

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
RENTABILITAS (ROA) PADA PT BPR DI KABUPATEN**

SEMARANG

SKRIPSI

Diajukan Guna Memenuhi Tugas dan Syarat-Syarat Guna Memperoleh
Gelar Sarjana Ekonomi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Surakarta

Disusun oleh :

DWI ARIYANI MURTI

B 200 110 330

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2015

HALAMAN PENGESAHAN

Yang bertanda tangan di bawah ini telah membaca skripsi dengan judul:

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
RENTABILITAS (ROA) PADA PT BPR DI KABUPATEN SEMARANG.**

Yang ditulis oleh :

DWI ARIYANI MURTI

B 200 110 330

Penandatanganan berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk diterima.

Surakarta, Maret 2015
Pembimbing

(Drs. Agus Endro Suwarno, M. Si)

Mengetahui,

Dekan Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Surakarta

(Dr. Triyono, SE, M.Si)

UNIVERSITAS MUHAMMADIYAH SURAKARTA

FAKULTAS EKONOMI DAN BISNIS

Jl. A. Yani Tromol Pos I Pabelan Kartasura Telp (0271) 717417 Surakarta - 57102

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama	:	DWI ARIYANI MURTI
NIRM	:	11.6.106.02030.50330
Jurusan	:	AKUNTANSI
Judul Skripsi	:	ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI RENTABILITAS (ROA) PADA PT BPR DI KABUPATEN SEMARANG.

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat dan serahkan ini merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti dan atau dapat dibuktikan bahwa skripsi hasil jiplakan, maka saya bersedia menerima sanksi apapun dari Fakultas Ekonomi dan Bisnis dan atau gelar dan ijazah yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, Maret 2015

Yang bertanda tangan di bawah ini

**METERAI
STAMP
Rp. 5.000
F020698074
5000
LIMA RIBU RUPIAH**
(DWI ARIYANI MURTI)

MOTTO

“ Sesungguhnya sholatku, ibadahku, hidupku dan matiku hanyalah untuk Allah Tuhan semesta alam”

(Q.S AL-AN'AAM: 162)

“ Karena sesungguhnya sesudah kesulitan itu ada kemudahan; sesungguhnya sesudah kesulitan itu ada kemudahan; maka apabila kamu telah selesai (dari sesuatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain; dan hanya kepada Tuhanmu, hendaklah engkau berharap.”

(Q.S AL-INSYIRAAH: 5-8)

“Ingatlah , hanya dengan mengingat Allah hati menjadi tentram”

(Q.S AR-RA'D: 28)

“Allah akan meninggikan orang-orang yang beriman diantaramu dari orang-orang yang diberi ilmu pengetahuan beberapa derajat. Allah mengetahui apa yang kamu kerjakan” (Q.S MUJAADILLAH: 11)

“Tidak ada kesuksesan tanpa pengorbanan dan tidak ada kesuksesan tanpa kesulitan, dengan usaha, kerja keras dan terus berdoa, kesuksesan akan semakin dekat dengan kita”

(penulis)

PERSEMBAHAN

Sebagai wujud rasa syukur kepada Allah SWT yang telah memberikan rahmat-Nya,

karya sederhana ini kupersembahkan untuk:

➤ *Ibu dan Bapak tercinta*

Atas doa, semangat dan kasih sayangnya

➤ *Kakak dan adekku tersayang*

Terimakasih atas doa dan semangatnya

➤ *Sahabat-sahabatku yang selalu menemani, membantu, memberi semangat dan keceriaan*

➤ *Almamaterku Fakultas Ekonomi dan Bisnis Universitas Muhammdiyah Surakarta*

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Dengan mengucapkan syukur alhamdulillah kepada Allah SWT yang selalu memberi rahmat serta hidayah-Nya kepada hamba-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul **“ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI RENTABILITAS (ROA) PADA PT BPR DI KABUPATEN SEMARANG”**. Skripsi ini disusun untuk memenuhi syarat kelulusan dan untuk memperoleh gelar Sarjana Ekonomi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta. Dalam menyusun skripsi ini, berbagai pihak memberi banyak kontribusi dan dorongan sehingga penulis dapat menyelesaikan skripsi ini. Oleh karena itu pada kesempatan ini penulis menyampaikan ucapan terima kasih kepada :

1. Bapak Dr. Triyono, M.Si selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
2. Bapak Dr. Zulfikar, SE. M.Si selaku Ketua Jurusan Akuntansi Fakultas Ekonomi dan Bisnis.
3. Bapak Drs. Agus Endro Suwarno, M.Si selaku Dosen Pembimbing Utama yang telah memberikan bimbingan dan pengarahan dalam penulisan skripsi ini.

4. Ibu Shinta Permata Sari, S.E selaku Pembimbing Akademik yang senantiasa memberikan motivasi, bimbingan, dan jalan terbaik yang harus penulis tempuh selama menjalani perkuliahan.
5. Bapak dan Ibu dosen Fakultas Ekonomi dan Bisnis Jurusan Akuntansi yang telah memberikan banyak ilmu pengetahuan kepada penulis, serta seluruh staf karyawan FEB UMS yang telah memberikan pelayanan dan fasilitas dengan baik.
6. Ibu dan Bapak tercinta dengan segala kasih sayang, perhatian, pengorbanan, serta doa yang tak pernah lelah membimbing dalam setiap langkah, memberikan dukungan dan motivasi.
7. Kakak dan kedua adikku tersayang yang selalu memberi semangat, dukungan, serta doa.
8. Sahabat-sahabatku Etik Sulistyoningsih, Ratna Dewi dan Mustika Wardani yang selalu menemani, membantu, memberikan semangat selama penulisan skripsi ini.
9. Semua teman-teman program studi akuntansi angkatan 2011, dan terutama untuk kelas H terima kasih atas kebersamaan selama menempuh pendidikan di kampus ini.
10. Kelompok bimbingan skripsi dan lain-lain yang tidak dapat ditulis satu persatu, terima kasih atas semangat dan bantuannya selama ini.

berharap semoga naskah skripsi ini bermanfaat bagi penulis khususnya dan pembaca pada umumnya.

Wassalamualaikum Wr.Wb.

Surakarta, Maret 2015

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAKSI.....	xv
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	6
D. Manfaat Penelitian.....	7
E. Sistematika Penelitian.....	8
BAB II TINJAUAN PUSTAKA	
A. Bank Perkreditan Rakyat (BPR).....	10
B. Rentabilitas (ROA).....	12

C. <i>Capital Adequacy Ratio</i> (CAR).....	13
D. <i>Loan To Deposit Ratio</i> (LDR).....	18
E. Efisiensi Operasional (BOPO).....	20
F. Kualitas Aktiva Produktif (KAP).....	21
G. Penelitian Terdahulu.....	24
H. Pengembangan Hipotesis.....	28
I. Model Penelitian.....	31
BAB III METODE PENELITIAN	
A. Jenis Penelitian.....	33
B. Populasi Dan Sampel.....	33
C. Data Dan Sumber Data.....	33
D. Teknik Pengumpulan Data.....	34
E. Definisi operasional dan pengukuran.....	34
F. Metode Analisis Data.....	38
BAB IV ANALISIS DATA DAN PEMBAHASAN	
A. Hasil Pengumpulan Data.....	45
B. Analisis Statistik Deskriptif.....	46
C. Pengujian Asumsi Klasik.....	53
D. Pengujian Hipotesis.....	56
E. Pembahasan.....	64
BAB V PENUTUP	
A. Kesimpulan.....	69
B. Keterbatasan Penelitian.....	73

C. Saran	73
----------------	----

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 3.1 Standar Kriteria Pengukuran Tingkat ROA.....	35
Tabel 3.2 Standar Kriteria Pengukuran Tingkat CAR.....	36
Tabel 3.3 Standar Kriteria Pengukuran Tingkat LDR.....	36
Tabel 3.4 Stadar Kriteria Pengukuran Tingkat BOPO.....	37
Tabel 3.5 Standar Kriteria Pengukuran Tingkat KAP.....	38
Tabel 4.1 Prosedur Pemilihan Sampel.....	46
Tabel 4.2 Statistik Deskriptif.....	47
Tabel 4.3 Hasil Pengukuran Tingkat ROA.....	48
Tabel 4.4 Hasil Pengukuran Tingkat CAR.....	49
Tabel 4.5 Hasil Pengukuran Tingkat LDR.....	50
Tabel 4.6 Hasil Pengukuran Tingkat BOPO.....	51
Tabel 4.7 Hasil Pengukuran Tingkat KAP.....	52
Tabel 4.8 Hasil Uji Normalitas.....	53
Tabel 4.9 Hasil Uji Multikolinearitas.....	54
Tabel 4.10 Hasil Uji Heteroskedastisitas.....	55
Tabel 4.11 Hasil Uji Autokorelasi.....	55
Tabel 4.12 Hasil Regresi Linier Berganda.....	57
Tabel 4.13 Hasil Uji t.....	59
Tabel 4.14 Hasil Uji F.....	62
Tabel 4.15 Hasil Uji Koefisien Determinasi.....	63

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Model Penelitian.....	32

DAFTAR LAMPIRAN

Lampiran 1	Daftar BPR yang dijadikan Sampel
Lampiran 2	Tabulasi Data
Lampiran 3	Data Penelitian
Lampiran 4	Hasil Standar Pengukuran ROA, CAR, LDR, BOPO, KAP
Lampiran 5	Hasil Output Uji SPSS
Lampiran 6	Perhitungan Variabel BOPO
Lampiran 7	Perhitungan Variabel KAP
Lampiran 8	Surat Keterangan Validasi

ABSTRAKSI

Penelitian ini berjudul “Analisis faktor-faktor yang mempengaruhi Rentabilitas (ROA) pada PT BPR di Kabupaten Semarang”. Adapun tujuannya untuk menganalisis faktor-faktor yang mempengaruhi Rentabilitas (ROA). Faktor-faktor yang diduga mempengaruhi Rentabilitas (ROA) yaitu *Capital Adequacy Ratio* (CAR), *Loan to Deposit Ratio* (LDR), Efisiensi Operasional (BOPO), dan Kualitas Aktiva Produktif (KAP).

Populasi dalam penelitian ini adalah PT BPR di Kabupaten Semarang yang terdaftar pada website Bank Indonesia. Sampel ditentukan dengan metode *purposive sampling* sehingga diperoleh sampel sebanyak 10 BPR di Kabupaten Semarang. Alat analisis data dalam penelitian ini menggunakan uji asumsi klasik, regresi linier berganda, uji t, uji F dan koefisien determinasi (R^2).

Hasil penelitian membuktikan bahwa secara parsial variabel *Loan to Deposit Ratio* (LDR), Efisiensi Operasional (BOPO), dan Kualitas Aktiva Produktif berpengaruh terhadap Rentabilitas (ROA) yang dibuktikan dengan tingkat signifikansi ketiga variabel tersebut kurang dari 0,05, sedangkan pada variabel *Capital Adequacy Ratio* (CAR) tidak terbukti berpengaruh terhadap Rentabilitas (ROA) karena tingkat signifikansinya lebih dari 0,05. Sedangkan secara simultan *Capital Adequacy Ratio* (CAR), *Loan to Deposit Ratio* (LDR), Efisiensi Operasional (BOPO) dan Kualitas Aktiva Produktif (KAP) secara bersama sama mempengaruhi Rentabilitas (ROA). Nilai adjusted R^2 sebesar 84,5% sedangkan sisanya sebesar 15,5% dijelaskan oleh variabel lain diluar model penelitian.

Kata kunci : Rentabilitas (ROA), *Capital Adequacy Ratio* (CAR), *Loan to Deposit Ratio* (LDR), Efisiensi Operasional (BOPO), Kualitas Aktiva Produktif (KAP).