

**PENGARUH RISIKO KREDIT DAN RISIKO LIKUIDITAS TERHADAP
TINGKAT PROFITABILITAS PADA BANK PEMBANGUNAN DAERAH
YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2017-2019**

**Diajukan Untuk Memenuhi Salah Satu Syarat
Dalam Memperoleh Gelar Sarjana Ekonomi
Program Studi Ekonomi Pembangunan**

**Diajukan Oleh :
AUDIA SANDY**

NPM : 17410010

**FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS WIJAYA KUSUMA SURABAYA**

2021

SURAT PERNYATAAN BEBAS PLAGIAT

Nama : Audia Sandy
NPM : 17410010
Alamat : Jln. Dukuh Kupang XXV/57 Surabaya
Program Studi : Ekonomi Pembangunan

Dengan ini menyatakan bahwa skripsi dengan judul **“Pengaruh Risiko Kredit dan Risiko Likuiditas Terhadap Tingkat Profitabilitas Pada Bank Pembangunan Daerah Yang Terdaftar Di Bursa Efek Indonesia Tahun 2017-2019”** bukan merupakan plagiasi atau saduran dari skripsi orang lain. Apabila kemudian hari pernyataan ini tidak benar maka saya bersedia menerima sanksi sesuai peraturan yang berlaku.

Demikian surat pernyataan ini dibuat dengan sebenar-benarnya untuk dipergunakan sebagaimana mestinya.

Surabaya, 22 Februari 2021

Yang memhuat pernyataan

(Audia Sandy)

NPM : 17410010

SKRIPSI

**PENGARUH RISIKO KREDIT DAN RISIKO LIKUIDITAS TERHADAP
TINGKAT PROFITABILITAS PADA BANK PEMBANGUNAN DAERAH
YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2017-2019**

Diajukan Oleh:

AUDIA SANDY
NPM: 17410010

TELAH DISETUJUI DAN DITERIMA DENGAN BAIK OLEH

DOSEN PEMBIMBING I

DRA.EC.PRATIWI DWI KARJATI,M.M,CRA

Tanggal, 25 Januari 2021...

DOSEN PEMBIMBING II

RETNO FEBRIYASTUTI W, SE.,M.SC.

Tanggal, 25 Januari 2021...

KETUA PROGRAM STUDI

GIGIH PRATOMO, SE., MSC.

Tanggal, 25 Januari 2021

SKRIPSI

**PENGARUH RISIKO KREDIT DAN RISIKO LIKUIDITAS TERHADAP
TINGKAT PROFITABILITAS PADA BANK PEMBANGUNAN DAERAH
YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2017-2019**

Dipersiapkan dan disusun oleh:

AUDIA SANDY
NPM: 17410010

Susunan Dewan Penguji

Pembimbing Utama

Dra. Ec. Pratiwi Dwi Karjati, M.M, CRA

Dewan Penguji

Gigih Pratomo, SE., M.Sc

Pembimbing Kedua

Retno Febriyastuti Widyawati, SE., M.Sc.

Retno Febriyastuti Widyawati, SE., M.Sc.

Ermatry Hariani, SE., M.SE.

Skripsi ini telah diterima sebagai salah satu persyaratan
Untuk memperoleh gelar sarjana ekonomi
Tanggal, 25 Januari 2021

GIGIH PRATOMO, SE., M.Sc
Ketua Program Studi

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena berkat dan rahmat-Nya sehingga penulis dapat menyelesaikan skripsi dengan lancar yang berjudul “ **Pengaruh Risiko Kredit dan Risiko Likuiditas Terhadap Tingkat Profitabilitas Pada Bank Pembangunan Daerah Yang Terdaftar Di Bursa Efek Indonesia Tahun 2017-2019** ”.

Penyusunan skripsi ini memiliki tujuan yaitu sebagai syarat untuk memperoleh gelar sarjana ekonomi pada Program Studi Ekonomi Pembangunan di Fakultas Ekonomi Dan Bisnis Universitas Wijaya Kusuma Surabaya. Penulis sangat berterima kasih dan menyadari bahwa tanpa bantuan dan bimbingan dari beberapa pihak, penulis akan sangat merasa kesulitan dalam menyusun dan menyelesaikan penelitian ini. Penulis sangat menyadari bahwa penyusunan skripsi ini masih banyak kekurangan. Sehingga, penulis mengharapkan kritik, saran dan masukan yang bersifat membangun untuk menyempurnakan skripsi ini.

Selama menyusun dan menyelesaikan skripsi ini, penulis mendapat banyak bantuan dan bimbingan, baik itu secara langsung maupun tidak langsung. Oleh karena itu, dalam kesempatan ini dengan kerendahan hati dan rasa hormat, penulis ingin mengucapkan terima kasih sebesar-besarnya kepada pihak-pihak yang telah banyak membantu, khususnya :

1. Prof. H. Sri Harmadji, dr. Sp. THT-KL(K) selaku Rektor Universitas Wijaya Kusuma Surabaya.

2. Drs. Ec. Gimanto Gunawan, MM, M.ak. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya.
3. Gigih Pratomo, S.E., M.Sc. selaku Ketua Program Studi Ekonomi dan Bisnis Pembangunan Fakultas Ekonomi Universitas Wijaya Kusuma Surabaya yang selalu sabar dalam membimbing, memberikan arahan, saran, masukan dan petunjuk dalam penyusunan skripsi ini, penulis mengucapkan banyak-banyak terima kasih.
4. Dra.Ec.Pratiwi Dwi Karjati,M.M,CRA selaku Dosen Pembimbing Utama yang telah memberikan arahan, saran, masukan dan petunjuk dalam penyusunan skripsi ini.
5. Retno Febriyastuti W, SE.,M.Sc. selaku Dosen Pembimbing Kedua yang telah meluangkan waktunya untuk membimbing dan memberikan petunjuk beserta masukan sehingga penulisan skripsi ini dapat terselesaikan dengan tepat waktu
6. Sony Kristiyanto, SE., ME selaku Sekertaris Ptogram Studi Ekonomi Pembangunan Fakultas Ekonomi dan Bisnis yang telah memberikan masukan dan saran mengenai penelitian ini.
7. Terima kasih yang sebesar-besarnya penulis ucapkan kepada seluruh Dosen Ekonomi Pembangunan Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya atas pendidikan, wawasan, dan ilmu yang bermanfaat yang telah diberikan kepada penulis
8. Terima kasih yang tiada hentinya untuk kedua orang tua dan kakak yang selalu memberikan kasih sayang, dorongan moril serta doa kepada penulis.

9. Terima kasih kepada teman-temanku Mifta, Nina, Ayu, Nanda, Elsa, Indah, Putri, Inna, Ilma, Qiswa, Laras dan Amalia yang selalu memberikan bantuan, doa, dan semangat dalam menyusun skripsi ini.
10. Terima kasih kepada teman-teman kampusku Risput, Epril, Isti, Ain, Dais, Syafrisal, Rengga, Adit, Gabby, Mbak Nimas, Mbak Gama, Mbak Nessa, Yuka, dan Dinna serta teman seperjuangan Ekonomi Pembangunan A angkatan 2017 yang selalu menghibur dan memberikan semangat selama menuntut ilmu di Surabaya.
11. Terima kasih kepada diriku sendiri sudah berusaha sejauh ini.

Akhir kata, penulis berharap semoga skripsi ini dapat bermanfaat bagi semua pihak dan semoga semua kebaikan dan doa yang telah diberikan kepada penulis mendapatkan balasan dari Tuhan Yang Maha Esa.

Surabaya, 14 Janurai 2021

Penulis,

Audia Sandy

DAFTAR ISI

HALAMAN JUDUL	i
SURAT PERNYATAAN BEBAS PLAGIAT	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN DAFTAR DEWAN PENGUJI	iv
KATA PENGANTAR.....	v
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
BAB II TELAAH PUSTAKA	9
2.1 Landasan Teori.....	9
2.1.1 Teori Bank.....	9
2.1.2 Teori Profitabilitas	10
2.1.3 Teori Kredit.....	11
2.1.4 Teori Likuiditas	13
2.2 Penelitian Terdahulu	15
2.3 Hipotesis dan Model Analisis	19
2.3.1 Hipotesis.....	19
2.3.2 Kerangka Pemikiran.....	20
BAB III METODE PENELITIAN	22
3.1 Pendekatan Penelitian	22
3.2 Populasi dan Sampel	22
3.2.1 Populasi	22
3.2.2 Sampel.....	22
3.3 Identifikasi Variabel.....	24
3.4 Definisi Operasional Variabel.....	25
3.5 Jenis dan Sumber Data	26
3.6 Prosedur Pengumpulan Data	26
3.7 Teknik Analisis	26

3.7.1	Analisis Statistik Deskriptif	26
3.7.2	Analisis Regresi Linear Berganda.....	27
3.7.3	Uji Asumsi Klasik	30
3.7.4	Uji Hipotesis	35
3.7.5	Koefisien Determinan (R^2).....	36
BAB IV HASIL DAN PEMBAHASAN		38
4.1	Gambaran Umum Subyek Penelitian	38
4.2	Analisa Statistika Deskriptif	41
4.3	Analisis Regresi Linear Berganda.....	43
4.4	Uji Asumsi Klasik	44
4.4.1	Uji Linearitas.....	44
4.4.2	Uji Multikolinearitas	45
4.4.3	Uji Heteroskedastisitas	45
4.4.4	Uji Autokorelasi	46
4.4.5	Uji Normalitas	47
4.5	Uji Hipotesis	47
4.5.1	Uji T (Parsial).....	47
4.5.2	Uji F (Simultan)	48
4.5.3	Koefisien Determinan (R^2).....	49
4.6	Pembahasan.....	50
4.6.1	Pengaruh Risiko Kredit (X1) Terhadap Profitabilitas (Y) Bank Pembangunan Daerah yang Terdaftar di Bursa Efek Indonesia Tahun 2017- 2019.	50
4.6.2	Pengaruh Risiko Likuiditas (X2) Terhadap Profitabilitas (Y) Bank Pembangunan Daerah yang Terdaftar di Bursa Efek Indonesia Tahun 2017- 2019.	51
4.6.3	Pengaruh Risiko Kredit (X1) dan Risiko Likuiditas (X2) Terhadap Profitabilitas (Y) Bank Pembangunan Daerah yang Terdaftar di Bursa Efek Indonesia Tahun 2017-2019.....	52
BAB V KESIMPULAN DAN SARAN		54
5.1	Simpulan	54
5.2	Saran.....	54
5.3	Keterbatasan Penelitian	55
DAFTAR PUSTAKA		56

DAFTAR TABEL

Tabel 1. ROA Bank Pembangunan Daerah Di Indonesia Tahun 2017-2019 ..	4
Tabel 2. Kriteria Penetapan Peringkat <i>Retun On Asset</i> (ROA).....	11
Tabel 3. Kriteria Penetapan Peringkat <i>Non Performing Loan</i> (NPL)	13
Tabel 4. Kriteria Penetapan Pringkat <i>Loan To Deposit Ratio</i> (LDR)	14
Tabel 5. Kriteria Pengambilan Sampel.....	23
Tabel 6. Hasil Sampel Penelitian	24
Tabel 7. Perkembangan Roa, Npl Dan Ldr Bpd Jawa Timur 2017-2019.....	39
Tabel 8. Perkembangan Roa, Npl Dan Ldr Bpd Banten 2017-2019	40
Tabel 9. Roa, Npl Dan Ldr Bpd Jawa Barat Dan Banten 2017-2019.....	41
Tabel 10. Perhitungan Statistika Deskriptif	42
Tabel 11. Uji Regresi Linear Berganda	43
Tabel 12. Uji Linearitas	44
Tabel 13. Uji Multikolinearitas.....	45
Tabel 14. Uji Heteroskedastisitas	45
Tabel 15. Uji Autokorelasi.....	46
Tabel 16. Hasil Uji T (Parsial)	47
Tabel 17. Hasil Uji F (Simultan)	48
Tabel 18. Uji Koefisien Determinan	49

DAFTAR GAMBAR

Gambar 1. Bagan Konseptual	20
Gambar 2. Grafik Uji Autokorelasi Durbin-Watson	46
Gambar 3. Uji Normalitas	47

ABSTRAK

Perbankan merupakan perusahaan yang bergerak di sektor keuangan yang membantu berjalannya kegiatan perekonomian dan mendorong pertumbuhan ekonomi dalam suatu negara. Selain itu perbankan tentunya memiliki tujuan yaitu untuk memperoleh profitabilitas selama periode tertentu. Profitabilitas yang diperoleh diharapkan dapat meningkat setiap tahunnya tanpa mengalami penurunan. Dalam memperoleh profitabilitas tentunya dipengaruhi oleh beberapa risiko-risiko yang akan mempengaruhi profitabilitasnya antara lain risiko kredit dan risiko profitabilitas. Persaingan dalam dunia perbankan sangat kuat sehingga untuk menghadapi persaingan dan menjaga kepercayaan masyarakat terhadap bank, setiap bank dituntut untuk selalu menjaga kesehatan bank terutama dalam hal profitabilitas. Penelitian ini bertujuan untuk mengetahui risiko kredit dan risiko likuiditas terhadap profitabilitas. Populasi penelitian terdiri dari BPD yang terdaftar di Bei tahun 2017-2019. Sampel penelitian menggunakan *purposive sampling* sehingga diperoleh 36 sampel berupa laporan keuangan triwulan pada BPD. Penelitian ini merupakan penelitian kuantitatif yang diolah dengan teknik analisis regresi linear berganda. Hasil penelitian menunjukkan bahwa risiko kredit secara parsial tidak berpengaruh terhadap profitabilitas. Sedangkan risiko likuiditas secara parsial berpengaruh terhadap profitabilitas. Secara simultan risiko kredit dan risiko berpengaruh signifikan terhadap profitabilitas.

Kata kunci : *bank, profitabilitas, risiko kredit, risiko likuiditas*

ABSTRACT

Banking is a company engaged in the financial sector that helps the running of economic activities and encourage economic growth in a country. In addition, banks certainly have a goal of obtaining profitability during a certain period. Profitability is expected to increase every year without decreasing. In obtaining profitability, of course, it is influenced by several risks that will affect its profitability, including credit risk and profitability risk. Competition in the banking world is so strong that in order to face competition and maintain public trust in banks, every bank is required to always maintain the health of the bank, especially in terms of profitability. This study aims to determine credit risk and liquidity risk to profitability. The research population consists of BPD registered in Bei in 2017-2019. The study sample used purposive sampling so that 36 samples were obtained in the form of quarterly financial statements in BPD. This research is quantitative research obtained by multiple linear regression analysis techniques. The results showed that credit risk partially has no effect on profitability. While liquidity risk partially affects profitability. Simultaneously credit risk and risk have a significant effect on profitability

Keywords: *bank, profitability, credit risk, liquidity risk*

