

**ANALISIS PROFITABILITAS BANK UMUM
KONVENTSIONAL SEBELUM DAN SAAT PANDEMI
COVID-19 YANG TERDAFTAR DI BURSA EFEK INDONESIA**

TESIS

YUFI INDAH HAIRUNNISA 1910121037

**PROGRAM STUDI MANAJEMEN PROGRAM MAGISTER
FAKULTASEKONOMI DANBISNIS
UNIVERSITASPEMBANGUNANNASIONALVETERAN JAKARTA
2021**

**ANALISIS PROFITABILITAS BANK UMUM
KONVENTSIONAL SEBELUM DAN SAAT PANDEMI
COVID-19 YANG TERDAFTAR DI BURSA EFEK INDONESIA**

TESIS

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Magister Manajemen**

YUFI INDAH HAIRUNNISA

1910121037

**PROGRAM STUDI MANAJEMEN PROGRAM MAGISTER
FAKULTASEKONOMI DANBISNIS
UNIVERSITASPEMBANGUNANNASIONALVETERAN JAKARTA
2021**

PERNYATAAN ORISINALITAS

Tesis ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Yufi Indah Hairunnisa

NIM. : 1910121037

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses dengan ketentuan yang berlaku.

Jakarta, 03 Februari 2021

Yang menyatakan,

Yufi Indah Hairunnisa

PERNYATAAN PERSETUJUAN PUBLIKASI TESIS UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademika Universitas Pembangunan Nasional Veteran Jakarta, saya yang bertandatangan di bawah ini :

Nama : Yufi Indah Hairunnisa
NIM. : 1910121037
Fakultas : Ekonomi dan Bisnis
Program Studi : Manajemen S2
JenisKarya : Tesis

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional Veteran Jakarta Hak Bebas Royalti Non Ekslusif (*Non Exclusive Royalty Free Right*) atas Tesis saya yang berjudul :

Analisis Profitabilitas Bank Umum Konvensional Sebelum dan Saat Pandemi Covid-19 yang Terdaftar di Bursa Efek Indonesia

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional Veteran Jakarta berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*data base*), merawat, dan mempublikasikan Tesis saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Di buat di : Jakarta
Pada tanggal : 03 Februari 2021

Yang menyatakan,

Yufi Indah Hairunnisa

PENGESAHAN

ANALISIS PROFITABILITAS BANK UMUM KONVENTSIONAL SEBELUM DAN SAAT PANDEMI COVID-19 YANG TERDAFTAR DI BURSA EFEK INDONESIA

Dipersiapkan dan disusun oleh :

YUFI INDAH HAIRUNNISA 1910121037

**Telah dipertahankan di depan Tim Penguji pada tanggal : 03 Februari 2021
dan dinyatakan memenuhi syarat untuk diterima**

Dr. MB. Nani Ariani, SE., M.M.
Ketua Penguji

Dr. Sri Mulyantini, S.E., M.M.
Penguji I (Pembimbing I)

Dr. Jubaedah, S.E., M.M.
Penguji II (Pembimbing II)

Dr. Dianwicaksih Arieftiara, S.E., Ak., M.Ak., CA.
Dekan

Dr. Miguna Astuti, S.Si., M.M., MOS., CPM.
Kaprodi Magister Manajemen

Ditetapkan di : Jakarta
Tanggal Ujian : 03 Februari 2021

***PROFITABILITY ANALYSIS OF CONVENTIONAL
COMMERCIAL BANKS BEFORE AND DURING THE COVID-19
PANDEMIC LISTED ON THE INDONESIA STOCK EXCHANGE***

By Yufi Indah Hairunnisa

Abstract

This study aims to determine and analyze the profitability of conventional commercial banks before the pandemic and during the Covid-19 pandemic which are listed on the Indonesia Stock Exchange. The population in this study are all conventional commercial banks listed on the Indonesia Stock Exchange (IDX) during the 2019 – 2020 period. The sample selection technique used is saturated sampling and obtained a sample of 40 companies. The data analysis technique used is descriptive analysis using Microsoft Excel 2013 and hypothesis testing in the study using Panel Data Regression Analysis with the program E-views version 9.0. and a significance level of 5%. The results of research before the Covid-19 pandemic showed that (1) Capital Adequacy Ratio (CAR) had no effect on profitability (ROA), (2) Liquidity (LDR) had a positive effect on profitability (ROA), (3) Operational Efficiency (BOPO) had a negative effect on profitability (ROA). Meanwhile, the results of research during the Covid-19 pandemic show that (1) Capital Adequacy Ratio (CAR) has no effect on profitability (ROA), (2) Liquidity (LDR) has no effect on profitability (ROA), (3) Operational Efficiency (BOPO) has a negative effect on profitability (ROA).

Keywords: Capital Adequacy Ratio, Liquidity, Operational Efficiency, Profitability.

ANALISIS PROFITABILITAS BANK UMUM KONVENTIONAL SEBELUM DAN SAAT PANDEMI COVID-19 YANG TERDAFTAR DI BURSA EFEK INDONESIA

Oleh Yufi Indah Hairunnisa

Abstrak

Penelitian ini bertujuan untuk mengetahui dan menganalisis profitabilitas bank umum konvensional sebelum pandemi dan saat pamdem Covid-19 yang terdaftar di Bursa Efek Indonesia. Populasi dalam penelitian ini adalah seluruh bank umum konvensional yang terdaftar di Bursa Efek Indonesia (BEI) selama periode 2019-2020. Teknik pemilihan sampel yang digunakan yaitu *sampling* jenuh dan diperoleh sampel sebanyak 40 perusahaan. Teknik analisis data yang digunakan adalah analisis deskriptif menggunakan *Microsoft Excel* 2013 dan pengujian hipotesis dalam penelitian ini menggunakan Analisis Regresi Data Panel dengan program *E-views* version 9.0. dan tingkat signifikansi 5%. Hasil penelitian saat sebelum pandemi Covid-19 menunjukkan bahwa (1) Tingkat Kecukupan Modal (CAR) tidak berpengaruh terhadap profitabilitas (ROA), (2) Likuiditas (LDR) berpengaruh positif terhadap profitabilitas (ROA), (3) Efisiensi Operasional (BOPO) berpengaruh negatif terhadap profitabilitas (ROA). Sedangkan untuk hasil penelitian saat pandemi Covid-19 menunjukkan bahwa (1) Tingkat Kecukupan Modal (CAR) tidak berpengaruh terhadap profitabilitas (ROA), (2) Likuiditas (LDR) tidak berpengaruh terhadap profitabilitas (ROA), (3) Efisiensi Operasional (BOPO) berpengaruh negatif terhadap profitabilitas (ROA).

Kata Kunci : Tingkat Kecukupan Modal, Likuiditas, Efisiensi Operasional, Profitabilitas.

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN UNIVERSITAS
PEMBANGUNAN NASIONAL VETERAN JAKARTA
FAKULTAS
EKONOMI DAN BISNIS**

Jalan Rumah Sakit Fatmawati, Pondok Labu, Jakarta Selatan 12450,

Telepon 021-7656971

Laman : www.upnvj.ac.id, e-mail : febupnvj@upnvj.ac.id

**BERITA ACARA UJIAN TESIS
SEMESTER GANJIL TAHUN AKADEMIK 2020/2021**

Hari ini **Rabu** tanggal **03 Februari 2021**, telah dilaksanakan Ujian Tesis bagi mahasiswa :

Nama : Yufi Indah Hairunnisa

NIM : 1910121037

Program : Manajemen S2

Dengan judul tesis sebagai berikut :

“Analisis Profitabilitas Bank Umum Konvensional Sebelum dan Saat Pandemi Covid-19 Yang Terdaftar Di Bursa Efek Indonesia”

Dinyatakan yang bersangkutan **Lulus/Tidak Lulus***)

Penguji

No.	Dosen Penguji	Jabatan	Tanda Tangan
1	Dr. MB Nani Ariani, S.E., M.M.	Ketua Penguji	1.
2	Dr. Sri Mulyantini, S.E., M.M.	Penguji / Pembimbing I *)	2.
3	Dr. Jubaedah, S.E., M.M.	Sekretaris / Pembimbing 2 **)	3

Keterangan :

*) Dosen Pembimbing 1

**) Dosen Pembimbing 2

Jakarta, 03 Februari 2021

Mengesahkan

A.n. Dekan

Kaprodi. Manajemen S2.

Dr. Miguna Astuti, S.Si., M.M., MOS, CPM

PRAKATA

Puji dan syukur penulis panjatkan kehadirat Tuhan Yang Maha Kuasa atas segala karunia-Nya sehingga thesis ini berhasil diselesaikan. Judul yang dipilih dalam penelitian ini yang dilaksanakan sejak ini adalah “Analisis Profitabilitas Bank Umum Konvensional Sebelum dan Saat Pandemi Covid-19 yang Terdaftar di Bursa Efek Indonesia”. Terima kasih penulis ucapkan kepada Ibu Sri Mulyantini selaku dosen pembimbing 1 dan Ibu Jubaedah selaku dosen pembimbing 2 yang telah banyak memberikan saran dan motivasi yang sangat bermanfaat. Di samping itu, ucapan terima kasih juga disampaikan kepada kedua orangtua, adik serta seluruh keluarga yang tidak henti-hentinya memberikan penulis semangat dan do'a. Penulis juga sampaikan terima kasih kepada teman-teman yang telah membantu dan mendukung dalam do'a untuk penyelesaian tesis ini. Mohon maaf atas segala kekurangan yangterdapat dalam karya ilmiah ini. Semoga karya ilmiah ini bermanfaat bagi para pembacanya.

Jakarta, 03 Februari 2021

Yufi Indah Hairunnisa

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
PERNYATAAN ORISINALITAS.....	iii
PERNYATAAN PERSETUJUAN PUBLIKASI TESIS	iv
PENGESAHAN.....	v
ABSTRACT	vi
ABSTRAK	vii
PRAKATA	ix
DAFTAR ISI.....	x
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah.....	13
1.3 Tujuan Penelitian.....	13
1.4 Manfaat Hasil Penelitian	14
BAB II TELAAH PUSTAKA.....	15
2.1 Penelitian Rujukan	15
2.2 Landasan Teori	24
2.2.1 Teori Agensi (<i>Agency Theory</i>)	24
2.2.2 Teori Sinyal (<i>Signal Theory</i>).....	25
2.2.3 Kinerja Keuangan Bank	27
2.2.4 Analisis Rasio Keuangan Bank	30
2.2.4.1 Profitabilitas	31
2.2.4.1 Faktor-Faktor Yang Mempengaruhi Profitabilitas	33
2.2.4.2 Tingkat Kecukupan Modal	36
2.2.4.3 Likuiditas.....	38
2.2.4.4 Efisiensi Operasional.....	40
2.3 Kerangka Pemikiran.....	41
2.4 Hipotesis.....	43
2.4.1 Tingkat Kecukupan Modal terhadap Profitabilitas	44
2.4.2 Likuiditas Terhadap Profitabilitas	45
2.4.3 Efisiensi Operasional Terhadap Profitabilitas	45
BAB III METODE PENELITIAN	46
3.1 Definisi Operasional dan Pengukuran Variabel	46
3.1.1 Definisi Operasional Variabel	46
3.1.2 Pengukuran Variabel	47
3.2 Populasi dan Sampel	48
3.2.1 Populasi	48
3.2.2 Sampel.....	48
3.3 Teknik Pengumpulan Data	49

3.3.1	Jenis Data	49
3.3.2	Sumber Data.....	49
3.3.3	Pengumpulan Data	49
3.4	Teknik Analisis Data dan Uji Hipotesis	50
3.4.1	Teknik Analisis Data.....	50
3.4.1.1	Statistik Deskriptif Data.....	50
3.4.1.2	Analisis Regresi Data Panel	50
3.4.2	Uji Hipotesis.....	55
3.4.2.1	Uji Parsial (Uji T).....	55
3.4.2.2	Koefisien Determinasi (Uji R ²).....	57
BAB IV	HASIL DAN PEMBAHASAN	59
4.1	Deskripsi Objek Penelitian.....	59
4.2	Deskripsi Data Penelitian.....	60
4.2.1	Analisis Statistik Deskriptif	60
4.3	Uji Hipotesis dan Analisis.....	69
4.3.1	Regresi Data Panel	69
4.3.1.1	Uji Chow	69
4.3.1.2	Uji Housman	71
4.3.1.3	Analisis Regresi Data Panel	73
4.3.2	Uji Hipotesis.....	75
4.3.2.1	Uji Parsial (Uji T).....	75
4.3.2.2	Koefisien Determinasi (<i>Adjusted R²</i>).....	79
4.4	Pembahasan.....	80
BAB V	SIMPULAN DAN SARAN	87
5.1	Simpulan.....	87
5.2	Keterbatasan Penelitian	87
5.3	Saran.....	88
DAFTAR PUSTAKA	90	
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

Tabel 1.	Profitabilitas Bank Umum Konvensional Sebelum Masa Pandemi Covid-19 Tahun 2019.....	10
Tabel 2.	Bank Umum Konvensional Yang Mengalami Penurunan Profitabilitas Selama Masa Pandemi Covid-19 Tahun 2020	10
Tabel 3.	Matriks Penelitian Rujukan Yang Menguji Faktor-Faktor Yang Berpengaruh Terhadap Profitabilitas	22
Tabel 4.	Penentuan Sampel	59
Tabel 5.	Perusahaan Perbankan Yang Terdaftar di BEI Periode 2019-2020.....	59
Tabel 6.	Statistik Deskriptif (Sebelum Pandemi Covid-19).....	61
Tabel 7.	Statistik Deskriptif (Saat Pandemi Covid-19).....	65
Tabel 8.	Resume Hasil Statistik Deskriptif Sebelum dan Saat Pandemi Covid-19.....	69
Tabel 9.	Uji <i>Chow</i> (Sebelum Pandemi Covid-19).....	69
Tabel 10.	Uji <i>Chow</i> (Saat Pandemi Covid-19).....	70
Tabel 11.	Resume Hasil Uji <i>Chow</i> Sebelum dan Saat Pandemi Covid-19....	71
Tabel 12.	Uji <i>Housman</i> (Sebelum Pandemi Covid-19).....	71
Tabel 13.	Uji <i>Housman</i> (Saat Pandemi Covid-19).....	72
Tabel 14.	Resume Hasil Uji <i>Housman</i> Sebelum dan Saat Pandemi Covid-19.....	73
Tabel 15.	Uji Regresi Data Panel Dengan <i>Metode Fixed Effect Model</i> (Sebelum Pandemi Covid-19)	73
Tabel 16.	Uji Regresi Data Panel Dengan <i>Metode Fixed Effect Model</i> (Saat Pandemi Covid-19)	74
Tabel 17.	Hasil Uji T (Sebelum Pandemi Covid-19)	76
Tabel 18.	Hasil Uji T (Saat Pandemi Covid-19)	77
Tabel 19.	Resume Hasil Uji T Sebelum dan Saat Pandemi Covid-19	79
Tabel 20.	Koefisien Determinasi (Sebelum Pandemi Covid-19)	79
Tabel 21.	Koefisien Determinasi (Saat Pandemi Covid-19)	80
Tabel 22.	Resume Hasil Koefisien Determinasi Sebelum dan Saat Pandemi Covid-19.....	80

DAFTAR GAMBAR

Gambar 1. Kerangka Pemikiran	43
Gambar 2. Grafik Data Profitabilitas, Kecukupan Modal, Likuiditas dan Efisiensi Operasional Sebelum Pandemi Covid-19 Tahun 2019 Triwulan I – Triwulan IV	64
Gambar 3. Grafik Data Profitabilitas, Kecukupan Modal, Likuiditas dan Efisiensi Operasional Saat Pandemi Covid-19 Tahun 2020 Triwulan I – Triwulan III	68

DAFTAR LAMPIRAN

- Lampiran 1. Perhitungan Profitabilitas Perusahaan Perbankan (Sebelum Pandemi Covid-19)
- Lampiran 2. Perhitungan Tingkat Kecukupan Modal Perusahaan Perbankan (Sebelum Pandemi Covid-19)
- Lampiran 3. Perhitungan Likuiditas Perusahaan Perbankan (Sebelum Pandemi Covid-19)
- Lampiran 4. Perhitungan Efisiensi Operasional Perusahaan Perbankan (Sebelum Pandemi Covid-19)
- Lampiran 5. Perhitungan Profitabilitas Perusahaan Perbankan (Saat Pandemi Covid-19)
- Lampiran 6. Perhitungan Tingkat Kecukupan Modal Perusahaan Perbankan (Saat Pandemi Covid-19)
- Lampiran 7. Perhitungan Likuiditas Perusahaan Perbankan (Saat Pandemi Covid-19)
- Lampiran 8. Perhitungan Efisiensi Operasional Perusahaan Perbankan (Saat Pandemi Covid-19)
- Lampiran 9. Tabel t (Sebelum Pandemi Covid-19)
- Lampiran 10. Tabel t (Saat Pandemi Covid-19)
- Lampiran 11. Hasil Turnitin