

**ANALISIS PEMBIAZAAN PADA BANK UMUM NASIONAL
KONVENTSIONAL DENGAN PROFITABILITAS SEBAGAI
VARIABEL INTERVENING**

SKRIPSI

NISADELA AMANDA 1510111125

**PROGRAM STUDI MANAJEMEN PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

**ANALISIS PEMBIAYAAN PADA BANK UMUM NASIONAL
KONVENTSIONAL DENGAN PROFITABILITAS SEBAGAI
VARIABEL INTERVENING**

SKRIPSI

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

NISADELA AMANDA

1510111125

**PROGRAM STUDI MANAJEMEN PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

PERNYATAAN ORISINALITAS

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

Nama : Nisadela Amanda

NIM : 1510111125

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

Jakarta, 08 Januari 2019

Yang Menyatakan

Nisadela Amanda

**PERNYATAAN PERSETUJUAN PUBLIKASI
SKRIPSI UNTUK KEPENTINGAN AKADEMIS**

Sebagai civitas akademika Universitas Pembangunan Nasional “Veteran” Jakarta, saya yang bertanda tangan di bawah ini :

Nama : Nisadela Amanda
NIM. : 1510111125
Fakultas : Ekonomi dan Bisnis
Program Studi : S1 Manajemen
Jenis Karya : Skripsi

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

**ANALISIS PEMBIAYAAN PADA BANK UMUM NASIONAL
KONVENTIONAL DENGAN PROFITABILITAS SEBAGAI VARIABEL
INTERVENING**

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

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada Tanggal : 08 Januari 2019

Yang Menyatakan,

Nisadela Amanda

SKRIPSI

ANALISIS PEMBIAYAAN PADA BANK UMUM NASIONAL KONVENTSIONAL DENGAN PROFITABILITAS SEBAGAI VARIABEL INTERVENING

Dipersiapkan dan disusun oleh :

NISADELA AMANDA **1510111125**

Telah dipertahankan di depan Tim Pengaji pada tanggal : 08 Januari 2019
dan dinyatakan memenuhi syarat untuk diterima

Dra. Fitri Yetti, M.M.
Ketua Pengaji

Drs. Nurmatias, M.M., CFMP.
Pengaji I

Dr. Jubaedah, S.E., M.M.
Ketua Jurusan Manajemen

Siti Hidayati, S.E., M.M.
Pengaji II (Pembimbing)

Wahyudi, S.E., M.M.
Ketua Program Studi Manajemen
Program Sarjana

Disahkan di : Jakarta

Pada Tanggal : 08 Januari 2019

Analysis of Financing on Conventional National Commercial Bank with Profitability as Intervening Variable

By Nisadela Amanda

Abstract

This research is using quantitative study aimed to see whether there is analysis of financing on conventional national commercial bank with profitability as intervening variable which recorded in Financial Services Authority. Dependent variables in this research is Financing and Profitability as intervening variable. While the independent variable are Inflation and Exchange Rate. The population in this study are all national commercial banks in Indonesia, amounting to 64 banks. Sample selection is done by using purposive sampling. The data used in this research is secondary data and methods of analysis is regression panel data using E-views program. The sample used in this study as many as 32 Conventional National Commercial Bank in Indonesia 2015-2017. The result of the testing panel data regression analysis using a significant level of 0.05 indicates that the inflation has significant effect on financing through profitability, exchange rate has no significant effect on financing through profitability, inflation has no significant effect on financing, and exchange rate has no significant effect on financing.

Keyword : *Financing, Profitability, Inflation, Exchange Rate*

Analisis Pembiayaan Pada Bank Umum Nasional Konvensional Dengan Profitabilitas Sebagai Variabel Intervening

Oleh Nisadela Amanda

Abstrak

Penelitian ini merupakan penelitian kuantitatif yang bertujuan untuk mengetahui analisis pembiayaan pada bank umum nasional konvensional dengan profitabilitas sebagai variabel intervening yang tercatat di Otoritas Jasa Keuangan (OJK). Variabel dependen dalam penelitian ini adalah pembiayaan dan profitabilitas sebagai variabel intervening. Sedangkan variabel independen yaitu inflasi dan nilai tukar. Populasi dalam penelitian ini adalah semua bank umum nasional di Indonesia yang berjumlah 64 bank. Pemilihan sampel dalam penelitian dilakukan dengan menggunakan *purposive sampling*. Jenis data yang digunakan adalah data sekunder dan metode analisis yang digunakan adalah regresi data panel dengan menggunakan program E-views. Sampel yang digunakan dalam penelitian ini sebanyak 32 Bank Umum Nasional di Indonesia tahun 2015-2017. Hasil dari pengujian analisis regresi data panel menggunakan tingkat signifikansi sebesar 0.05 menunjukkan bahwa inflasi berpengaruh signifikan terhadap pembiayaan melalui profitabilitas, nilai tukar tidak berpengaruh signifikan terhadap pembiayaan melalui profitabilitas, inflasi tidak berpengaruh signifikan terhadap pembiayaan, dan nilai tukar tidak berpengaruh signifikan terhadap pembiayaan.

Kata Kunci : Pembiayaan, Profitabilitas, Inflasi, Nilai Tukar

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7692856, 7692859 Fax. 7692856
Homepage : <http://www.upnj.ac.id> Email : puskom@upnj.ac.id

BERITA ACARA UJIAN SKRIPSI SEMESTER GASAL TA. 2018/2019

Hari ini Selasa, tanggal 08 Januari 2019, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : NISADELA AMANDA

No.Pokok Mahasiswa : 1510111125

Program : Manajemen S.1

Dengan judul skripsi sebagai berikut :

Analisis Pembiayaan Pada Bank Umum Nasional Konvensional Dengan Profitabilitas Sebagai Variabel Intervening

Dinyatakan yang bersangkutan *Lulus / Tidak Lulus **)

Pengaji

No	Dosen Pengaji	Jabatan	Tanda Tangan
1	Dra. Fitri Yetti, MM	Ketua	1.
2	Drs. Nurmatias, M.M, CFMP	Anggota I	2.
3	Siti Hidayati, SE, MM	Anggota II **)	3.

Keterangan :
*) Coret yang tidak perlu
**) Dosen Pembimbing

PRAKATA

Puji dan syukur penulis panjatkan kepada Allah SWT dan Nabi Muhammad SAW atas segala karunia-Nya sehingga skripsi ini berhasil dilaksanakan. Judul yang dipilih dalam penelitian ini adalah “Analisis Pembiayaan Pada Bank Umum Nasional Konvensional Dengan Profitabilitas Sebagai Variabel Intervening”. Pada kesempatan ini penulis menyampaikan terima kasih kepada Bapak Dr. Prasetyo Hadi, S.E.,M.M.,CFMP. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Pembangunan Nasional “Veteran” Jakarta. Terima kasih kepada Bapak Wahyudi, S.E.,M.M, selaku Ketua Program Studi Manajemen Program Sarjana Fakultas Ekonomi dan Bisnis Universitas Pembangunan Nasional “Veteran” Jakarta. Terima kasih kepada Ibu Siti Hidayati, S.E, M.M sebagai dosen pembimbing I dan Ibu Marlina, S.E, M.M selaku dosen pembimbing II yang telah banyak memberikan arahan dan saran- saran yang sangat bermanfaat bagi penulis.

Di samping itu, ucapan terima kasih juga disampaikan kepada Ibu, Bapak, Kakak, dan Adik saya tercinta serta kepada teman terdekat Afira Vania, Prabu Saleh Dasa Septora, Endah Mahayu Putri, Alfian Luhur Saputro, Satrio Yudhotomo, 19++, Asoy, dan teman-teman seperbimbingan yang tidak henti-hentinya memberikan semangat dan doa kepada penulis. Penulis juga menyampaikan terima kasih kepada teman-teman terdekat yang berjasa dalam penelitian ini yang telah membantu dalam penulisan skripsi ini.

Jakarta, 8 Januari 2019

Nisadela Amanda

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL.....	ii
PERNYATAAN ORISINALITAS	iii
PERNYATAAN PERSETUJUAN PUBLIKASI	iv
PENGESAHAN	v
<i>ABSTRACT</i>	vi
ABSTRAK	vii
BERITA ACARA UJIAN SKRIPSI.....	viii
PRAKATA	ix
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	5
1.3. Tujuan Penelitian.....	5
1.4. Manfaat Penelitian.....	5
BAB II TINJAUAN PUSTAKA.....	7
2.1. Tinjauan Pustaka	7
2.1.1. Pembiayaan, Profitabilitas, dan Teori Sinyal	7
2.1.2. Inflasi, Pembiayaan, dan Profitabilitas	16
2.1.3. Nilai Tukar, Pembiayaan, dan Profitabilitas	19
2.1.4. Inflasi dan Pembiayaan	23
2.1.5. Nilai Tukar dan Pembiayaan	24
2.2. Kerangka Pemikiran	24
2.3. Hipotesis.....	25
BAB III METODE PENELITIAN.....	26
3.1 Desain Penelitian	26
3.2 Definisi Operasional	26
3.1.2 Pengukuran Variabel	27
3.2. Metode Penelitian	28
3.2.1. Populasi	28
3.2.2. Teknik Pemilihan Sampel.....	28
3.2.3. Kriteria Pemilihan Sampel	28
3.3. Teknik Pengumpulan Data	29
3.3.1. Jenis Data.....	29
3.3.2. Sumber Data	29
3.3.3. Pengumpulan Data	29
3.4. Teknik Analisis dan Uji Hipotesis.....	30
3.4.1. Teknik Analisis.....	30
3.4.1.1. Statistik Deskriptif.....	30
3.4.1.2. Metode Analisis Regresi Data Panel	31
3.4.2. Uji Hipotesis.....	34
3.4.2.1. Uji Parsial (Uji t)	34
3.4.2.2. Uji Koefisien Determinan (R^2)	35
3.4.3. Analisis Jalur (<i>Path Analysis</i>)	36

BAB IV HASIL DAN PEMBAHASAN	38
4.1. Hasil Penelitian.....	38
4.1.1. Deskripsi Objek Penelitian	38
4.2. Deskripsi Data Penelitian	41
4.2.1. Statistik Deskriptif	41
4.2.2. Variabel Pembiayaan	43
4.2.3. Variabel Profitabilitas (ROA).....	45
4.2.4. Variabel Inflasi	47
4.2.5. Variabel Nilai Tukar.....	47
4.3. Uji Hipotesis dan Analisis	48
4.3.1. Pemilihan Model Regresi Data Panel	48
4.3.1.1. Uji F Restricted.....	48
4.3.1.1.1. Uji F Restricted Sub Struktur I.....	48
4.3.1.1.2. Uji F Restricted Sub Struktur II	49
4.3.1.2. Uji Hausman.....	49
4.3.1.2.1. Uji Hausman Sub Struktur I	50
4.3.1.2.2. Uji Hausman Sub Struktur II	50
4.3.1.3. Model Regresi Data Panel Yang digunakan.....	51
4.3.1.3.1. Uji <i>Lagrange Multiplier</i> Sub Struktur I	51
4.3.1.3.2. Uji <i>Lagrange Multiplier</i> Sub Struktur II	52
4.3.1.4.1. Uji <i>Random Effect Model</i> Sub Struktur I	52
4.3.1.4.2. Uji <i>Random Effect Model</i> Sub Struktur II	53
4.3.2. Uji Hipotesis.....	55
4.3.2.1. Uji Parsial (Uji t)	55
4.3.2.1.1. Uji Parsial (Uji t) Sub Struktur I	55
4.3.2.1.2. Uji Parsial (Uji t) Sub Struktur II	56
4.3.2.2. Koefisien Determinasi (R^2)	57
4.3.2.2.1. Uji Koefisien Determinasi (R^2) Sub Struktur I	57
4.3.2.2.2. Uji Koefisien Determinasi (R^2) Sub Struktur II	57
4.3.3. Interpretasi Analisis Jalur	58
4.3.3.1. Menghitung Pengaruh Langsung atau <i>Direct Effect</i> (DE)	58
4.3.3.2. Menghitung Pengaruh Tidak Langsung atau <i>Indirect Effect</i> (IE)	59
4.3.3.3. Menghitung Pengaruh Total atau <i>Total Effect</i> (TE)	59
4.3.3.4. Membuat Diagram Jalur	59
4.4. Pembahasan	61
4.4.1. Pengaruh Inflasi Terhadap Pembiayaan Melalui Profitabilitas	61
4.4.2. Pengaruh Nilai Tukar Terhadap Pembiayaan Melalui Profitabilitas	62
4.4.3. Pengaruh Inflasi Terhadap Pembiayaan	63
4.4.4. Pengaruh Nilai Tukar Terhadap Pembiayaan	64
BAB V SIMPULAN DAN SARAN	66
5.1. Simpulan.....	66
5.2. Keterbatasan Penelitian	66
5.3. Saran	66
DAFTAR PUSTAKA	68
RIWAYAT HIDUP	
LAMPIRAN	

DAFTAR TABEL

Tabel 1. Data Pembiayaan dan Inflasi.....	3
Tabel 2. Data Pembiayaan dan Nilai Tukar	3
Tabel 3. Data Pembiayaan dan ROA	4
Tabel 4. Daftar Bank Umum Nasional	38
Tabel 5. Pembagian Sampel	40
Tabel 6. Sampel Perusahaan	41
Tabel 7. Statistik Deskriptif	42
Tabel 8. Total Pembiayaan.....	44
Tabel 9. <i>Return On Asset</i> (ROA)	46
Tabel 10. Rata-Rata Indeks Harga Konsumen	48
Tabel 11. Kurs Tengah.....	49
Tabel12. Hasil Uji F Restricted Sub Struktur I.....	50
Tabel 13. Hasil Uji F Restricted Sub Struktur II.....	50
Tabel 14. Hasil Uji Hausman Sub Struktur I	51
Tabel 15. Hasil Uji Hausman Sub Struktur II.....	52
Tabel 16. Hasil Uji Lagrange Multiplier Sub Struktur I	53
Tabel 17. Hasil Uji Lagrange Multiplier Sub Struktur II.....	54
Tabel 18. Random Effect Model Sub Struktur I	54
Tabel 19. Random Effect Model Sub Struktur II.....	55
Tabel 20. Hasil Uji t Sub Struktur I	57
Tabel 21. Hasil Uji t Sub Struktur II	57
Tabel 22. Uji Koefisien Determinasi (Adjusted R) Sub Struktur I.....	59
Tabel 23. Uji Koefisien Determinasi (Adjusted R) Sub Struktur II.....	59

DAFTAR GAMBAR

Gambar 1.Data Total Pembiayaan, Inflasi, Nilai Tukar, dan ROA	3
Gambar 2.Kerangka Pemikiran.....	25
Gambar 3.Sub Struktur I	37
Gambar 4.Sub Struktur II.....	37
Gambar 5.Diagram Jalur Sub Struktur I	61
Gambar 6.Diagram Jalur Sub Struktur II	62
Gambar 7.Diagram Jalur Kompleks.....	62

DAFTAR LAMPIRAN

- Lampiran 1 Tabel Perhitungan Total Pembiayaan
- Lampiran 2 Tabel Perhitungan Profitabilitas (ROA)
- Lampiran 3 Tabel Perhitungan Rata-Rata Inflasi Indeks Harga Konsumen
- Lampiran 4 Tabel Perhitungan Kurs Tengah
- Lampiran 5 Hasil output Eviews
- Lampiran 6 Hasil output Eviews
- Lampiran 7 Hasil output Eviews
- Lampiran 8 Hasil output Eviews
- Lampiran 9 Data Panel yang Digunakan
- Lampiran 10 Data Panel yang Digunakan
- Lampiran 11 Model Regresi Data Panel yang Digunakan
- Lampiran 12 Model Regresi Data Panel yang Digunakan
- Lampiran 13 Ringkasan Kinerja
- Lampiran 14 Laporan Keuangan
- Lampiran 15 Tabel Distribusi t