

**PENGARUH *LOAN TO DEPOSIT RATIO* (LDR) TERHADAP *RETURN ON ASSET* (ROA)
PADA PT. BANK NEGARA INDONESIA (PERSERO), TBK**

Oleh:
Restu Nugraha

Pembimbing:
Dr. Sudi Rahayu, SE., MM.

ABSTRAK

Penelitian ini bertujuan untuk mengetahui perkembangan *Loan to Deposit Ratio* (LDR) dan *Return On Assets* (ROA) serta pengaruh *Loan to Deposit Ratio* (LDR) terhadap *Return On Assets* (ROA) pada PT. Bank Negara Indonesia (Persero), Tbk.

Metode yang digunakan adalah metode deskriptif dan metode verifikatif, dengan teknik pengumpulan data secara studi dokumentasi (*documentary research*). Data sekunder yang diperoleh dari laporan keuangan perusahaan. Rancangan pengujian hipotesis menggunakan uji regresi linier sederhana, analisis korelasi pearson, analisis koefisien determinasi dan uji t / uji parsial.

Hasil penelitian ini menunjukkan bahwa *Loan to Deposit Ratio* berpengaruh positif dan tidak signifikan terhadap *Return On Asset*, hal ini dilihat dari perhitungan regresi linier sederhana. Hasil yang tidak signifikan didapatkan dari perhitungan uji t yang menunjukkan tingkat signifikan $0,070 > 0,05$ maka *Loan to Deposit Ratio* berpengaruh tidak signifikan terhadap *Return On Asset*. Selanjutnya berdasarkan nilai interpretasi koefisien korelasi, nilai 0,775 menunjukkan tingkat hubungan yang kuat antara *Loan to Deposit Ratio* dengan *Return On Asset*. Dan dari hasil perhitungan koefisien determinasi diperoleh nilai sebesar 0,600 atau 60% yang berarti persentasi sumbangannya sebesar 60% sedangkan sisanya 40% dipengaruhi oleh variabel lain. Untuk meningkatkan keuntungan/laba yang akan diperoleh bank, maka diperlukan upaya meningkatkan pengelolaan kredit dan tetap menjaga tingkat LDR serta likuiditas yang baik sesuai dengan ketetapan Bank Indonesia.

KataKunci: *Loan to Deposit Ratio* (LDR), *Return On Assets* (ROA), Bank Negara Indonesia (BNI)

**INFLUENCE OF THE LOAN TO DEPOSIT RATIO (LDR) AGAINST
THE RETURN ON ASSETS (ROA)
PT. BANK NEGARA INDONESIA (PERSERO), TBK**

By:
Restu Nugraha

Under Guidance of:
Dr. Sudi Rahayu, SE., MM.

ABSTRACT

This research aims to know the Development Loan to Deposit Ratio (LDR) and Return On Assets (ROA) as well as the influence of the Loan to Deposit Ratio (LDR) against the Return On Assets (ROA) on PT. Bank Negara Indonesia (Persero), Tbk.

The method used is descriptive method and verifikatif method, with data collection techniques in the study documentation (documentary research). The secondary data were obtained from the financial reports of the company. The design hypothesis testing using the test of linear regression test, analysys correlation pearson, analysys coefficient of determination, and t-test/ parcial test.

The results of this research show that variable Loan to Deposit Ratio has positive effect and is not significant to the Return On Assets, it is seen from the calculation linear regression test. The results not significant from calculating t-test show significant level $0,070 > 0,05$ then Loan to Deposit Ratio has positive effect and is not significant to the Return On Asset. Furthermore based on the value interpretation coefficient correlation, value 0,775 is show the level strong relationship between Loan to Deposit Rati with Return On Asset. And from the calculating coeffiecient determination result obtained value 0,600 or 60% which means the percentage of donation is 60% while the rest of 40% influenced by other variables. To increase the gain/profit to be gained of the bank, then the necessary efforts to increase the management of creditl and while maintaining the level of loan to deposit ratio and good liquidity in accordance with the provisions of Indonesian Bank.

Keywords: *Loan to Deposit Ratio (LDR), Return On Assets (ROA), Indonesian Bank*