankan tersebut, industri perbankan dapat membuka hambatan yang sebelumnya menimbulkan depresi sektor keuangan dan sistem keuangan negara, sehingga menyebabkan bisnis perbankan berkembang pesat dengan persaingan yang semakin ketat dan semarak.

Dengan bertambahnya jumlah bank, persaingan untuk menarik dana dari masyarakat semakin meningkat. Semua bank berlomba menghimpun dana dari masyarakat yang nantinya akan disalurkan kembali kepada masyarakat bagi yang membutuhkan baik untuk tujuan produktif maupun konsumtif. Karena bagi bank dana merupakan persoalan yang paling utama. Tanpa adanya dana, bank tidak akan berfungsi sebagaimana layaknya. Dana yang dihimpun dari masyarakat biasanya disimpan dalam bentuk giro, deposito, tabungan. Selain dari ketiga macam bentuk dana simpanan dari pihak ketiga.

tersebut yaitu giro, deposito, dan tabungan masih banyak terdapat dana dari pihak ketiga lainnya yang dapat diterima oleh bank. Akan tetapi, dana-dana ini sebagian besar berbentuk dana sementara yang sukar disusun perencanaannya karena bersifat sementara.

Tujuan fundamental dari bisnis perbankan adalah memperoleh keuntungan optimal dengan jalan memberikan layanan jasa keuangan kepada masyarakat. Bagi pemilik saham menanamkan modalnya pada bank bertujuan untuk memperoleh penghasilan berupa deviden atau mendapatkan keuntungan melalui meningkatnya harga saham yang dimilikinya¹. 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 lainnya². Kondisi perbankan di Indonesia selama tahun 2005-2007 merupakan periode yang penuh dinamika bagi industri perbankan nasional. Ditengah beratnya tantangan yang dihadapi, bank pada umumnya mampu mempertahankan kinerja yang positif. Profitabilitas, likuiditas dan solvabilitas bank stabil pada tingkat yang memadai. Namun demikian, fungsi intermediasi masih terkendala akibat perubahan kondisi perekonomian yang kurang menguntungkan. Perusahaan perbankan sedang melakukan reformasi system melalui implementasi Arsitektur Perbankan Indonesia (API) dimana secara bertahap dalam jangka waktu

¹ Kuncoro, Dasar - dasar Perbankan . (Jakarta: Gramedia Pustaka Utama 2002). h. 179.

² Imam Ghozali, Aplikasi Analisis Multivariate dengan program SPSS, (Semarang Badan Penerbit UNDIP:2004)h.124.

lima sampai dengan sepuluh tahun kedepan API akan diimplementasikan dengan visi yang jelas. Visi API adalah menciptakan sistem perbankan yang sehat, kuat dan efisien guna menciptakan kestabilan system keuangan dalam rangka membantu mendorong pertumbuhan ekonomi nasional. Industri perbankan merupakan sektor penting dalam pembangunan nasional yang berfungsi sebagai *financial intermediary* diantara pihak-pihak yang memiliki kelebihan dana dengan pihak-pihak yang memerlukan dana. Faktor-faktor yang mempengaruhi profitabilitas bank dapat bersumber dari berbagai kinerja profitabilitas yang ditunjukkan beberapa indikator³. Rasio profitabilitas yang penting bagi bank adalah *return on asset* (ROA). ROA penting bagi bank karena ROA digunakan untuk mengukur efektivitas perusahaan di dalam menghasilkan keuntungan dengan memanfaatkan aktiva yang dimilikinya. ROA merupakan rasio antara laba sesudah pajak terhadap total asset. Semakin besar ROA menunjukkan kinerja perusahaan semakin baik, karena tingkat kembalian (*return*) semakin besar Rasio-rasio bank mempengaruhi ROA adalah: ROA, CAR, LDR, BOPO, dan NPL⁴.

CAR mencerminkan modal sendiri perusahaan, CAR yang diteliti oleh Limpaphayom dan Polwitoon (2004) menunjukkan adanya pengaruh yang negatif antara CAR terhadap ROA. Hasil penelitian Limpaphayom dan Polwitoon (2004) bertentangan dengan penelitian yang dilakukan oleh Gelos dan Suyono yang

³ Nasser, *Model Analisis CAMEL Untuk Memprediksi Financial Distress Pada Sektor Perbankan Yang Go Publik*, Vol 4 No.2,(Jakarta:JAAI, 2000)h.55.

⁴ Mabruroh,*Manfaat Pengaruh Rasio Keuangan dalam Analisis Kinerja Keuangan Perbankan Vol 8 No 1*,(Jakarta:Benefit,2004)h.112.

menunjukkan adanya pengaruh yang signifikan positif antara CAR dengan ROA. Dengan adanya research gap dari penelitian Limpaphayom dan Polwitoon Gelos dan Suyono maka perlu dilakukan penelitian lanjutan pengaruh CAR terhadap ROA.

LDR yang diteliti oleh Limpaphayom dan Polwitoon menunjukkan adanya pengaruh negatif antara LDR terhadap ROA. Hasil penelitian Limpaphayom dan Polwitoon bertentangan dengan penelitian yang dilakukan oleh Gelos dan Suyono yang menunjukkan adanya pengaruh yang signifikan positif antara LDR dengan ROA. Dengan adanya research gap dari penelitian Limpaphayom dan Polwitoon Gelos dan Suyono maka perlu dilakukan penelitian lanjutan pengaruh LDR terhadap ROA.

Tingkat profitabilitas pada PT Bank Mandiri Persero.Tbk dari tahun ketahun hanya berada pada angka 3% yang artinya profitabilitasnya dinilai dengan Return On Asset tidak mengalami kenaikan selama tahun 2009-2011. Pada tahun 2009 ke 2010 hanya meningkat 0,37%, kemudian pada tahun 2010 ke 2011 menurun 0,13%, kemudian tahun 2011 ke tahun 2012 meningkat 0,18% dan pada tahun 2012 ke 2013 meningkat 0,11% hal tersebut memperlihatkan bahwa profitabilitas perusahaan hanya meningkat 0,00 % setiap tahunnya.Berdasarkan hasil penelitian terdahulu, mengindikasikan adanya research gap dalam penelitian ini. Maka penulis perluh mengkaji ulang dengan judul penelitian **“Pengaruh *Loan to Deposit Ratio* (LDR) dan *Capital Adequacy Ratio* (CAR) Terhadap *Profitabilitas* (ROA) pada PT Bank Mandiri Persero.Tbk Makassar.**

B. Rumusan Masalah

Dari uraian di atas tersebut di atas, maka dirumuskan suatu pokok permasalahan sebagai berikut:

1. Apakah LDR (*loan to deposito rasio*) dan CAR (*capital adequacy rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri ?
2. Apakah LDR (*loan to deposito rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri ?
3. Apakah CAR (*capital adequacy rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri ?

C. Hipotesis

H₁ : Diduga LDR (*loan to deposito rasio*) dan CAR (*capital adequacy rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri.

H₂ : Diduga LDR (*loan to deposito rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri.

H₃ : Diduga CAR (*capital adequacy rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri.

D. Devinisi Oprasional Variabel dan Ruang Lingkup Penelitian

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:

1. LDR adalah suatu pengukuran tradisional yang menunjukkan deposito berjangka, giro, tabungan dan lain lain yang digunakan dalam memenuhi pinjaman nasabahnya.⁵

$$LDR = \frac{Kredit}{Total Deposito} \times 100\%$$

2. Mengukur tingkat profitabilitas merupakan hal yang sangat penting diperlukan, hal ini bertujuan untuk menjamin apakah keuntungan yang ditargetkan oleh perusahaan dalam beberapa periode telah tercapai. Salah satu rasio yang dipergunakan oleh bank untuk mengukur tingkat profitabilitas adalah ROA. ROA mencerminkan kemampuan manajemen bank dalam seberapa efektif suatu bank dalam mengelola asetnya untuk menghasilkan suatu keuntungan.⁶

Tujuan analisis profitabilitas sebuah bank adalah untuk mengukur tingkat efisiensi usaha dan profitabilitas yang dicapai oleh bank yang bersangkutan .

$$ROA = \frac{laba\ sebelum\ pajak}{total\ asset} \times 100$$

3. Berdasarkan peraturan dari Bank Indonesia No. 3/21/PBI/2001, setiap bank wajib memenuhi kecukupan modal 8%. Tingkat kecukupan modal pada perbankan dilihat dari *Capital Adequacy Ratio* (CAR). CAR adalah rasio yang memperhatikan

⁵ Agnes Sawir, *Analisa Kinerja Keuangan dan Perencanaan Keuangan Perusahaan* (Jakarta: Gramedia Pustaka Utama, 2009). h. 20.

⁶ Yogi prasanjaya, *Analisis Pengaruh Rasio CAR, BOPO, LDR dan Ukuran Perusahaan Terhadap Profitabilitas Bank yang Terdaftar di BEI*. (Jurnal Akuntansi: Universitas Udayana, Bali, Indonesia, 2012). h 233.

seberapa jauh seluruh aktiva bank yang mendukung 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-lain⁷.

Sehingga dapat dikatakan bahwa CAR mengukur kecukupan modal sendiri untuk menunjang aktiva yang mengandung risiko. Menurut surat edaran Bank Indonesia No. 6/23/DPNP tanggal 31 Mei 2004 CAR dirumuskan sebagai berikut:

$$CAR = \frac{\text{Modal}}{\text{Aktiva Tertimbang Menurut Risiko}} \times 100\%$$

Semakin tinggi CAR maka semakin baik kemampuan bank tersebut menanggung risiko dari setiap kredit/aktiva produktif yang berisiko. Jika nilai CAR tinggi maka bank tersebut mampu membiayai kegiatan operasional dan memberikan kontribusi yang cukup besar bagi profitabilitas. Sehingga CAR memiliki pengaruh yang positif terhadap profitabilitas. Jadi, dapat disimpulkan bahwa besarnya nilai CAR akan meningkatkan kepercayaan diri perbankan dalam menyalurkan kredit.

⁷ Lukman Dendawijaya, Manajemen Perbankan (Jakarta: Ghalia Indonesia, 2009), h. 121.

Tabel 1.1 Operasionalisasi Variabel Penelitian

Variabel	Konsep	Indikator	Skala
Loan to Deposit Ratio (LDR) (X ₁)	Rasio untuk mengukur komposisi jumlah kredit yang diberikan dibandingkan dengan jumlah dana masyarakat dan modal sendiri yang digunakan	$LDR = \frac{Kredit}{Total\ Deposito} \times 100\%$	Rasio
Capital Adequacy Ratio (CAR) (X ₂)	Rasio Untuk mengukur kemampuan bank untuk menutup risiko kerugian dari aktivitas yang dilakukannya dan kemampuan bank dalam mendanai kegiatan operasional	$CAR = \frac{Modal}{Aktiva\ Tertimbang\ Menurut\ Resiko} \times 100\%$	Rasio

	nya ⁸ .		
Profitabilitas Bank (ROA) (Y)	Rasio keuangan untuk mengukur kemampuan manajemen bank dalam memperoleh keuntungan (laba)	$ROA = \frac{\text{laba sebelum pajak}}{\text{total asset}} \times 100\%$	Rasio

⁸ Ferry Idroes N, Manajemen Risiko Perbankan, Pemahaman Pendekatan 3 Pilar Kesepakatan Basel II Terkait Aplikasi Regulasi dan Pelaksanaannya di Indonesia. (Jakarta: PT. Raja Grafindo Persada:2008).h.69.

E. Penelitian Terdahulu atau Kajian Pustaka

Tabel 1.2 Penelitian Terdahulu

No	Penelitian dan Judul Penelitian	Variabel	Metode Analisis	Hasil Penelitian
1	<p>Sri Wahyuni Rasyid (2012)</p> <p>Analisis Pengaruh Loan To Deposit Ratio (LDR), Net Interest Margin (NIM) dan Efisiensi Terhadap Return On Asset (ROA) Bank Umum Indonesia</p>	<p>Variabel Independen: ROA</p> <p>Variabel dependen: LDR, NIM dan Efisiensi</p>	Regresi Linear Berganda	<p>LDR, NIM dan BOPO secara simultan mempunyai pengaruh yang signifikan terhadap ROA. Berdasarkan uji parsial (t) disimpulkan bahwa <i>Net Interest Margin</i> (NIM) dan Biaya Operasional terhadap Pendapatan Operasional (BOPO) berpengaruh terhadap <i>Return on Asset</i> (ROA) dan <i>Loan to Deposit Ratio</i> (LDR) tidak berpengaruh terhadap <i>Return on Asset</i> (ROA).</p>
2	<p>Edward Gagah Purwana, SE (2009)</p> <p>Analisis Pengaruh Capital Adequacy Ratio (CAR), Loan To Deposit Ratio (LDR), Size, Bopo Terhadap Profitabilitas</p>	<p>Variabel Independen: ROA</p> <p>Variabel dependen: CAR, LDR Size, dan Bopo</p>	Regresi Linear Berganda	<p>ariabel Capital Adequacy Ratio (CAR)</p> <p>dan Loan to Deposit Ratio (LDR) yang berpengaruh positif dan signifikan terhadap</p> <p>profitabilitas pada bank domestik sedangkan pada bank</p>

				<p>asing hanya Size yang berpengaruh positif dan signifikan terhadap profitabilitas. Hasil penelitian juga menunjukkan nilai adjusted R² bank domestik sebesar 90,2 %, bank asing sebesar 45,1 % serta gabungan bank persero dan bank asing sebesar 39,5 %. Hasil uji F menunjukkan bahwa pada bank domestik, bank asing, serta gabungan bank domestik dan bank asing variabel independen secara bersama-sama berpengaruh signifikan terhadap variabel dependen. Hasil Chow Test menunjukkan bahwa terdapat perbedaan pengaruh perubahan Capital Adequacy Ratio (CAR), Loan to Deposit</p>
--	--	--	--	---

			<p>Ratio (LDR), size, BOPO terhadap profitabilitas antara bank domestik dan bank asing. Hasil penelitian ini dapat menjadi bahan pertimbangan bagi investor dalam melakukan investasi di bank domestik dan bank asing. Adanya persaingan global yang selalu berubah membuat bank domestik dan bank asing dalam berkompetisi juga mengikuti arus perubahan global untuk dapat bertahan, dengan adanya persaingan ini maka diperlukan penelitian lebih lanjut.</p>
--	--	--	--

3	<p>Riski agustinigrum (2012)</p> <p>Analisis Pengaruh CAR, NPL, dan LDR Terhadap Profitabilitas Pada Perusahaan Perbankan</p>	<p>Variabel Independen: ROA</p> <p>Variabel dependen: CAR, NPL dan LDR.</p>	<p>Regresi Linear Berganda</p>	<p>hasil analisis maka diketahui bahwa CAR berpengaruh tidak signifikan terhadap profitabilitas (ROA). NPL berpengaruh negatif signifikan terhadap profitabilitas (ROA), sebaliknya LDR berpengaruh positif signifikan terhadap profitabilitas (ROA).</p>
4	<p>Pramuditya Harimutri Putu Desi Miadalyni (2009)</p> <p>Pengaruh Capital Adequacy Ratio (CAR), Non Performing Loan (NPL), Biaya operasi pada pendapatan operasional (BOPO) Loan To Deposit Ratio (LDR) dan Net Interest Margin (NIM) Terhadap Profitabilitas Bank (Study bank umum konvensional yang terdaftar di BEI PERIODE 2008-2011</p>	<p>Variabel Independen: ROA</p> <p>Variabel dependen: CAR, NPL, BOPO, LDR dan Kualitas Aktiva Produk (KAP)</p>	<p>Regresi Linear Berganda</p>	<p>Penelitian ini menguji secara empiris pengaruh CAR, NPL, BOPO, LDR, dan NIM secara parsial maupun secara simultan terhadap profitabilitas (ROA) pada Bank Umum konvensional. Desain penelitian ini adalah ex post facto dengan pendekatan kuantitatif. Populasi penelitian adalah perusahaan sektor perbankan yang terdaftar di Bursa Efek Indonesia periode 2008-2011. Teknik pemilihan sampel menggunakan purposive sampling dan data penelitian diperoleh 25 perusahaan. Metode</p>

			<p>analisis data yang digunakan adalah analisis regresi linier berganda.</p> <p>Berdasarkan hasil analisis data, CAR tidak berpengaruh terhadap ROA. Variabel NPL tidak berpengaruh terhadap ROA. Variabel BOPO berpengaruh negatif dan signifikan terhadap ROA. Variabel LDR tidak berpengaruh terhadap ROA, dan variabel NIM berpengaruh positif dan signifikan terhadap ROA. Secara simultan menunjukkan bahwa variabel CAR, NPL, BOPO, LDR, dan NIM berpengaruh terhadap ROA.</p> <p>Kata Kunci : CAR,NPL,BOPO,LDR,NIM dan ROA</p>
--	--	--	--

Sumber: berbagai penelitian terdahulu

F. Tujuan dan Kegunaan Penelitian :

1. Tujuan Penelitian

Tujuan yang hendak dicapai dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui apakah LDR (*loan to deposito rasio*) dan CAR (*capital adequacy rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri.
2. Untuk mengetahui apakah LDR (*loan to deposito rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri.
3. Untuk mengetahui apakah CAR (*capital adequacy rasio*) berpengaruh terhadap profitabilitas (ROA) pada PT Bank Mandiri.

2. Kegunaan Penelitian :

Adapun manfaat dari penelitian ini adalah sebagai berikut :

1. Bagi Penulis

Penelitian ini diharapkan memberikan tambahan pengetahuan tentang pengaruh tingkat *Loan to Deposit Ratio* (LDR) dan *Capital Adequacy Ratio* (CAR) terhadap perubahan laba bank, sehingga diperoleh gambaran yang lebih jelas mengenai kesesuaian antara teori yang ada dengan fakta yang terjadi di lapangan.

2. Bagi Perusahaan

Untuk memberikan masukan bagi dunia perbankan bagaimana tingkat *Loan to Deposit Ratio* (LDR) dan *Capital Adequacy Ratio* (CAR) dapat

mempengaruhi kinerja bank dan tingkat kesehatan bank tersebut, dan juga pengaruhnya terhadap profitabilitas bank.

3. Bagi Investor

Sebagai pertimbangan dalam pengambilan keputusan investasi terutama di sektor perbankan.

4. Bagi Dunia Pendidikan

Diharapkan dapat menjadi bahan masukan untuk penelitian selanjutnya dan bahan referensi tambahan dalam penelitian dibidang lainnya.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Islam Tentang Perbankan

Istilah riba dalam dunia perbankan sudah sangat dikenal . Riba berarti ‘tambahan’ yaitu pembayaran “premi” atas setiap jenis pinjaman dalam transaksi hutang-piutang maupun perdagangan yang harus dibayarkan oleh peminjam kepada pemberi pinjaman disamping pengembalian pokok,yang ditetapkan sebelumnya.Secara teknis riba berarti pengambilan tambahan dari harga pokok atau modal secara bathil¹. Riba merupakan salah satu istilah yang diharamkan oleh Allah SWT sebagaimana surah Ali Imran ayat 130 :

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَاْكُلُوْا الرِّبٰوَ اَضْعَافًا مُّضَاعَفَةً
وَ اتَّقُوا اللّٰهَ لَعَلَّكُمْ تُفْلِحُوْنَ ﴿١٣٠﴾

Terjemahnya :

Hai orang-orang yang beriman, janganlah kamu memakan riba dengan berlipat ganda dan bertakwalah kamu kepada Allah SWT supaya kamu mendapat keberuntungan.

¹ Ascard, Akad dan Produk Bank Syariah : Konsep dan Praktek di beberapa Negara. (Jakarta:Gema Insani:2006). h. 12.

Surah Ar Ruum ayat 39 :

وَمَا آتَيْتُم مِّن رَّبٍّ لَّيْرَبُوءًا فِي أَمْوَالِ النَّاسِ فَلَا يَرِبُوءًا عِنْدَ اللَّهِ وَمَا
 آتَيْتُم مِّن زَكَاةٍ تُرِيدُونَ وَجْهَ اللَّهِ فَأُولَٰئِكَ هُمُ الْمُضْعِفُونَ ﴿٣٩﴾

Terjemanya :

Dan sesuatu riba (tambahan) yang kamu berikan agar dia bertambah pada harta manusia maka riba itu tidak menambah pada sisi Allah. Dan apa yang kamu berikan berupa zakat yang kamu maksudkan untuk mencapai keridhaan Allah, maka (yang berbuat demikian) itulah orang-orang yang melipat gandakan (pahalanya).

B. Pengertian Bank

Sejarah dikenalnya asal mula kegiatan perbankan dimulai dari jasa penukaran uang. Oleh karena itu bank dikenal sebagai tempat menukar uang atau sebagai meja tempat menukarkan uang. Dalam sejarah para pedagang dari berbagai kerajaan melakukan transaksi dengan menukarkan uang, di mana penukaran uang dilakukan antar mata uang kerajaan yang satu dengan mata uang kerajaan yang lain. Kegiatan penukaran uang ini sekarang dikenal dengan perdagangan valuta asing (*money changer*).

Mendengar kata Bank sebenarnya tidak asing lagi bagi kita, terutama yang hidup di perkotaan. Bahkan di pedesaan sekalipun saat ini kata Bank bukan merupakan kata yang asing dan aneh. Menyebut kata bank setiap orang selalu mengaitkannya dengan uang. Sehingga selalu saja ada anggapan bahwa yang berhubungan dengan bank selalu ada kaitannya dengan uang. Hal ini tidak salah, karena Bank merupakan lembaga keuangan atau perusahaan yang bergerak di bidang keuangan. Sebagai lembaga keuangan Bank menyediakan berbagai jasa keuangan. Di Negara-negara maju, bank bahkan sudah merupakan kebutuhan utama bagi masyarakat setiap kali bertransaksi.

Dalam dunia modern sekarang ini, peranan perbankan dalam memajukan perekonomian suatu negara sangatlah besar. Hampir semua sektor yang berhubungan dengan berbagai kegiatan keuangan selalu membutuhkan jasa bank. Oleh karena saat ini dan di masa yang akan datang, kita tidak akan lepas dari dunia perbankan, jika hendak menjalankan aktivitas keuangan, baik perorangan maupun lembaga, baik sosial atau perusahaan.

Pengertian bank yang dikutip berikut ini, pada dasarnya berbeda satu dengan yang lainnya. Kalaupun ada perbedaan hanya nampak pada tugas atau usaha bank. Ada yang mengartikan bank sebagai suatu badan yang tugas utamanya menghimpun dana dari pihak ketiga. Sedangkan pengertian lain mengatakan, bank adalah suatu badan yang tugas utamanya sebagai perantara untuk menyalurkan penawaran dan permintaan kredit pada waktu yang ditentukan dan ada pula yang menyatakan bahwa bank adalah suatu badan usaha yang tugas utamanya menciptakan kredit.

Bank adalah suatu badan usaha yang tugas utamanya sebagai lembaga perantara keuangan (*financial intermediaries*), yang menyalurkan dana dari pihak yang berkelebihan dana (*idle fund/surplus unit*) kepada pihak yang membutuhkan dana atau kekurangan dana (*deficit unit*) pada waktu yang ditentukan.² Sedangkan bank adalah suatu jenis lembaga keuangan yang melaksanakan berbagai macam jasa, seperti memberikan pinjaman, mengedarkan mata uang, pengawasan terhadap mata uang, bertindak sebagai tempat penyimpanan benda-benda berharga, membiayai usaha perusahaan-perusahaan dan lain-lain³. Bank adalah dana usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya

² Dendawijaya, Manajemen Perbankan Cetakan Ke tiga. (Ghalia Indonesia, Jakarta :2008).h.25.

³ Suyanto, Kelembangan Perbankan Edisi Ketiga Cetakan Ke Sebelas. (Gramedia Pustaka Utama, Jakarta :2007).h.1.

kepada masyarakat dalam bentuk kredit dan/atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.⁴ Secara sederhana bank adalah lembaga keuangan yang kegiatan usahanya adalah menghimpun dana dari masyarakat dan menyalurkan kembali dana tersebut ke masyarakat serta memberikan jasa-jasa bank lainnya.⁵ Sedangkan pengertian lembaga keuangan adalah setiap perusahaan yang bergerak dibidang keuangan dimana kegiatannya adalah hanya menghimpun dana atau hanya menyalurkan dana atau kedua-duanya.

Kemudian menurut Undang-undang Nomor 10 tahun 1998 yang dimaksud dengan bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya ke masyarakat dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.

Berdasarkan definisi di atas dapat disimpulkan bahwa bank merupakan lembaga keuangan yang kegiatannya adalah :

1. Menghimpun dana (uang) dari masyarakat dalam bentuk simpanan, maksudnya dalam hal ini bank sebagai tempat menyimpan uang atau berinvestasi bagi masyarakat. Tujuan utama masyarakat menyimpan uang biasanya adalah untuk keamanan uangnya. Sedangkan tujuan kedua adalah untuk melakukan investasi dengan harapan memperoleh bunga dari hasil simpanannya.

2. Menyalurkan dana ke masyarakat, maksudnya adalah bank memberikan pinjaman (kredit) kepada masyarakat yang mengajukan permohonan. Dengan kata lain bank menyediakan dana bagi masyarakat yang membutuhkannya. Pinjaman atau kredit yang diberikan dibagi dalam berbagai jenis sesuai dengan keinginan nasabah.

⁴ S.P Hasibuan Malayu, Dasar-Dasar Perbankan Cetakn Pertama. (Bumi Aksara, Jakarta :2008).h.1.

⁵ Kasmir, Analisis Laporan Keuangan Edisi Pertama Cetakn Pertama. (Rajawali Pers, Jakarta:2008).h.2.

Tentu saja sebelum kredit diberikan bank terlebih dahulu menilai apakah kredit tersebut layak diberikan atau tidak.

3. Memberikan jasa-jasa bank lainnya, seperti pengiriman uang (transfer), penagihan surat-surat berharga yang berasal dari dalam kota (*clearing*), penagihan surat-surat berharga yang berasal dari luar kota dan luar negeri (inkaso), *letter of credit* (L/C), *safe deposit box*, bank garansi, bank notes, *travelers cheque* dan jasa lainnya.

C. Fungsi Bank

secara umum fungsi utama bank adalah menghimpun dana dari masyarakat dan menyalurkannya kembali kepada masyarakat untuk berbagi tujuan atau sebagai *Financial Intermediary*.⁶

Secara spesifik fungsi utama bank adalah:

a) Agent of Trust

Dasar utama kegiatan perbankan adalah kepercayaan (*trust*), baik dalam hal menghimpunan dana maupun penyaluran dana. Masyarakat akan mau menitipkan dananya di bank apabila dilandasi adanya unsur kepercayaan. Masyarakat percaya bahwa uangnya tidak akan disalahgunakan oleh bank, uangnya akan digunakan dengan baik, bank tidak akan bangkrut, dan pada saat yang telah dijanjikan simpanan tersebut dapat ditarik kembali dari bank. Pihak bank sendiri akan mau menempatkan atau menyalurkan dananya pada debitur atau masyarakat apabila dilandasi adanya unsur kepercayaan. Pihak bank percaya bahwa debitur tidak akan menyalahgunakan pinjamannya, debitur akan mengelola dana pinjamannya dengan baik, debitur akan mempunyai kemampuan untuk membayar pada saat jatuh tempo dan debitur

⁶ Susili Triandoro dan Santoso. Bank dan Lembaga Keuangan, Jakarta. (Salemba Empat: 2006).h.9.

mempunyai niat baik untuk mengembalikan pinjaman beserta kewajiban lainnya pada saat jatuh tempo.

b) Agent of Development

Kegiatan perekonomian masyarakat di sektor moneter dan di sektor riil tidak dapat dipisahkan. Kedua sektor tersebut selalu berinteraksi dan saling mempengaruhi. Sektor riil tidak akan dapat berkinerja dengan baik apabila sektor moneter tidak bekerja dengan baik. Kegiatan bank berupa penghimpunan dan penyaluran dana sangat diperlukan bagi lancarnya kegiatan perekonomian di sektor riil. Kegiatan bank tersebut memungkinkan masyarakat melakukan kegiatan investasi, distribusi, serta konsumsi dan jasa, mengingat bahwa kegiatan-kegiatan tersebut tidak dapat dilepaskan dari adanya penggunaan uang, kelancaran kegiatan-kegiatan tersebut tidak lain adalah kegiatan pembangunan perekonomian masyarakat.

c) Agent of Service

Di samping melakukan kegiatan penghimpunan dan penyaluran dana, bank juga memberikan penawaran jasa perbankan yang lain kepada masyarakat. Jasa yang ditawarkan bank ini erat kaitannya dengan kegiatan perekonomian masyarakat secara umum. Jasa ini antara lain dapat berupa jasa pengiriman uang, penitipan barang berharga, pemberian jaminan bank, dan penyelesaian tagihan.

d) Sumber Dana Perbankan

Adapun sumber-sumber dana bank diperoleh dari⁷ :

1) Dana yang bersumber dari bank itu sendiri

Sumber dana ini merupakan dana dari modal sendiri, maksudnya adalah modal setoran dari para pemegang sahamnya.

⁷ Kasmir. Bank dan Lembaga Keuangan Lainnya, Jakarta. (Rajawali Pers:2009).h.66.

2) Dana yang berasal dari masyarakat luas.

Sumber dana dari masyarakat luas dapat dilakukan dalam bentuk simpanan giro, simpanan tabungan dan simpanan deposito.

3) Dana yang bersumber dari lembaga lainnya.

Dana yang bersumber dari lembaga lainnya merupakan sumber dana bank jika kesulitan dalam pencarian sumber dana yang diperoleh dari bank itu sendiri maupun dari masyarakat luas. Perolehan dana ini antara lain dapat diperoleh dari :

- a) Bantuan Likuiditas dari Bank Indonesia, merupakan kredit yang diberikan Bank Indonesia kepada bank-bank yang mengalami kesulitan likuiditasnya.
- b) Pinjaman antar Bank (call money), biasanya pinjaman ini diberikan kepada bank-bank yang mengalami kalah kliring di dalam lembaga kliring.
- c) Pinjaman dari bank-bank luar negeri.
- d) Surat Berharga Pasar Uang (SBPU), dalam hal ini pihak perbankan menerbitkan Surat Berharga Pasar Uang kemudian diperjual belikan kepada pihak yang berminat, baik perusahaan keuangan maupun non-keuangan.

e) Laporan Keuangan Bank

Setiap perusahaan, baik bank maupun non bank pada suatu waktu (periode) akan melaporkan semua kegiatan keuangannya. Laporan keuangan bertujuan untuk memberikan informasi keuangan perusahaan. Baik kepada pemilik, manajemen maupun pihak luar yang berkepentingan terhadap laporan tersebut.

1. Pengertian Laporan Keuangan Bank

Pengertian Laporan Keuangan dalam kerangka dasar penyusunan dan penyajian laporan keuangan adalah sebagai berikut :

“Laporan keuangan merupakan bagian dari proses pelaporan keuangan

laporan keuangan yang lengkap, biasanya meliputi neraca, laporan laba rugi, laporan perubahan posisi keuangan (yang dapat disajikan dalam beberapa cara misalnya, sebagai laporan arus kas, atau laporan arus dana), catatan dan laporan lain serta yang materi penjelasan merupakan bagian integral dari Disamping itu juga termasuk skedul dan informasi tambahan yang berkaitan dengan laporan tersebut. Misalnya : informasi keuangan segmen industri dan geografis serta pengungkapan pengaruh perubahan harga.”⁸

Laporan Keuangan Bank adalah :

Laporan Keuangan Bank menunjukkan kondisi keuangan bank secara keseluruhan. Dari laporan ini akan terbaca bagaimana kondisi bank yang sesungguhnya, termasuk kelemahan dan kekuatan yang dimiliki. Laporan ini juga menunjukkan kinerja manajemen bank selama satu periode.⁹

2. Laporan Keuangan

Tujuan laporan keuangan untuk tujuan umum adalah memberikan informasi tentang laporan keuangan, kinerja dan arus kas perusahaan yang bermanfaat bagi sebagian besar kalangan pengguna laporan dalam rangka membuat keputusan-keputusan ekonomi serta menunjukkan pertanggung jawaban (*stewardship*) manajemen atas penggunaan sumber-sumber daya yang dipercayai kepada mereka.¹⁰

Sedangkan tujuan laporan keuangan bank yaitu :

- a) Memberikan informasi keuangan tentang jumlah aktiva dan jenis-jenis aktiva yang dimiliki.
- b) Memberikan informasi keuangan tentang jumlah kewajiban dan jenis-jenis

⁹ Kasmir. Bank dan Lembaga Keuangan Lainnya, Jakarta. (RajaGrafind Persada:2003).h.239

¹⁰ Ikatan Akuntansi Indonesia (IAI 2004).h.2.

kewajiban baik jangka pendek (lancar) maupun jangka panjang.

- c) Memberikan informasi keuangan tentang jumlah modal dan jenis-jenis modal pada waktu tertentu.
- d) Memberikan informasi tentang hasil usaha yang tercermin dari jumlah pendapatan yang diperoleh dan sumber-sumber pendapatan bank tersebut. Memberikan informasi keuangan tentang jumlah biaya-biaya yang dikeluarkan dalam periode tertentu.
- e) Memberikan informasi tentang perubahan-perubahan yang terjadi dalam aktiva, kewajiban dan modal suatu bank.
- f) Memberikan informasi tentang kinerja manajemen dalam suatu periode dari hasil laporan keuangan yang disajikan.¹¹

3. Jenis-Jenis Laporan Keuangan Bank

Seperti lembaga lainnya, bank juga memiliki beberapa jenis laporan keuangan yang disajikan sesuai dengan SAK. Jenis-jenis laporan keuangan bank adalah sebagai berikut :

1. Neraca
2. Laporan Komitmen dan Kontinjensi
3. Laporan Laba Rugi
4. Laporan Arus Kas
5. Catatan Atas Laporan Keuangan
6. Laporan Keuangan Gabungan dan Konsolidasi¹²

Kutipan tersebut dijelaskan sebagai berikut :

¹¹ Kasmir. Bank dan Lembaga Keuangan Lainnya, Jakarta. (RajaGrafind Persada:2003).h.240.

¹² Kasmir. Bank dan Lembaga Keuangan Lainnya, Jakarta. (RajaGrafind Persada:2003).h.243.

1. Neraca

Neraca merupakan laporan yang menunjukkan posisi keuangan bank pada tanggal tertentu. Posisi keuangan yang dimaksudkan adalah posisi aktiva (harta), passiva (kewajiban dan ekuitas) suatu bank. Penyusunan komponen di dalam neraca didasarkan pada tingkat likuiditas dan jatuh tempo.

2. Laporan Komitmen dan Kontinjensi

Laporan komitmen merupakan suatu ikatan atau kontrak yang berupa janji yang tidak dapat dibatalkan secara sepihak (*Irrevocable*) dan harus dilaksanakan apabila persyaratan yang disepakati bersama dipenuhi. Contoh laporan komitmen adalah komitmen kredit, komitmen penjualan atau pembelian aktiva bank dengan syarat *Repurchase Agreement* (Repo), sedangkan laporan kontinjensi merupakan tagihan atau kewajiban bank yang kemungkinan timbulnya tergantung pada terjadi atau tidaknya satu atau lebih peristiwa di masa yang akan datang. Penyajian laporan komitmen dan kontinjensi disajikan sendiri tanpa pos lama.

3. Laporan Laba Rugi

Laporan laba rugi merupakan laporan keuangan bank yang menggambarkan hasil usaha bank dalam suatu periode tertentu.

4. Laporan Arus Kas

Merupakan laporan yang menunjukkan semua aspek yang berkaitan dengan kegiatan bank baik yang berpengaruh langsung maupun yang tidak langsung terhadap kas. Laporan arus kas harus disusun berdasarkan konsep kas selama periode laporan.

5. Catatan atas Laporan Keuangan

Merupakan laporan yang berisi catatan tersendiri mengenai posisi devisa netto menurut jenis mata uang dan aktivitas lainnya.

6. Laporan Keuangan Gabungan dan Konsolidasi

Laporan gabungan merupakan laporan dari seluruh cabang-cabang bank yang bersangkutan baik yang ada di dalam negeri maupun yang di luar negeri. Sedangkan laporan konsolidasi merupakan laporan bank yang bersangkutan dengan anak perusahaannya.

4. Tinjauan Analisis Laporan Keuangan

a. Pengertian Analisis Laporan Keuangan

Analisis laporan keuangan merupakan suatu teknik analisa yang dalam banyak hal mampu memberikan petunjuk atau indikator atau gejala-gejala yang timbul disekitar kondisi yang melingkupinya. Analisa laporan keuangan yang dihitung dan diinterpretasikan secara tepat akan mampu menunjukkan aspek-aspek dimana penilaian dan evaluasi lebih lanjut harus dilakukan.

Pengertian analisis laporan keuangan adalah sebagai berikut :

“Menguraikan pos-pos laporan keuangan menjadi unit informasi yang lebih kecil dan melihat hubungannya yang bersifat signifikan atau yang mempunyai makna antara satu dengan yang lain baik antara data kuantitatif maupun data non kuantitatif dengan tujuan untuk mengetahui kondisi keuangan lebih dalam yang sangat penting dalam proses menghasilkan keputusan yang tepat.”¹³ Dari pengertian di atas dapat dikatakan bahwa analisis laporan keuangan digunakan sebagai alat untuk membantu dalam pengambilan keputusan, dan dalam analisis ini, laporan keuangan digunakan sebagai sumber informasi. Analisis laporan keuangan membantu untuk mendapatkan pengertian yang lebih baik tentang keadaan keuangan perusahaan. Para pengambil keputusan memerlukan informasi-informasi yang tepat dan relevan sebelum

¹³ Harahap Sofyan Syafri. Laporan Keuangan, Jakarta. (Bumi Aksara:2002).h.190.

keputusan diambil, dan informasi dalam bentuk “mentah” sering tidak menunjukkan hubungan-hubungan yang penting.

b. Rasio Sebagai Alat Analisis Laporan Keuangan

a). Jenis-jenis Rasio Keuangan

Rasio keuangan dapat disajikan dalam dua cara. Yang pertama untuk membuat perbandingan keadaan keuangan pada saat yang berbeda. Dan kedua, untuk membuat perbandingan keadaan keuangan dengan perusahaan lain. Analisis rasio merupakan alat analisis yang berguna apabila dibandingkan dengan rasio standar yang lazim digunakan. Yang pertama adalah rasio yang sama dari laporan keuangan tahun-tahun yang lampau. Yang kedua adalah rasio dari perusahaan lain yang mempunyai karakteristik yang sama dengan perusahaan yang dianalisis.

Ada berbagai macam pendekatan yang dilakukan oleh Bank untuk mengukur kemampuannya, misalnya : dengan cara melihat kualitas assetnya, manajemen & administrasinya, posisi likuiditas, *capital adequacy*, *Earning performace* atau mengukur rasio-rasio finansial.¹⁴ Selanjutnya tehnik-tehnik perhitungan yang digunakan dalam analisis laporan bank, dengan maksud untuk mengetahui hubungan timbal balik yang ada antara bank *assets*, bank *liabilities* dan bank *capital* yang selanjutnya untuk mengetahui tingkat likuiditas, rentabilitas dan solvabilitas dari suatu bank¹⁵. Untuk lebih jelasnya rasio-rasio tersebut yang digunakan dalam perbankan akan diuraikan sebagai berikut :

¹⁴Raflus Rax, *Banking Strategi : Asset, Liability, Management*. (Alco Edisi Pertama, Jakarta:1996). h.54.

¹⁵ Teguh Pudjo Mulyono, *Analisa Laporan Keuangan Perbankan Edisi Revisi Cetakan Ketujuh*. (Djambatan, Jakarta: 2004). h. 86.

1. Rasio Likuiditas

Suatu bank dikatakan likuid apabila bank yang bersangkutan dapat memenuhi kewajiban hutang-hutangnya, dapat membayar kembali semua deposannya, serta dapat memenuhi permintaan kredit yang diajukannya tanpa terjadi penangguhan. Rasio Likuiditas adalah kemampuan suatu perusahaan untuk memenuhi kewajiban finansialnya yang segera harus dipenuhi atau kemampuan suatu perusahaan untuk dapat menyediakan alat-alat liquid sedemikian rupa sehingga dapat memenuhi kewajiban finansialnya pada saat ditagih.¹⁶

Rasio untuk mengukur kemampuan perusahaan :

1. Memenuhi kewajiban tepat pada waktunya.
2. Memelihara modal kerja yang cukup untuk operasi normal
3. Membayar bunga & dividen yang dibutuhkan
4. Memelihara tingkat kredit yang menguntungkan.

2. Rasio Solvabilitas

Solvabilitas adalah kemampuan suatu perusahaan untuk membayar semua hutang-hutangnya. Suatu perusahaan yang solvable berarti perusahaan tersebut mempunyai aktiva/kekayaan yang cukup untuk membayar semua hutang-hutangnyatetapi tidak denga sendirinya berarti perusahaan tersebut liquid. Sebaliknya perusahaan yang insolvable tidak dengan sendirinya bahwa perusahaan tersebut juga likuid.¹⁷

¹⁶ Bambang Rianto, Dasar-dasar Pembelanjaan Perusahaan .(Yogyakarta:BPFE:2008).h.331.

¹⁷ Mamdu dan Abdul Halim, Analisis Laporan Keuangan Edisi Keempat.(Yogyakarta:UPP STIM YKPN:2009).h.81.

Analisa solvabilitas bank atau secara teknis disebut juga *Analysis of Bank Capital* ini akan membahas secara bertahap tentang fungsi dari Bank Capital, cara pengukuran kebutuhan modal dan cara perhitungan ratio dari solvabilitas suatu bank sebagai berikut :

a. *Primary Ratio* adalah untuk mengukur sampai sejauh mana penurunan yang terjadi dalam total *assets* yang masih dapat ditutup oleh *Equity Capital* yang tersedia, hingga ratio ini akan berguna untuk memberikan indikasi untuk mengukur apakah permodalan yang ada telah memadai.

b. *Capital Risk* untuk mengukur kemampuan permodalan dan cadangan peng-hapusan dalam menunjang perkreditan terutama kemungkinan resiko yang terjadi karena tidak dikembalikannya kredit tersebut serta gagalnya penagihan bunga.

c. *Capital Adequacy Ratio (CAR)*, ratio ini maksud dan pemakaiannya sama dengan rumus *capital ratio*, namun ada perbedaannya yang lebih diperluas dengan investasi pada surat-surat berharga. Yaitu akan menunjukkan kemampuan permodalan untuk menutup kemungkinan kerugian atau kredit yang diberikan beserta kerugian pada investasi surat-surat berharga.

d. *Deposit Risk Ratio* adalah mengukur kemungkinan bank tidak mampu membayar kembali dana yang disimpan para deposannya, yang harus dijamin pembayarannya oleh Capital Bank yang bersangkutan.¹⁸

¹⁸ Teguh Pudjo Mulyono, Analisa Laporan Keuangan Perbankan Edisi Revisi Cetak Ketujuh. (Djambatan, Jakarta: 2004). h. 110.

3. Rasio Efisiensi Usaha

Dengan ratio aktivitas, dapat diukur tingkat kegiatan suatu perusahaan apakah efisiensi atau tidak. Ukuran yang sering digunakan dalam mengukur aktivitas adalah :

a. *Leverage Multiplier Ratio* adalah mengukur kemampuan dana atau modal yang diinvestasikan untuk memperoleh *revenue*

b. *Asset Utilization Ratio* adalah mengukur kemampuan bank dalam memperoleh pendapatan.

c. *Earning asset to equity ratio* adalah mengukur perbandingan antara *earning asset* dengan modal bank.

4. Rasio Rentabilitas

Ratio rentabilitas menunjukkan kemampuan suatu perusahaan untuk memperoleh keuntungan dengan sejumlah modal tertentu, dengan menggunakan beberapa ratio keuangan, antara lain :

a. *Gross profit margin* yaitu mengukur laba bruto per rupiah penjualan.

b. *Net profit margin* yaitu digunakan untuk mengukur kemampuan bank yang bersangkutan dalam menghasilkan *Net Income* dari kegiatan operasi pokok bagi bank yang bersangkutan.

c. *Gross Yield on Total Asset* yaitu mengukur laba operasi sebelum bunga dan pajak yang dihasilkan oleh setiap rupiah penjualan.

d. *Net income on total asset*, adalah kemampuan bank dalam mengelola assetnya

e. *Rate of return on loan* yaitu kemampuan perkreditan dalam menghasilkan pendapatan.

f. *Interest margin on earning asset* adalah kemampuan *earning asset* menghasilkan pendapatan.

Adapun bentuk pokok dari pada ratio keuangan ada enam yaitu :

1. Ratio likuiditas (*Liquiditas Ratio*) yang menggambarkan kemampuan perusahaan memenuhi kewajiban jangka pendeknya.

2. Ratio solvabilitas (*Leverage Ratio*) mengukur sejauh mana perusahaan dibiayai dengan hutang.

3. Ratio aktivitas/perputaran (*Activity Ratio*) mengukur tingkat efektivitas pemanfaatan sumberdaya perusahaan.

4. Ratio rentabilitas (*Rentability Ratio*) kemampuan bank dalam menghasilkan laba dengan pendapatan yang diterima

5. Ratio pertumbuhan (*Grow Ratio*) menggambarkan kemampuan perusahaan mempertahankan posisi ekonominya di tengah pertumbuhan perekonomian dan sektor usahanya.

6. Ratio penjualan memberikan ukuran kemampuan manajemen untuk memperoleh laba

F. Loan To Deposit Rasio

Loan To Deposit Ratio atau bisa diartikan sebagai ratio perbandingan antara jumlah dana yang disalurkan ke masyarakat (kredit) dengan jumlah dana masyarakat dan modal sendiri yang digunakan¹⁹. LDR adalah suatu pengukuran tradisional yang menunjukkan deposito berjangka, giro, tabungan dan lain lain yang digunakan dalam memenuhi pinjaman nasabahnya. Rasio ini menggambarkan sejauh mana simpanan digunakan untuk pemberian pinjaman. Semakin besar kredit maka pendapatan yang diperoleh meningkat, karena pendapatan meningkat secara otomatis laba juga akan mengalami kenaikan.

$$LDR = \frac{\text{Kredit}}{\text{Total Deposito}} \times 100\%$$

Rasio yang tinggi menunjukkan suatu bank meminjamkan seluruh dananya (*Loan-up*) atau relatif tidak liquid. Sebaliknya rasio yang rendah menunjukkan bank yang liquid dengan kelebihan kapasitas dana yang siap untuk dipinjamkan. Oleh karena itu, rasio ini juga dapat member isyarat apakah suatu pinjaman masih dapat mengalami ekspansi atau sebaliknya harus dibatasi.

Dalam membicarakan masalah LDR maka yang perlu kita ketahui adalah tujuan penting dari perhitungan LDR. Tujuan perhitungan LDR untuk mengetahui serta menilai sampai seberapa jauh suatu bank memiliki kondisi sehat dalam menjalankan kegiatan operasinya. Dengan kata lain, LDR digunakan sebagai suatu indikator untuk mengetahui tingkat kerawanan suatu bank.

¹⁹ Mulyono, Manajemen Perkreditan. (Jogjakarta:1995) h. 101.

G. Capital Adequacy Ratio (CAR)

Berdasarkan peraturan dari Bank Indonesia No. 3/21/PBI/2001, setiap bank wajib memenuhi kecukupan modal 8%. Tingkat kecukupan modal pada perbankan dilihat dari *Capital Adequacy Ratio* (CAR). CAR adalah rasio yang memperhatikan seberapa jauh seluruh aktiva bank yang mendukung 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-lain²⁰.

Sehingga dapat dikatakan bahwa CAR mengukur kecukupan modal sendiri untuk menunjang aktiva yang mengandung risiko. Menurut surat edaran Bank Indonesia No. 6/23/DPNP tanggal 31 Mei 2004.

Rumus Capital Adequacy Ratio (CAR) adalah sebagai berikut:

$$CAR = \frac{\text{Modal}}{\text{Aktiva Tertimbang Menurut Risiko}} \times 100\%$$

Semakin tinggi CAR maka semakin baik kemampuan bank tersebut menanggung risiko dari setiap kredit/aktiva produktif yang berisiko. Jika nilai CAR tinggi maka bank tersebut mampu membiayai kegiatan operasional dan memberikan kontribusi yang cukup besar bagi profitabilitas. Sehingga CAR memiliki pengaruh yang positif terhadap profitabilitas. Jadi, dapat disimpulkan bahwa besarnya nilai CAR akan meningkatkan kepercayaan diri perbankan dalam menyalurkan kredit.

H. Profitabilitas (ROA)

²⁰ Lukman Dendawijaya, *Manajemen Perbankan* (Jakarta: Ghalia Indonesia, 2009), h. 121.

Rasio Profitabilitas merupakan rasio yang bertujuan untuk mengetahui kemampuan perusahaan dalam mendapatkan laba melalui semua kemampuan dan sumber yang ada seperti kegiatan penjualan, kas, modal, jumlah karyawan, jumlah cabang dan sebagainya²¹. Tujuan analisis profitabilitas sebuah bank adalah untuk mengukur tingkat efisiensi usaha dan profitabilitas yang dicapai oleh bank yang bersangkutan. Return On Asset (ROA) adalah Rasio yang menunjukkan berapa besar laba bersih yang diperoleh perusahaan bila diukur dari nilai aktiva.²² Return On Asset yaitu rasio yang mengukur tingkat pengembalian dari bisnis atas seluruh asset yang ada, atau rasio ini menggambarkan efisiensi pada dana yang digunakan pada perusahaan.²³ Rumus Return On Asset (ROA) adalah sebagai berikut :

$$ROA = \frac{\text{laba sebelum pajak}}{\text{rata rata total asset}} \times 100\%$$

Laba bersih (*net income*) merupakan ukuran pokok keseluruhan keberhasilan perusahaan. Laba dapat memengaruhi kemampuan perusahaan untuk mendapatkan pinjaman dan pendanaan ekuitas, posisi likuiditas perusahaan dan kemampuan perusahaan untuk berubah. Jumlah keuntungan (laba) yang diperoleh secara teratur serta kecenderungan atau *trend* keuntungan yang meningkat merupakan suatu faktor yang sangat penting yang perlu mendapatkan perhatian penganalisis dalam penilaian profitabilitas suatu perusahaan. Profitabilitas atau rentabilitas digunakan mengukur efisiensi penggunaan modal dalam suatu perbankan dengan membandingkan

²¹ Syafri Harahap Sofyan, *Analisa Kritis atas Laporan Keuangan*. (Jakarta:2008:PT Raja Grafindo Persada).h.304.

²² Sofyan Syafri Harahap, *Analisis Kritis atas Laporan Keuangan*. Edisi Kesatu Cetakan Kesembilan. (Jakarta:PT.Raja Grafindo Persada: 2010).h.305.

²³ Arief Sugiono, *Manajemen Keuangan Untuk Praktisi Keuangan*. (Jakarta: PT.Grasindo:2009). h. 80

antara laba dengan modal yang digunakan dalam operasi, oleh karena itu keuntungan yang besar tidak menjamin atau bukan merupakan ukuran bahwa perusahaan itu *rentable*. Bagi manajemen atau pihak-pihak yang lain, rentabilitas yang tinggi lebih penting dari pada keuntungan yang besar.

I. Kerangka Pemikiran

Gambar 1.1

Berdasarkan kajian empiri dan teoritis, penulis menerapkan suatu kerangka pikir sebagai berikut :

Sumber : hasil olahan peneliti

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian *asosiatif*. Penelitian asosiatif merupakan suatu penelitian yang bertujuan untuk mengetahui hubungan antara dua variable atau lebih, jadi ada variable *independent* (variable yang memengaruhi) dan *dependent* (dipengaruhi).¹ Penelitian ini terdiri dari variabel independen yaitu *Loan to Deposit Ratio* (X_1) dan *Capita Adequacy Ratio* (X_2) dan adapun variabel dependen dalam penelitian ini adalah Profitabilitas (Y).

2. Lokasi Penelitian

Penelitian ini dilakukan pada PT BANK Mandiri (Persero).Tbk. Penelitian ini dilakukan selama dua bulan dimulai bulan November sampai Januari 2015.

B. Jenis dan Sumber Data

1. Jenis Data

Data yang digunakan dalam penelitian ini yaitu data kuantitatif . data kuantitatif adalah data yang berpa angka-angka yang dianalisis sehingga diperoleh hasil yang tepat. Data tersebut diperoleh dalam bentuk laporan keuangan.

¹ Sugiono, Metode Penelitian Kuantitatif Kualitatif dan R&D. (Bandung: Alfabeta: 2012). h.

2. Sumber Data

Data yang digunakan adalah data sekunder. Data tersebut diperoleh dari laporan keuangan tahunan yang menjadi sampel pada periode 2009-2013 dari halaman *web* perbankan. Selain itu, diperoleh dari buku-buku, halaman *web* yang berkaitan, laporan penelitian sebelumnya, dan jurnal yang berkaitan dengan masalah analisis pengaruh *loan to deposit ratio* (LDR) dan *Capital Adequacy Ratio* (CAR) terhadap profitabilitas (ROA).

C. Metode Pengumpulan Data

1. Teknik kepastakaan (library research)

Penelitian kepastakaan 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 intranet maupun internet, seperti IICMD (Indonesian Capital Market Directory) yaitu merupakan ringkasan data keuangan dan perkembangan saham dari seluruh emiten dipasar modal.

E. Teknik Analisis Data

Analisis data dalam penelitian ini menggunakan program SPSS 20.0 *for Windows*. Untuk mencapai tujuan dalam penelitian ini, maka teknik analisis yang akan digunakan adalah sebagai berikut :

1. Analisis Statistik Deskriptif

Analisis statistik deskriptif adalah statistik yang digunakan untuk menggambarkan atau menganalisa sehingga mudah dipahami, tetapi tidak digunakan untuk membuat kesimpulan yang lebih luas². Analisis statistik 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

Uji Asumsi Klasik digunakan untuk menguji apakah modal regresi benar-benar menunjukkan hubungan yang signifikan dan representatif. Ada empat pengujian dalam uji asumsi klasik, yaitu:

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam modal regresi variabel independen dan variabel dependen atau keduanya terdistribusikan secara normal atau tidak. Modal regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Untuk mendeteksi dapat diuji dengan kolmogorof-Smirnof.

b. Uji Multikolinearitas

Uji ini bertujuan untuk menguji apakah dalam modal regresi ditemukan adanya korelasi yang tinggi atau sempurna antara variabel bebas atau tidak. Adapun cara pendeteksiannya adalah jika multikolinearitas tinggi, kemungkinan diperoleh R^2 yang tinggi tetapi tidak satupun atau sangat sedikit koefisien yang ditaksir yang

²Muslimin Karra, *Statistik Ekonomi* (Makassar: Perpustakaan UIN Alauddin, 2013), h. 6

signifikan/penting secara statistik. Model yang baik seharusnya tidak terjadi korelasi yang tinggi diantara variabel bebas.

c. Uji Heteroskedastisitas

Bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual pengamatan satu ke pengamatan yang lain tetap. Jika variance dari residual satu pengamatan ke pengamatan yang lain tetap disebut sebagai homokedastisitas dan jika berbeda disebut heteroskedastisitas atau tidak terjadi heteroskedastisitas. Salah satu cara untuk mengetahui ada tidaknya heteroskedastisitas dalam suatu modal regresi linear berganda adalah dengan melihat grafik *scatterplot* atau nilai prediksi variabel terikat yaitu SRESID dengan residul error yaitu ZPRED. Jika tidak ada pola tertentu dan tidak menyebar di atas dan di bawah angka nol pada sumbu y, maka tidak terjadi heteroskedastisitas.

d. Uji Autokorelasi

Bertujuan untuk menguji apakah dalam suatu model regresi linier berganda terdapat korelasi antara residual pada periode t dengan residual periode t-1 (sebelumnya). Model regresi yang baik adalah regresi yang bebas dari autokorelasi. Untuk mendeteksi ada atau tidaknya autokorelasi maka dilakukan pengujian Durbin-Watson (DW) dengan ketentuan sebagai berikut³:

- 1) $1,65 < DW < 2,35$ berarti tidak terjadi autokorelasi

³ Wahid Sulaiman, *Analisis Regresi Menggunakan SPSS, Contoh Kasus dan Pemecahannya* (Yogyakarta: Andi, 2004), h. 89

- 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 Linear Berganda

Analisis regresi berganda digunakan untuk menguji pengaruh antara variabel independen *Loan to Deposit Ratio* (LDR) dan *Capital Adequacy Ratio* (CAR) terhadap dependen *Return On Assets* (ROA). Menurut Widarjono Agus, fomulasi regresi linear berganda adalah sebagai berikut⁴:

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

Dimana:

$Y = \text{Return On Assets (ROA)}$

$\beta_0 = \text{Konstanta}$

$\beta_1, \beta_2, \beta_3 = \text{Koefisien Regresi}$

$X_1 = \text{Loan to Deposit Ratio (LDR)}$

$X_2 = \text{Capital Adequacy Ratio (CAR)}$

$e_i = \text{Standard Error}$

⁴Agus Widarjono. *Analisis Statistika Multivariat Terapan* (Yogyakarta: UPP STIM YKPN, 2010), h. 9

4. Pengujian Hipotesis

b. Uji Simultan (F)

Uji F digunakan untuk menguji apakah variabel-variabel independen secara bersama-sama signifikan berpengaruh terhadap variabel dependen⁵. Dalam merumuskan hipotesis sebagai berikut:

Ho : $\beta = 0$, artinya variabel independen secara bersama-sama tidak berpengaruh signifikan terhadap variabel dependen.

Ha : $\beta \neq 0$, artinya variabel independen secara bersama-sama berpengaruh signifikan terhadap variabel dependen.

a. Uji Parsial (t)

Uji t digunakan untuk menguji variabel-variabel independen secara individu berpengaruh dominan dengan taraf signifikansi 5%. Dalam merumuskan hipotesis sebagai berikut:

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

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

⁵ Wahid Sulaiman. *Analisis Regresi Menggunakan SPSS* (Yogyakarta: Andi, 2004), h. 86.

c. Uji R^2 (Koefisien Determinasi)

Tujuan menghitung koefisien determinasi adalah untuk mengetahui ketangguhan modal yang digunakan sebagai prediktor. Nilai R^2 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. Dan semakin mendekati , maka variabel independen secara keseluruhan tidak dapat menjelaskan variabel dependen.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum PT. Bank Mandiri (Persero). Tbk

1. Sejarah dan Perkembangan PT. Bank Mandiri (Persero) Tbk

Bank Mandiri berdiri pada tanggal 2 Oktober 1998 sebagai bagian dari program restukturisasi perbankan yang dilaksanakan oleh Pemerintah Indonesia. Pada bulan Juli 1999, empat bank milik Pemerintah yaitu, Bank Bumi Daya, Bank Dagang Negara, Bank Ekspor Impor Indonesia dan Bank Pembangunan Indonesia, bergabung menjadi Bank Mandiri. Sejarah keempat Bank tersebut dapat ditelusuri lebih dari 140 tahun yang lalu. Keempat Bank tersebut telah turut membentuk riwayat perkembangan dunia perbankan di Indonesia. Proses panjang pendirian Bank Bumi Daya bermula dari nasionalisasi sebuah perusahaan Belanda De Nationale Handelsbank NV, menjadi Bank Umum Negara pada tahun 1959. Pada tahun 1964, Chartered Bank (sebelumnya adalah bank milik Inggris) juga dinasionalisasi, dan Bank Umum Negara diberi hak untuk melanjutkan operasi bank tersebut. Pada tahun 1965, Bank Umum Negara digabungkan ke dalam Bank Negara Indonesia dan berganti nama menjadi Bank Negara Indonesia Unit IV. Kemudian pada tahun 1968, Bank Negara Indonesia Unit IV beralih menjadi Bank Bumi Daya.

Bank Dagang Negara merupakan salah satu Bank tertua di Indonesia. Sebelumnya Bank Dagang Negara dikenal sebagai Nederlandsch Indische Escompto Maatschappij yang didirikan di Batavia (Jakarta) pada tahun 1857. Pada tahun 1949 namanya berubah menjadi Escomptobank NV. Selanjutnya, pada tahun 1960

Escompto bank dinasionalisasi dan berubah nama menjadi Bank Dagang Negara, sebuah Bank pemerintah yang membiayai sektor industry dan pertambangan.

Sejarah Bank Ekspor Impor Indonesia (Bank Exim) berawal dari perusahaan dagang Belanda N.V.Nederlandsche Handels Maatschappij yang didirikan pada tahun 1842 dan mengembangkan kegiatannya di sektor perbankan pada tahun 1870. Pemerintah Indonesia menasionalisasi perusahaan ini pada tahun 1960, dan selanjutnya pada tahun 1965 perusahaan ini digabung dengan Bank Negara Indonesia menjadi Bank Negara Indonesia Unit II. Pada tahun 1968 Bank Negara Indonesia Unit II dipecah menjadi dua unit, salah satunya adalah Bank Negara Indonesia Unit II Divisi Expor – Impor, yang akhirnya menjadi Bank Exim, bank Pemerintah yang membiayai kegiatan ekspor dan impor.

Bank Pembangunan Indonesia (Bapindo) berawal dari Bank Industri Negara (BIN), sebuah Bank Industri yang didirikan pada tahun 1951. Misi Bank Industri Negara adalah mendukung perkembangan sektor – sektor ekonomi tertentu, khususnya perkebunan, industri, dan pertambangan. Bapindo dibentuk sebagai bank milik Negara pada tahun 1970, Bapindo ditugaskan untuk membantu pembangunan nasional melalui pembiayaan jangka menengah dan jangka panjang pada sektor manufaktur, transportasi dan pariwisata.

Setelah selesainya proses merger, Bank Mandiri kemudian memulai proses konsolidasi. Di antaranya kami menutup 194 kantor cabang yang saling tumpang tindih dan mengurangi jumlah pegawai dari 26.000 menjadi 17.620. Selanjutnya diikuti dengan peluncuran *single brand* diseluruh jaringan melalui iklan dan promosi. Salah satu pencapaian penting adalah penggantian secara menyeluruh platform teknologi kami. Bank Mandiri mewarisi sembilan system perbankan dari keempat

legacy bank. Setelah Investasi awal untuk konsolidasi sistem yang berbeda tersebut, kami mulai melaksanakan program penggantian platform yang berlangsung selama tiga tahun dengan investasi USD 200 juta, dimana program pengganti tersebut difokuskan untuk kegiatan *consumer banking*.

Pada saat ini, infrastruktur teknologi informasi Bank Mandiri sudah mampu memfasilitasi *straightthrough processing* dan *interface* yang seragam untuk nasabah. Nasabah corporate merupakan penggerak utama perekonomian Indonesia. Berdasarkan sektor usaha, nasabah bergerak dibidang usaha yang sangat beragam khususnya makanan dan minuman, pertanian, konstruksi, kimia dan tekstil. Persetujuan kredit dan pengawasan dilaksanakan dengan prinsip *'four eyes,'* dimana persetujuan kredit dipisahkan dari kegiatan pemasaran dan *business unit* kami. Mandiri juga berhasil mencetak kemajuan yang signifikan dalam melayani usaha kecil dan menengah (UKM) dan nasabah ritel. Pada bulan Desember 1999, jumlah kredit kepada nasabah corporate sebesar 87% dari total kredit. Pada 31 Desember 2006, jumlah kredit kepada nasabah UKM dan mikro sebesar 39,45%, sedangkan kredit kepada nasabah customer sebesar 11,54%.

Sejak didirikan, Bank Mandiri terus bertekad untuk membantu tim manajemen yang handal dan professional serta bekerja berdasarkan prinsip-prinsip *good corporate governance*, Bank Mandiri disupervisi oleh Komisaris yang terdiri dari orang-orang yang menonjol di komunitas keuangan yang ditunjuk oleh pemegang saham termasuk Menteri Negara BUMN. Tingkatan tertinggi dari manajemen eksekutif adalah Direksi, yang diketuai oleh Direktur Utama. Direksi ini terdiri dari para bankir yang berasal dari *legacy bank* dan juga para banker professional dari bank lain. Sebagai bagian dari penerapan *good corporate*

governance, Bank Mandiri membentuk *Compliance Group*, *Internal Audit* dan *Corporate Secretary*, dan juga dari waktu ke waktu di periksa oleh Bank Indonesia dan Badan Pemeriksa Keuangan (BPK), serta diaudit setiap tahunnya oleh Auditor Independen. Pada saat ini, berkat kerja keras lebih dari 21.000 karyawan yang tersebar di 924 kantor cabang dalam negeri dan 5 cabang luar negeri termasuk perwakilannya dan didukung oleh anak perusahaan yang bergerak dibidang *Investment banking*, perbankan syariah serta *bancassurance*, Bank Mandiri menyediakan solusi keuangan yang menyeluruh bagi perusahaan swasta maupun milik Negara, komersial, usaha kecil dan mikro serta nasabah consumer.¹

2. Dasar Hukum Pendirian, Visi dan Misi PT. Bank Mandiri (Persero) Tbk.

Dasar Hukum Pendirian

PT. Bank Mandiri (Persero) Tbk, didirikan berdasarkan Akte Notaris Sutjipto, SH No. 10 tanggal 2 Oktober 1998 yang telah disahkan oleh Menteri Kehakiman RI dan diumumkan dalam Berita Negara RI No. 97 tanggal 4 Desember 1998 Tambahan No. 6859 beserta perubahannya hingga terkini.

Visi Bank Mandiri

Visi Bank Mandiri adalah sebagai bank terpercaya dan terpilih menjadi :

- a. Bank yang menguasai pangsa pasar disemua segmen bisnis yang menguntungkan di Indonesia (Dominant Multi Specialist Bank).
- b. Bank yang dikenal secara luas sebagai perusahaan public terkemuka (blue chip company) di Asia Tenggara (Regional Champion Bank).

¹ Laporan Tahunan PT. Bank Mandiri (Persero) Tbk, Tahun 2006, h.3.

Misi Bank Mandiri

- a. Berorientasi pada pemenuhan kebutuhan pasar
- b. Mengembangkan sumber daya manusia professional
- c. Memberi keuntungan yang maksimal bagi stakeholder
- d. Melaksanakan manajemen terbuka
- e. Peduli terhadap kepentingan masyarakat dan lingkungan

Dengan kinerja keuangan yang semakin membaik dan keberhasilan berbagai program transformasi bisnis dalam berbagai tahun terakhir, Bank Mandiri bertekad untuk memasuki tahapan strategis menjadi salah satu Bank terkemuka di kawasan regional Asia Tenggara (*Regional Champion Bank*). Visi strategi tersebut diawali dengan tahapan mengembangkan kekuatan disemua segmen nasabah untuk menjadi universal bank yang mendominasi pasar perbankan domestic (*Domestic Power House*), dengan focus pada pertumbuhan segmen *consumer* dan *commercial*. Dengan menguasai pasar Indonesia sebagai *fastest growing market* di Asia Tenggara, Bank Mandiri berada pada posisi lebih menguntungkan dibanding pesaing pesaing regional.

Perkreditan masih merupakan salah satu kegiatan utama bank sebagai lembaga intermediasi keuangan. Dalam kondisi persaingan yang sangat kompetitif, bank dituntut lebih proaktif untuk meraih peluang bisnis dengan tetap berpedoman pada prinsip kehati-hatian (*prudential banking*).

4. Logo Perusahaan.

Logo baru Bank Mandiri (tanpa kata bank) sejalan dengan kebijakan Bank Indonesia kedepan yang akan menijinkan Bank untuk menjual produk-produk non bank seperti Reksadana, Bank Insurance dll, serta sejalan dengan rencana Bank Mandiri memiliki anak perusahaan non Bank.

Mandiri : Bentuk logo dengan huruf kecil melambangkan sikap ramah dan rendah hati.

- Ramah terhadap semua segmen bisnis yang dimasuki, menunjukkan keinginan yang besar untuk melayani dengan rendah hati (*Costomer Fokus*)
- Biru melambangkan rasa nyaman,tenang,menyejukkan, warna ini umumnya digunakan pada industri jasa.
- Warisan Leluhur, stabilitas , (*Command,memimpin*) dan serius (*Respect*) serta tahan uji (*Reliable*).
- Dasar pondasi yang kuat, berhubungan dengan kesetiaan, hal yang dapat dipercaya, kehormatan yang tinggi (*Trust, Integrity*)
- Simbol dari spesialis (*Professionalism*)

Bentuk Gelombang Emas Cair : Bentuk logo dengan gelombang emas cair sebagai symbol dari kekayaan financial di Asia. Warna kuning Emas (kuning kearah orange.

- Warna logam mulia (emas) menunjukkan keagungan, kemuliaan, kemakmuran, dan kekayaan

- Menjadikan kita merasa tajam perhatiannya (warna yang menarik perhatian orang), aktif, kreatif, dan meriah, warna spiritual dan melambangkan hal yang luar biasa.
- Warna yang ramah, menyenangkan, dan nyaman
- Warna yang diterima sebagai warna yang riang, membuat perasaan Anda bahwa masa depan lebih baik, cemerlang dan menyala-nyala.

5. Produk dan Jasa PT.Bank Mandiri (Persero) Tbk.

Tabel 4.1 Produk dan Jasa

CORPORATE		
Kredit	Sindikasi	Treasury
Kredit Modal Kerja Kredit Investasi	Arranger Facility Agent	Cash Transaction/Foreign Currency Trading Derivative transactions
Jaminan Tunai	Security Agent Escrow Agent Revolving Underwriting Facility	Foreign Exchange Transaction Service (Forward, Swap, Option -Interest Rate Transaction (Interest Rate Swap, Interest Rate Floor, Interest Rate Cap) Forex Line
COMERCIAL		
Kredit	Cash Management Services	Trade Services
Kredit Modal Kerja	Immediate Cash	Ekspor
Kredit Investasi Jaminan Tunai	Mass Transaction System Cash Management System Cash Management Bank Services Cash Pooling Notional Pooling	Advising Pre-Export Financing Forfaiting Bill Purchasing Bill Collection Impor
		LC/SKBDN

		(Issuance/UPAS) Trust Receipt Shipping Guarantee
	Customized Loan	
Bid Bond Advance Payent Bond Performance Bond Maintenance Bond Custom Bond Payment Bond	Pembiayaan Kontraktor Pertambangan <ul style="list-style-type: none"> • KMK- Kontraktor Pertambangan • Kredit Investasi- Kontraktor Pertambangan • Fasilitas Impor- Kontraktor Pertambangan • Garansi Bank- Kontraktor Pertambangan Telekomunikasi. 	
Standby L/C	<ul style="list-style-type: none"> • KMK- Telekomunikasi • Kredit Investasi- Telekounikasi • Fasilitas Ipor Telekomunikasi 	
	<ul style="list-style-type: none"> • Garansi Bank Telekomunikasi Kredit Kerja Modal Kerja Komunitas Kredit melalui/kepada perusahaan Multi Finance e- Biz Car MandiriKredit Multi Guna Usaha 	
	Fasilitas Kredit Kepada Penyelenggara Ibadah Haji Khusus	
Kredit Mikro		

Kredit Usaha Mikro (KUM):	Kredit Serba Guna Mikro (KSM)	Program Kemitraan dan Bina Lingkungan
<ul style="list-style-type: none"> • KUM-Mandiri • KUM-Mapan • KUM-Prima 	Pinjaman Kepada BPR: <ul style="list-style-type: none"> • BPR Mitra Mandiri • BPR Proyek Kredit Mikro 	Kredit Usaha Mikro-Layak Tanpa Agunan
RETAIL		
Simpanan	Electronic Banking	Merchant Acquiring Business
Tabungan Giro Rupiah Giro Valas Mandiri Dolar Deposir Rupiah	Kartu Mandiri ATM Mandiri Call Mandiri SMSM Banking Mandiri Internet Banking Mandiri	Electronic Data Capture (EDC)
Deposito Valas	mATM	
Deposito On Call Tabungan Haji Tabungan Rencana Mandiri Tabungan Bisnis Tabungan TKI Tabungan Mikro Tabungan Kapel		
Bancassurance	Transaksi Valuta Asing	Mandiri Prioritas
Manadiri Dana Sejahtera Mandiri Siswa Sejahtera	Banknotes Sale/ Purchase Currency Options	Dedicated Personal bankers Upscale Premises
Mandiri Investasi Sejahtera Mandiri Jiwa Sejahtera	Spot, Today, Tomorrow for IDR/US D and major currencies Dual Currency Deposits	Airport Executive Lounge Exclusive Loyalty Programs
Perlindungan Tambahan (riders)	Deposito Swap	Airport Handling Services
	Forward Yen	Flexibel AT M limit Safe Deposito Box Travel Related Services
Reksa Dana	Jasa Lain	
Reksa Dana Pasar Uang	Mandiri Transfer Valas Mandiri Transfer Rp	

Reksa Dana Pendapatan Tetap Reksa Dana Campuran Reksa Dana Campuran Reksa Dana Saham Reksa Dana Terproteksi	Real Time Gross Settlement Kliring Mandiri Bank Draft Mandiri Wastren Union Mandiri Collecction Rp	
	Mandirir Collection Fx Mandiri Bill Payment Mandiri Payroll Package Safe Deposito Box Mandirir Mandiri Travellers Cheque Traveller Cheque Valas Bank Reference Penerimaan Setoran Pajak	
	Authorized Money Changer	
	Standing Instruction	
Kredit Consumer		
KPR Graha Mandiri Kredit Multiguna Mandiri Kredit Agunan Deposito Mandiri Kredit Mitrakarya Mandiri Kredit Bebas Agunan Mandiri KPM Kendara Mandirir		
TREASURY		
Foreign Exchange & Money Market	Hedging Products	Investment Products
Plancement & Brrowing SBI Auction & Repo Currency Spot	Currency Forwaed, Option & Swap Interest Rate Forward & Swap	Foreign Exchange Linked Deposit : <ul style="list-style-type: none"> • Deposito Dinamis Mandiri Single Range • Dual Currency Deposito Mandirir

		Interest Rate Linked Deposito Bonds : <ul style="list-style-type: none"> • Government Bond
		<ul style="list-style-type: none"> • Corporate Bond • Bond Repo and Reverse Repo • Retail Bond
INTERNASIONAL		
Trade Finance	Trade Services	Assets Products
Export Usance Bills Discounting Export L/C Renegotiation Forfaiting	L/C Issuance & Amendment L/C Advising	Call Loan Syndicated Loan
Trust Receipt Usance Payable at Sight (UPAS) L/C Refinancing GS M 102 Program ECA Covered Buyer's Credit Islamic Trade Finance	L/C Negotiation L/C Confirmation Inter Mandiri Transaction Export Bills Collection Documentary Collection	Investment Loan Working Capital Loan Two-Step Loan Ship Scrapping Business Banker's Acceptance Financing
Custody Service	Trustee	Other Services
General Custody Sub Registry Govt. Bonds & SBI Lokal Custody for ADR/GDR Mutual Funds Administration Sub Custody Euroclear Securities Lending & Borrowing	Payment Agent Security Agent Escrow Agent Receiving Bank	Counter Guarantee Stand by L/C International Remittance International Cheque Collection Mandiri Transfer Indonesia Vostro Account Interbank Risk Participation Financial Advisory
		Bank Reference Intra-day Facility
		Payment Bank for Indonesia Central-Securities Depository (KSEI) Kmk Cash Collateral for Securities Company.
SMALL BUSINESS		

Kredit	Kredit Program	Trade Service
Kredit Modal Kerja	Kredit Ketahanan Pangan	Ekspor
Kredit Investasi	KKPA	Pre-export Financing
Kredit Usaha Kecil Mandiri Kredit Koprasi Mandiri KMK dgn fasilitas eBiz Card Mandiri Kredit Tempat Usaha Mandiri Jaminan Tunai	KIK Pasca Konversi PIR Trans Kredit SU P005 Skim Pelayanan Pembiayaan Pertanian	Forleiting Bill Purchasing/Discounting Bill Collection Impor L/C Issuance (sight/Usance/UPAS) SKBDN
Bank Guarantee		
<ul style="list-style-type: none"> • Bid Bond • Advance Payment Bond • Performance Bond 		
<ul style="list-style-type: none"> • Maintenance Bond 		
<ul style="list-style-type: none"> • BG for trade BG for Deferral of Duty 		
Standby L/C		

Sumber : Laporan Tahunan PT.Bank Mandiri (Persero) Tbk.

B. Analisis Rasio Keuangan

Rasio-rasio keuangan Bank Mandiri yang tercatat dalam laporan keuangan yang dipublikasikan pada periode 2009 – 2013, dapat ditampilkan sebagai berikut:

Tabel 4.2
Rasio Keuangan PT.Bank Mandiri (Persero).Tbk Tahun 2009-2013

No	Tahun	Rasio Keuangan		
		LDR (%)	CAR (%)	ROA (%)
1	2009	59,15	15,43	3,13
2	2010	65,44	13,36	3,50
3	2011	71,65	15,34	3,37
4	2012	77,66	15,48	3,55
5	2013	82,97	14,93	3,66

Sumber : Laporan Keuangan PT Bank Mandiri (Persero) .Tbk. tahun 2009-2013

Dari tabel 4.2 di atas dapat dilihat data perkembangan LDR, CAR dan Profitabilitas (ROA) sebagai berikut:

1. Kondisi perkembangan LDR (*loan to deposito rasio*) pada Bank Mandiri pada tahun 2009 – 2013 dari tahun ke tahun mengalami peningkatan, dari hasil perhitungan LDR pada tabel di atas dapat dilihat pada tahun 2009 sebesar 59,15%, pada tahun 2010 sebesar 65,44%, pada tahun 2011 sebesar 71,65%, kemudian pada tahun 2012 sebesar 77,66% dan pada tahun 2013 sebesar 82,97%. LDR tertinggi yakni pada tahun 2013 sebesar 82,97% dan terendah yakni pada tahun 2009 sebesar 59,15%.
2. Kondisi perkembangan CAR (*capital adequacy rasio*) pada Bank Mandiri pada tahun 2009 – 2013 dari tahun ke tahun mengalami fluktuasi, dari hasil perhitungan CAR pada tabel di atas dapat dilihat pada tahun 2009 sebesar 15,43%, pada tahun 2010 menurun menjadi 13,36%, pada tahun 2011 naik sebesar 15,34%, kemudian pada tahun 2012 sebesar 15,48% dan pada tahun 2013 turun sebesar 14,93%. LDR tertinggi yakni pada tahun 2012 sebesar 15,48% dan terendah yakni pada tahun 2010 sebesar 13,36%.
3. Kondisi perkembangan Profitabilitas (ROA) pada Bank Mandiri pada tahun 2009 – 2013, dari hasil perhitungan ROA pada tabel di atas dapat dilihat pada tahun 2009 sebesar 3,13%, pada tahun 2010 sebesar 3,50%, pada tahun 2011 sebesar 3,37%, kemudian pada tahun 2012 sebesar 3,55% dan pada tahun 2013 sebesar 3,66%. ROA tertinggi yakni pada tahun 2013 sebesar 3,66% dan terendah yakni pada tahun 2009 sebesar 3,13%.

C. Analisis Statistik Deskriptif

Pada bagian ini akan digambarkan atau dideskripsikan dari data masing-masing variabel yang telah diolah menggunakan SPSS versi 20, adapun hasil olahan data SPSS dalam bentuk deskriptif statistik akan menampilkan karakteristik sampel yang digunakan didalam penelitian antara lain meliputi: jumlah sampel (N), rata-rata sampel (*mean*), minimum dan maksimum serta standar deviasi (σ) untuk masing-masing variabel.

Tabel 4.3
Statistik Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
LDR	5	59,15	82,97	71,3740	9,46963
CAR	5	13,36	15,48	14,9080	,89206
ROA	5	3,13	3,66	3,4420	,20315
Valid N (listwise)	5				

Sumber : *Output SPSS 20,0* (data diolah)

Dari hasil yang terlihat dalam table 4.3 menunjukkan bahwa jumlah sampel amatan sebanyak 5 sampel amatan. Data diambil dari laporan PT.Bank Mandiri (Persero) Tbk pada periode 2009-2013 . Berdasarkan hasil perhitungan diatas bahwa variable LDR merupakan variable independen pertama. LDR terendah (*minimum*) sebesar 59,15%, sedangkan LDR tertinggi (*maximum*) sebesar 82,97%. Adapun nilai rata-rata (*Mean*) LDR sebesar 71,3740%, maka dapat disimpulkan bahwa secara statistik tingkat LDR pada PT.Bank Mandiri (Persero) Tbk pada periode 2009-2013

berada di bawah standar yang ditetapkan Bank Indonesia yaitu, 80%, itu artinya bahwa kredit yang disalurkan masih dibawah jumlah dana pihak ketiga yang dihimpun. Hal tersebut menunjukkan bahwa bank kurang efektif dalam menyalurkan dana kepada nasabah. Sementara untuk melihat besar simpangan data rasio LDR, maka dapat dilihat dari standar deviasinya yaitu sebesar 9,46963%. Hal tersebut menunjukkan data variabel LDR bisa dikatakan baik, karena nilai standar deviasinya lebih kecil dari nilai meannya.

Variabel Independen kedua yaitu CAR, CAR terendah (*minimum*) sebesar 13,36% ,sedangkan rasio CAR tertinggi (*maximum*) sebesar 15,48%. Dengan melihat nilai rata-rata (*mean*) sebesar 14,9080%, maka dapat disimpulkan bahwa secara statistik CAR pada PT.Bank Mandiri (Persero) Tbk pada periode 2009-2013 berada jauh diatas standar yang ditetapkan Bank Indonesia yaitu 8%,itu atrinya bahwa Bank Mandiri Persero Tbk. Memiliki kondisi permodalan yang baik. Untuk melihat besar simpangan pada rasio CAR, maka dapat dilihat dari standar deviasinya yaitu sebesar 0,89206%. Hal mtersebut menunjukkan bahwa variabel CAR bisa dikatakan baik karena nilai standar deviasinya lebih kecil dari pada nilai *mean-nya*.

Variaebel ketiga adalah variabel dependen yaitu ROA. ROA terendah (*minimum*) 3,13%,sedangkan ROA tertinggi (*maximum*) sebesar 3,66%, nilai rata-rata (*mean*) sebesar 3,4420% dengan standar deviasiasi pada PT Bank Mandiri Persero Tbk periode 2009-2013 adalah sebesar 0,20315%.

D. Hasil Uji Asumsi Klasik

Uji asumsi klasik digunakan untuk menguji apakah model regresi benar-benar menunjukkan hubungan yang signifikan dan representatif. Asumsi-asumsi klasik dalam penelitian ini meliputi uji multikolinearitas, uji autokorelasi, dan uji heteroskedastisitas.

1. Uji Normalitas

Gambar 4.1
Grafik Histogram

Sumber : *Output SPSS 20,0* (data diolah)

Dari gambar histogram, terlihat bahwa pola distribusi mendekati normal, karena data mengikuti arah garis histogramnya. Dari gambar normal P-Plot di atas menunjukkan bahwa data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi.

2. Uji Multikolinearitas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independent. Model yang baik seharusnya tidak terjadi korelasi yang tinggi diantara variabel bebas. *Tolerance* mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi, nilai *tolerance* rendah sama dengan nilai VIF tinggi (karena $VIF = 1 / tolerance$) dan menunjukkan adanya kolinearitas yang tinggi. Nilai *cut off* yang umum dipakai adalah nilai *tolerance* 0,10 atau sama dengan nilai VIF dibawah 10.

Berdasarkan aturan *variance inflation factor* (VIF) dan *tolerance*, maka apabila VIF melebihi angka 10 atau *tolerance* kurang dari 0,10 maka dinyatakan terjadi gejala multikolinearitas. Sebaliknya apabila nilai VIF kurang dari 10 atau *tolerance* lebih dari 0,10 maka dinyatakan tidak terjadi gejala multikolinearitas. Hasil Uji Multikolinearitas dapat dilihat pada tabel 4.4 berikut :

Tabel 4.4
Hasil Uji Multikolinearitas

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 Ldr	,960	1,042
Car	,960	1,042

a. Dependent variabel: ROA

Sumber : *Output SPSS 20,0* (data diolah)

Berdasarkan Tabel 4.4 diatas maka dapat diketahui nilai VIF untuk masing-masing variabel penelitian sebagai berikut :

- a. Nilai VIF untuk variabel LDR sebesar $1,042 < 10$, sehingga variabel LDR dinyatakan tidak terjadi gejala multikolinearitas.
- b. Nilai VIF untuk variabel CAR sebesar $1,042 < 10$, sehingga variabel CAR dinyatakan tidak terjadi gejala multikolinearitas.

3. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual pengamatan satu ke pengamatan yang lain berbeda. Sedangkan bila terjadi ketidaknyamanan *variance* dari residual pengamatan satu ke pengamatan yang lain tetap maka disebut homokedastisitas. Model regresi yang baik adalah yang homokedastisitas atau tidak terjadi heteroskedastisitas.

Salah satu cara untuk mengetahui ada tidaknya heteroskedastisitas dalam suatu model regresi linear berganda adalah dengan melihat grafik *scatterplot* antara nilai prediksi variabel terikat yaitu *SRESID* dengan residual error yaitu *ZPRED*. Jika tidak ada pola tertentu dan titik menyebar diatas dan dibawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedastisitas. Hasil uji heteroskedastisitas dapat dilihat pada gambar *scatterplot* berikut :

Gambar 4.2
Scatterplot

Sumber : *Output SPSS 20,0* (data diolah)

Dari grafik *scatterplots* 4.4 di atas tidak menunjukkan pola atau bentuk tertentu, tampak titik menyebar secara acak serta data menyebar secara merata di atas sumbu X maupun di atas sumbu Y, maka dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi yang digunakan.

4. Uji Autokorelasi

Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lain. Masalah ini timbul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi lainnya. Model regresi yang baik adalah yang bebas dari autokorelasi. Pengujian ini digunakan untuk menguji asumsi klasik

regresi berkaitan dengan adanya autokorelasi. Pengujian ini menggunakan Durbin Watson (DW-test). Ketentuan uji DW dapat dilihat sebagai berikut :

Tabel 4.5 Kriteria Nilai Uji Durbin Watson

No.	Nilai DW	Kesimpulan
1.	$1,65 < DW < 2,35$	tidak ada autokorelasi
2.	$1,21 < DW < 1,65$	tidak dapat disimpulkan
3.	$2,35 < DW < 2,79$	
4.	$DW < 1,21$	terjadi autokorelasi
5.	$DW > 2,79$	

Sumber : Wahid Sulaiman (2004)²

**Tabel 4.6
Hasil Uji Autokorelasi**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,991 ^a	,981	,963	,03910	2,25

a. Predictors: (constant), LDR dan CAR

b. Dependent variabel: ROA

Sumber : Output SPSS 20,0 (data diolah)

² Wahid Sulaian,2004

Pada table diatas dilihat bahwa nilai Urbin-Watson sebesar 2,25 karena nilai DW berkisar antara $1,65 < 2,35$,maka dapat disimpulkan bahwa tidak terjadi masalah autokorelasi pada model regresi,sehingga model regresi layak untuk digunakan dalam melakukan pengujian.

E.Hasil Uji Analisis Regresi Linear Berganda

Berdasarkan output SPSS secara parsial pada tahun dari kedua variabel independen yaitu LDR dan CAR terhadap ROA ditunjukkan pada tabel 4.7 sebagai berikut:

Tabel 4.7
Hasil Uji Regresi Linear Berganda

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	3,639	,338		10,777	,009
1 LDR	,021	,002	,964	9,812	,010
CAR	-,112	,022	-,493	-5,017	,038

a. dependent variabel: ROA

Sumber : Output SPSS 20,0 (data diolah)

Dengan melihat Tabel di atas, dapat disusun persamaan regresi linier berganda sebagai berikut:

$$ROA = 3,369 + 0,021LDR - 0,112CAR + e_i \dots \dots \dots (1)$$

Dari persamaan regresi linier berganda diatas, dapat dilihat nilai konstanta sebesar 3,639. Hal ini menunjukkan bahwa ROA mempunyai nilai sebesar 3,639 jika variabel-variabel independen (LDR dan CAR) dianggap konstan.

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

1. Persamaan regresi linear berganda memiliki nilai konstanta sebesar 3,639. Basaran konstanta menunjukkan bahwa jika variabel-variabel independen (LDR dan CAR) diasumsikan konstan, maka variabel dependen yaitu profitabilitas (ROA) modal akan naik sebesar 3,639.
2. Capital Adequacy Ratio (CAR) memiliki nilai koefisien sebesar - 0,112. Setiap kenaikan CAR meningkat 1% maka ROA akan mengalami kenaikan sebesar 0,112%.
3. Loan to Deposit Ratio (LDR) memiliki koefisien sebesar 0,021 setiap kenaikan LDR meningkat 1% maka ROA akan mengalami kenaikan sebesar 0,112%.

F. Hasil Pengujian Hipotesis

1. Hasil Uji F (Simultan)

Uji statistik F atau *Analysis Of Variance* (ANOVA) digunakan untuk menguji masing-masing variabel bebas berpengaruh secara signifikan terhadap variabel terikat secara bersama-sama dengan $\alpha = 0,05$ dan menerima atau menolak hipotesis. Hasil perhitungan uji F dapat dilihat pada tabel 4.9 berikut ini :

Tabel 4.8
Hasil Uji F (Simultan)

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	,162	2	,081	52,982	,019 ^b
Residual	,003	2	,002		
Total	,165	4			

a. Predictors: (Constant), LDR, dan CAR

b. dependent variabel: ROA

Sumber : *Output SPSS 20,0* (data diolah)

Untuk menguji apakah model dapat digunakan yaitu membandingkan Sig. pada tabel ANOVA dengan taraf nyatanya (alfa 0,05%). Jika Sig. > 0,05 maka model ditolak namun jika Sig. < 0,05 maka model diterima. Pada tabel uji F di atas nilai sig. 0,019 < 0,05 maka dapat disimpulkan model dapat diterima.

Dari hasil analisis regresi dapat diketahui pula bahwa secara bersama-sama variabel independen memiliki pengaruh yang signifikan terhadap variabel dependen. Hal ini dapat dibuktikan dari nilai F hitung yang lebih besar dari nilai F tabel dan nilai probabilitas 0,00 yang lebih kecil dari 0.05. Model regresi dapat digunakan untuk memprediksi ROA atau dapat dikatakan bahwa LDR dan CAR secara bersama-sama berpengaruh terhadap ROA bank Mandiri periode 2009-2013. Sehingga hipotesis yang menyatakan LDR dan CAR secara bersama-sama (simultan) berpengaruh terhadap ROA pada PT.Bank Mandiri (Persero).Tbk. periode 2009-20013 dapat diterima.

2. Hasil Uji Parsial (t)

Uji Parsial (t) dimaksudkan untuk mengetahui apakah terdapat pengaruh secara parsial (individu) dari variabel-variabel independen (LDR dan CAR) terhadap variabel dependen (ROA). sementara itu secara parsial pengaruh dari ketiga variabel independen tersebut terhadap ROA ditunjukkan pada tabel 4.9 berikut :

Tabel 4.9
Hasil Uji t (Parsial)

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	3,639	,338		10,777	,009
LDR	,021	,002	,964	9,812	,010
CAR	-,112	,022	-,493	-5,017	,038

Sumber : *Output SPSS 20,0* (data diolah)

Pengaruh dari masing-masing variabel LDR dan CAR terhadap ROA dapat dilihat dari arah tanda dan tingkat signifikansi (probabilitas). Variabel LDR mempunyai arah yang positif, sedangkan variabel CAR menunjukkan arah negatif. Dapat dilihat bahwa variabel LDR dan CAR berpengaruh terhadap ROA karena tingkat signifikansinya $< 0,05$. Hasil pengujian hipotesis masing-masing variabel independen secara parsial terhadap variabel dependennya dapat dianalisis sebagai berikut :

a. Uji hipotesis pengaruh LDR terhadap ROA

Hipotesis yang menyatakan LDR berpengaruh terhadap ROA. Dari hasil perhitungan uji secara parsial diperoleh nilai koefisien sebesar 0,021 dan hasil signifikan sebesar 0,010. Hal ini menunjukkan bahwa LDR berpengaruh positif dan signifikan karena nilai signifikan sama dengan 0,05. Dengan demikian hipotesis yang menyatakan bahwa LDR berpengaruh terhadap ROA diterima.

b. Uji hipotesis pengaruh CAR terhadap ROA

Hipotesis yang menyatakan bahwa CAR berpengaruh terhadap ROA. Dari hasil perhitungan uji secara parsial diperoleh nilai koefisien regresi sebesar -0,112 dengan nilai signifikan sebesar 0,038. Hal ini menunjukkan bahwa CAR berpengaruh terhadap ROA karena nilai signifikansi lebih kecil dari 0,05. Dengan demikian hipotesis yang menyatakan bahwa CAR berpengaruh terhadap ROA diterima.

3. Hasil Uji R^2 (Koefisien Determinasi)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variable dependennya. Nilai Koefisien determinasi (R^2) yang mendekati satu berarti variabel-variabel independennya menjelaskan hampir semua informasi yang dibutuhkan untuk memprediksi variable dependen (Ghozali, 2005). Hasil perhitungan Koefisien Determinasi penelitian ini dapat terlihat pada tabel 4.10 berikut:

Tabel 4.10
Hasil Uji R² Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,991 ^a	,981	,963	,03910

a. Predictors: (constant), LDR dan CAR

b. dependent variabel: ROA

Sumber : Output SPSS 20,0 (data diolah)

Dari tabel 4.10 menunjukkan koefisien korelasi (R) dan koefisien determinasi (R square), Nilai R menerangkan tingkat hubungan antara variabel-variabel independent (x) dengan variabel dependen (y) . Dari hasil olahan data diperoleh nilai koefisien korelasi sebesar 0,991 atau sama dengan 99,1% artinya hubungan antara variabel x (LDR dan CAR) terhadap variabel y (ROA) dalam kategori kuat. R square menjelaskan seberapa besar variabel yang disebabkan oleh x, dari hasil perhitungan diperoleh nilai R² sebesar 0,981 atau 98%. *Adjusted R square* merupakan nilai R² yang disesuaikan sehingga gambarnya lebih mendekati mutu penajakan model, dari hasil perhitungan nilai *adjusted R square* sebesar 96,3%. Artinya 96,3 % RAO dipengaruhi oleh kedua variabel besar LDR dan CAR sedangkan sisanya 3,7% dipengaruhi oleh factor-faktor lain diluar model. Maka dapat disimpulkan bahwa pengaruh variabel LDR dan CAR sangat besar terhadap ROA.

G. HASIL DAN PEMBAHASAN PENELITIAN

Berdasarkan hasil uji F menunjukkan nilai F sebesar 0,019 dan signifikan sebesar 0,019. Nilai signifikansi tersebut lebih kecil daripada 0,05 atau 5%. Hal tersebut menunjukkan bahwa variabel independen (LDR dan CAR) berpengaruh secara simultan terhadap variabel dependen (ROA), Hal itu dapat dilihat dari hasil Uji F yang menyatakan bahwa terdapat pengaruh yang positif dan signifikan.

1. Pengaruh LDR (X1) terhadap ROA (Y)

LDR menunjukkan tingkat kemampuan bank dalam menyalurkan dana pihak ketiga yang dihimpun oleh bank yang bersangkutan. Semakin tinggi FDR ini, maka semakin tinggi dana yang disalurkan ke dana pihak ketiga, sehingga FDR yang meningkat dapat meningkatkan profitabilitas bank. Akan tetapi, semakin tinggi rasionya mengindikasikan rendahnya kemampuan likuiditas bank, hal ini karena jumlah dana yang diperlukan untuk membiayai kredit menjadi semakin besar³. Sehingga, FDR berpengaruh positif terhadap profitabilitas.

Dari teori tersebut menunjukkan hubungan yg sesuai antara LDR terhadap ROA pada penelitian ini. Hasil perhitungan uji secara parsial diperoleh nilai signifikansi sebesar 0,010. Karena nilai signifikansi LDR berada di Atas 0.05, maka variabel Loan to Deposit Ratio (LDR) dapat dikatakan berpengaruh signifikan terhadap ROA pada PT Bank Mandiri Persero.Tbk

³ R. Veithzal, Andria Permata Veithzal, dan Ferry N. Idroes, *Bank and Financial Institution Management* (Jakarta: Raja Grafindo Persada, 2007), H. 74

2. Pengaruh CAR (X2) terhadap ROA (Y)

Semakin tinggi CAR maka semakin baik kemampuan bank tersebut untuk menanggung risiko dari setiap pembiayaan yang berisiko. Jika nilai CAR tinggi maka bank tersebut mampu membiayai kegiatan operasional dan memberikan kontribusi yang cukup besar bagi profitabilitas. Sehingga CAR memiliki pengaruh yang positif terhadap profitabilitas.

Dari teori tersebut menunjukkan hubungan yang berbeda antara CAR terhadap ROA pada penelitian ini. Hasil perhitungan uji secara parsial diperoleh bahwa nilai signifikansi CAR sebesar 0.0112 dan memiliki koefisien negative . Hal ini menunjukkan bahwa tingkat keuntungan yang diperoleh dari bank tidak terpengaruh secara nyata oleh besarnya CAR jika bank hanya menggunakan sebagian besar modalnya untuk menutupi kegagalan operasional seperti pembiayaan macet dan lainnya. Selain itu dapat terjadi karena peningkatan profitabilitas turut diikuti pula oleh meningkatnya kebutuhan pembentukan cadangan dalam rangka mengantisipasi konsekuensi peningkatan resiko sejalan dengan optimalisasi produktivitas aset, sehingga kecukupan permodalan Bank Umum Syariah yang diprosikan dengan *Capital Adequacy Ratio* (CAR) mengalami penurunan. Di samping itu, *Capital Adequacy Ratio* (CAR) yang berpengaruh negatif dan tidak signifikan terhadap *Return On Asset* (ROA) dapat dikarenakan bank umum syariah belum secara signifikan memanfaatkan sumber-sumber tambahan modal lainnya

sehingga pertumbuhan modal tidak dapat mengimbangi pertumbuhan aktiva produktif.

DAFTAR PUSTAKA

- Agnes,Sawir.*Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan*.Jakarta:Gramedia Pustaka Utama.2009.
- Agustiningrum,Riski,*Analisis Pengaruh CAR,NPL,dan LDR Terhadap Profitabilitas pada Perusahaan Perbankan*.Bali:Jurnal FE UU: 2012.
- Ascard.*Akad dan Produk Bank Syariah:Konsep dan Praktek di beberapa Negara*.Jakarta:Gema Insani.2006.
- Dendawijaya, Lukman.*Manajemen Perbankan*. Jakarta:Ghalia Indonesia.2006.
- Dendawijaya,Lukman.*Manajemen Perbankan, cetakan ketiga*, Penerbit : Ghalia Indonesia,Jakarta.2008.
- Dendawijaya,Lukman. *Manajemen Perbankan*. Jakarta:Ghalia Indonesia.2009.
- Hanafi,M Mamduh dan Halim,Abdul.*Analisis Laporan Keuangan.Edisi Keempat*,UPP STIM YKPN: Yogyakarta.2009.
- Harahap, Sofyan Syafri.*Laporan Keuangan*. Jakarta: Bumi Aksara.2002.
- Harahap,Sofyan Syafri.*Analisis Kritis Atas laporan keuangan.*,PT.Raja Grafindo Persada:Jakarta.2008.
- Harahap,Sofyan Syafri.*Analisis Kritis Atas laporan keuangan.Edisi Keatu,Cetakan Kesembilan*,PT.Raja Grafindo Persada:Jakarta.2010.
- Husnan, Suad dan Enny Pudjiastuti. *Manajemen Keuangan – Teori dan Penerapan*. Buku 2. Yogyakarta: BPF.2006
- Idroes, Ferry N.*Manajemen Risiko Perbankan, Pemahaman Pendekatan 3 Pilar Kesepakatan Basel II Terkait Aplikasi Regulasi dan Pelaksanaannya di Indonesia*. Jakarta: PT. Raja Grafindo Persada.2008.
- Imam Ghozali,*Aplikasi Analisis Multivariate dengan program SPSS*,Badan Penerbit UNDIP, Semarang,2004
- Karra,Muslimin..*Statistik Ekonomi*.Makassar:Perpustakaan UIN Alauddin.2013.
- Kasmir.*Analisis Laporan Keuangan*, edisi pertama,cetakan pertama,Penerbit : Rajawali Pers, Jakarta.2008.
- Kasmir,S.E M.M.*Bank dan Lembaga Keuangan Lainnya*. Jakarta: Rajawali Pers.2009
- Kasmir.*Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT RajaGrafindo Persada.2003.

- Kaya, *Pengaruh Rasio profitabilitas dan rasio camel terhadap pertumbuhan laba pada perbankan yang listing di bursa efek indonesia*, skripsi: FEBI UINAM, 2013
- Kuncoro. *Dasar-Dasar Perbankan*. Jakarta: Gramedia Pustaka Utama. 2002.
- Laporan Tahunan PT Bank Mandiri (Persero) Tbk. 2006.
- Mabruroh, "Manfaat Pengaruh Rasio Keuangan dalam Analisis Kinerja Keuangan Perbankan," *Benefit*, Vol.8, No.1, Juni 2004
- Menurut surat edaran Bank Indonesia No. 6/23/DPNP tanggal 31 Mei 2004.
- Miadalyni, Putu, Desi, *Pengaruh Loan to Deposit Ratio, Loan to Asset Ratio, Capital adequacy Ratio dan Kualitas Aktiva Produktif Terhadap Profitabilitas pada Bank Pembangunan Daerah Bali di Kantor Pusat Denpasar*. Bali : Jurnal FE UU: 2012.
- Muljono, Teguh Pudjo. *Analisa Laporan Keuangan Perbankan*, edisi revisi, cetakan ketujuh, Penerbit : Djambatan, Jakarta. 2004.
- Mulyono. *Manajemen Perkreditan*: Pustaka Utama: Yogyakarta. 1995.
- Nasser, Ety M dan Titik Aryati, "Model Analisis CAMEL Untuk Memprediksi Financial Distress Pada Sektor Perbankan Yang Go Publik," *JAAI*, Vol, 4, No.2, 2000
- Rax, Raflus. *Banking Strategi : Asset, Liability, Management*, Penerbit : ALCO, Edisi Pertama, Jakarta. 1996.
- Rianto, Bambang. *Analisis Laporan Keuangan Edisi Keempat*: Yogyakarta: UPP STIM YKPN. 2008.
- Riyadi, Slamet. *Banking Assets and Liability Management*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia. 2006.
- S.P Hasibuan, Malayu. *Dasar-Dasar Perbankan*, cetakan pertama. Penerbit Bumi Aksara, Jakarta. 2008.
- Sugiono, Arief. *Manajemen Keuangan Untuk Praktisi Keuangan*, PT Grasindo : Jakarta. 2009.
- Sugiono. *Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta. 2012.
- Sugiyono. *Metode Penelitian Bisnis*. Bandung: Alfabeta. 2013.

- Sulaiman,Wahid.*Analisis Regresi Menggunakan SPSS,Contoh Kasus dan Pemecahannya*:Yogyakarta:Andi.2004.
- Susilo Sri Y., Triandoro, Sigit, Totok Budisantoso A.*Bank dan Lembaga*.Gramedia Pustaka Utama.Jakarta.2006.
- Suyatno,Thomas.*Kalembangan Perbankan*,Edisi Ketiga,cetakan kesebelas.Gramedia Pustaka Utama, Jakarta.2007.
- Taswan dan Hersugondo.*Manajemen Perbankan. UPP AMP YKPN*, Yogyakarta.2006.
- Taswan.*Akuntansi Perbankan*, Edisi III. Yogyakarta:UPP STIM YKPN.2008.
- Wahyuni,eka,*Analisis pengaruh biaya modal terhadap profitabilitas perusahaan PT.Bakrie TelecomTBK*,skripsi:FEBI UINAM,2014.
- Widarjono,Agus.*Analisis Statistika Multivariat Terapan.UPP STIM YKPN*:Yogyakarta.2010.
- Yogi Prasanjaya,*Analisis Pengaruh Rasio CAR,BOPO,LDR,dan Ukuran Perusahaan Terhadap Profitabilitas Bank yang Terdaftar di BEI*,Jurnal Akuntansi:Universitas Udayana,Bali.Indonesia,2012.

2. 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.
3. 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).

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Lampiran 1

Rasio Keuangan PT.Bank Mandiri (Persero).Tbk.Kantor Wilayah X Makassar

Tahun 2009-2013

Uraian	2013	2012	2011	2010	2009
Rasio Keuangan (Bank Saja)					
Permodalan					
Rasio Kecukupan Modal (CAR)	14,93%	15,48%	15,34%	13,36%	15,43%
Aset Produktif					
Aset Produktif & Non Produktif bermasalah terhadap total aset produktif dan aset non produktif	1,17%	1,17%	1,43%	1,57%	1,87%
Aset produktif bermasalah terhadap total aset produktif	1,43%	1,45%	1,59%	1,57%	1,86%
CKPN aset keuangan terhadap aset produktif	2,86%	2,77%	2,84%	3,22%	3,75%
Kredit Bermasalah (NPL Bruto)	1,60%	1,74%	2,18%	2,21%	2,62%
NPL Netto	0,37%	0,37%	0,45%	0,54%	0,32%
Profitabilitas					
ROA	3,66%	3,55%	3,37%	3,50%	3,13%
ROE	27,31%	27,23%	25,57%	33,09%	30,26%
NIM	5,68%	5,58%	5,29%	5,39%	5,19%
BOPO	62,41%	63,93%	67,22%	66,43%	70,72%
Likuiditas					
LDR	82,97%	77,66%	71,65%	65,44%	59,15%
Kepatuhan					

Sumber : Laporan Keuangan PT Bank Mandiri (Persero) .Tbk. tahun 2009-2013

Lampiran 2

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
LDR	5	59,15	82,97	71,3740	9,46963
CAR	5	13,36	15,48	14,9080	,89206
ROA	5	3,13	3,66	3,4420	,20315
Valid N (listwise)	5				

No.	Nilai DW	Kesimpulan
-----	----------	------------

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 Ldr	,960	1,042
Car	,960	1,042

1.	$1,65 < DW < 2,35$	tidak ada autokorelasi
2.	$1,21 < DW < 1,65$	tidak dapat disimpulkan
3.	$2,35 < DW < 2,79$	
4.	$DW < 1,21$	terjadi autokorelasi
5.	$DW > 2,79$	

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,991 ^a	,981	,963	,03910	2,25

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	3,639	,338		10,777	,009
LDR	,021	,002	,964	9,812	,010
CAR	-,112	,022	-,493	-5,017	,038

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	3,639	,338		10,777	,009
LDR	,021	,002	,964	9,812	,010
CAR	-,112	,022	-,493	-5,017	,038

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	,162	2	,081	52,982	,019 ^b
Residual	,003	2	,002		
Total	,165	4			

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,991 ^a	,981	,963	,03910

RIWAYAT HIDUP

Kiki Nirmalasari, lahir pada tanggal 08 Oktober 1992 di Ujung Pandang (Makassar) Sulawesi-selatan, merupakan anak ketiga dari empat bersaudara pasangan Alm.Drs.Rahman.P dan Andi Seri Bintang.

Pendidikan formal dimulai pada Sekolah Dasar Negeri (SDN) Inpres Minasa Upa Makassar, tamat tahun 2005. Kemudian pada tahun yang sama setelah lulus mendaftar di SMPN 06 Makassar dan sekolah selama 3 tahun hingga lulus pada tahun 2008. Setelah itu, melanjutkan pendidikan pada SMAN 11 Makassar dan tamat pada tahun 2011.

Masuk di Perguruan Tinggi pada tahun 2011 di Universitas Islam Negeri Alauddin Makassar Fakultas Ekonomi dan Bisnis Islam Jurusan Manajemen Ekonomi dan memperoleh gelar S.E., di UIN Alauddin Makassar pada tahun 2015.

Pada bulan Juli sampai bulan September 2014, mengikuti Kuliah Kerja Nyata Profesi (KKNP) Universitas Islam Negeri Alauddin Makassar, Angkatan ke-5 di Kecamatan Bontonompo Selatan, Desa Bontosunggu, Kabupaten Gowa selama dua bulan.