

ANALISIS PROFITABILITAS BERDASARKAN RASIO PEARLS PADA CREDIT UNION DI SURABAYA

OLEH:

YUAN HUBERTUS LIE

3103014222

**JURUSAN MANAJEMEN
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
SURABAYA
2018**

**“ANALISIS PROFITABILITAS BERDASARKAN RASIO PEARLS
PADA CREDIT UNION DI SURABAYA”**

SKRIPSI

Diajukan kepada

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

Untuk Memenuhi Sebagian Persyaratan

Memperoleh Gelar Sarjana Manajemen

Jurusan Manajemen

OLEH:

YUAN HUBERTUS LIE

3103014222

JURUSAN MANAJEMEN

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

2018

HALAMAN PERSETUJUAN

SKRIPSI

**ANALISIS PROFITABILITAS BERDASARKAN RASIO PEARLS
PADA CREDIT UNION DI SURABAYA**

Oleh:

YUAN HUBERTUS LIE

3103014222

Telah Disetujui dan Diterima

Untuk Diajukan Kepada Tim Penguji

Pembimbing I,

Pembimbing II,

Dr. C. Erna Susilawati, S.E., M.Si. F.X.Agus Joko W. P.,S.E.,M.Si.,CFP.

Tanggal:

Tanggal:

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh YUAN HUBERTUS LIE

NRP 3103014222

Telah diuji pada tanggal 16 Juli 2018

Ketua Tim Penguji:

Dr. C. Erna Susilawati, S.E, M.Si

NIK. 311.97.0268

Mengetahui,

Dr. Eddyovius Lasdi, M.M., Ak., CA.
NIK. 321.99.0370

Ketua Jurusan

Robertus Sigit H. L., S.E., M.Sc.
NIK. 311.99.0369

PERNYATAAN KEASLIAN KARYA ILMIAH DAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan khususnya bidang manajemen keuangan, maka saya yang bertanda tangan di bawah ini:

Nama : Yuan Hubertus Lie

NRP : 3103014222

Judul Skripsi : Analisis Profitabilitas berdasarkan Rasio *PEARLS* pada *Credit Union* di Surabaya

Menyatakan bahwa tugas akhir ini adalah ASLI karya tulis saya. Apabila karya ini merupakan plagiarism, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui karya tulis ini dipublikasikan atau ditampilkan di internet atau media lain (*Digital Library* Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sesuai dengan Hak Cipta. Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya

Surabaya, 8 Mei 2018

Yang Menyatakan,

Yuan Hubertus Lie

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa dan Maha Murah, karena atas hikmat dan berkat-Nya, penulis dapat menyusun dan menyelesaikan skripsi ini dengan baik. Skripsi dengan judul “Analisis Profitabilitas berdasarkan Rasio *PEARLS* pada *Credit Union* di Surabaya” ini penulis ajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Program Studi Manajemen di Universitas Katolik Widya Mandala Surabaya.

Tidak lupa penulis ucapan terima kasih bagi semua pihak yang telah mendukung dan membantu dalam penyelesaian skripsi ini. Maka dari itu, penulis ingin menyampaikan rasa terima kasih dengan penuh ucapan syukur kepada:

1. Bapak Dr. Lodovicus Lasdi, M.M., Ak., C.A., CPAI selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Bapak Drs. Ec. Yulius Koesworo, M.M., QWP. Selaku Wakil Dekan I Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Ibu C. Marliana Junaedi, S.E., M.Si. selaku Wakil Dekan II Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
4. Bapak Robertus Sigit Haribowo Lukito, S.E., M.Sc. selaku Ketua Jurusan Manajemen Fakultas Bisnis Unviersitas Katolik Widya Mandala Surabaya.
5. Bapak Dominicus Wahyu Pradana, S.E., M.M. selaku Sekretaris Jurusan Manajemen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

6. Ibu Dr. Cicilia Erna Susilawatai, S.E., M.Si. selaku dosen pembimbing I skripsi Jurusan Manajemen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah membimbing penulis dengan sangat baik.
7. Bapak F.X Agus Joko W. P., S.E., M.Si., CFP. Selaku dosen pembimbing II skripsi Jurusan Manajemen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah membimbing penulis dengan sangat baik.
8. Prof. Dr. Drs. Ec. Teman Koesmono, MM. selaku dosen Jurusan Manajemen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya dan wali kelas penulis.
9. Seluruh dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah berbagi ilmu pengetahuan dan pengalaman selama peruliahan.
10. Orang tua dan keluarga yang telah mendukung penulis sehingga dapat menyelesaikan studi.
11. Teman-teman yang membantu dan mendukung penulis selama jenjang studi di Universitas Katolik Widya Mandala Surabaya.

Penulis berharap agar karya ilmiah ini dapat bermanfaat bagi pembaca. Penulis menyadari masih banyak kekurangan dalam penyelesaian skripsi ini, oleh karena itu penulis mengucapkan mohon maaf apabila ada kekurangan dalam penelitian ini. Dan penulis berharap kekurangan yang ada pada skripsi ini dapat menjadi dasar untuk penyempurnaan penelitian yang selanjutnya

Surabaya, 8 Mei 2018

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiii
<i>ABSTRACT</i>	xiv
BAB 1. PENDAHULUAN	
1.1 Latar Belakang Penelitian.....	1
1.2 Rumusan Masalah.....	6
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	7
1.5 Sistematika Penulisan.....	7
BAB 2. TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu.....	9
2.2 Landasan Teori.....	10
2.2.1 Koperasi.....	11
2.2.2 Koperasi Simpan Pinjam.....	12

2.2.3 Rasio PEARLS.....	13
2.2.4 <i>Effective Financial Structure</i>	18
2.2.5 <i>Liquidity</i>	19
2.2.6 <i>Signs of Growth</i>	20
2.2.7 Risiko Kredit.....	22
2.2.8 Profitabilitas.....	22
2.2.9 Ukuran <i>Credit Union</i>	23
2.3 Pengembangan Hipotesis.....	24
2.3.1 Pengaruh Rasio <i>Effective Financial Structure</i> terhadap Profitabilitas CU.....	24
2.3.2 Pengaruh Rasio <i>Liquidity</i> terhadap Profitabilitas <i>Credit Union</i>	24
2.3.3 Pengaruh <i>Signs of Growth</i> terhadap Profitabilitas <i>Credit Union</i>	25
2.3.4 Pengaruh Risiko Kredit terhadap hubungan dari rasio <i>Effective Financial Structure</i> terhadap Profitabilitas <i>Credit Union</i>	25
2.3.5 Pengaruh Risiko Kredit terhadap hubungan dari rasio <i>Liquidity</i> terhadap Profitabilitas <i>Credit Union</i>	26
2.3.6 Pengaruh Risiko Kredit terhadap hubungan dari rasio <i>Signs of Growth</i> terhadap Profitabilitas <i>Credit Union</i>	26
2.4 Kerangka Konseptual.....	27
2.5 Hipotesis Penelitian.....	28
BAB 3. METODE PENELITIAN	
3.1 Desain Penelitian.....	29
3.2 Identifikasi Variabel.....	29

3.3 Definisi Operasional.....	30
3.4 Metode Pengumpulan Data.....	31
3.5 Populasi dan Sampel.....	32
3.6 Teknik Analisa Data.....	32
3.6.1 Uji Asumsi Klasik.....	32
3.6.2 Analisis Regresi Linear.....	36

BAB 4. ANALISIS DAN PEMBAHASAN

4.1 Sampel Penelitian.....	37
4.2 Deskripsi Data.....	37
4.3 Analisis Data.....	38
4.3.1 Uji Asumsi Klasik.....	38
4.3.2 Hasil Regresi.....	41
4.4 Pembahasan.....	45

BAB 5. SIMPULAN DAN SARAN

5.1 Simpulan.....	48
5.2 Saran.....	49

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 2.1	Penelitian Terdahulu.....	11
Tabel 4.1	<i>Descriptive Statistic</i>	40
Tabel 4.2	Uji Normalitas.....	42
Tabel 4.3	Uji Heterokedastisitas.....	42
Tabel 4.4	Uji Multikolinearitas.....	43
Tabel 4.5	Uji Autokorelasi.....	43
Tabel 4.6	Hasil Uji F.....	44
Tabel 4.7	Pengujian Hipotesis Model Penelitian dan Uji t.....	45

DAFTAR GAMBAR

Gambar 2.1 Model Penelitian..... 30

DAFTAR LAMPIRAN

Lampiran 1 : Daftar Sampel Penelitian

Lampiran 2 : Daftar Masing-masing Variabel

Lampiran 3 : Deskripsi Statistik Data

Lampiran 4 : Uji Normalitas

Lampiran 5 : Uji Multikolinearitas

Lampiran 6 : Uji Heterokedastisitas

Lampiran 7 : Uji Autokorelasi

Lampiran 8 : Hasil Regresi

ABSTRAK

Penelitian ini menguji pengaruh rasio *PEARLS* terhadap profitabilitas pada *Credit Union* di Surabaya. Pengujian dilakukan menggunakan faktor risiko kredit sebagai variabel moderasi. Sampel yang digunakan adalah laporan keuangan *Credit Union* yang berada di Surabaya periode 2012-2017 dengan jumlah sampel 33. Hasil Penelitian menunjukkan bahwa rasio *efficient financial structure* memiliki pengaruh negatif terhadap profitabilitas CU. Rasio *liquidity* memiliki pengaruh positif terhadap profitabilitas CU. Penelitian ini juga menemukan bahwa risiko kredit tidak mempengaruhi hubungan antara *efficient financial structure* dan profitabilitas, selain itu, risiko kredit juga tidak mempengaruhi hubungan antara *liquidity* dan profitabilitas, dan hubungan antara *signs of growth* dan profitabilitas. Implikasi dari penelitian ini adalah kas yang tersedia merupakan faktor yang paling menentukan tingkat pendapatan dari *credit union*, semakin banyak kas yang tersedia maka CU akan semakin mampu memenuhi permintaan penarikan dan peminjaman oleh nasabahnya.

Kata Kunci: Rasio PEARLS, *Credit Union*, Profitabilitas, Risiko Kredit

ABSTRACT

This study examines the impact of PEARLS ratio on Credit Unions in Surabaya. This research used credit risk factor as moderating variable. Samples used are credit union financial report in Surabaya with research period of 2012-2017 and 33 samples. The results shows that efficient financial structure has a negative impact on CU profitability. Liquidity ratio have positive impact on CU profitability. This research also found that credit risk does not affect the relationship between efficient financial structure and CU profitability. Credit risk also did not affect the relationship between liquidity and CU profitability, and relationship between signs of growth and profitability. This research implies that cash available on a CU has a big impact the profitability. The more cash available, the more CU will be able to fulfill withdrawal and loan requests by customers, resulting in increasing profit.

Keywords: PEARLS ratio, Credit Union, Profitability, Credit Risk