

**PENGARUH TINGKAT KESEHATAN BANK TERHADAP
*FINANCIAL DISTRESS***

TESIS

**RINA PUJAHATI GINTING PUTRI
1720121038**

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

**PENGARUH TINGKAT KESEHATAN BANK TERHADAP
*FINANCIAL DISTRESS***

TESIS

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

**RINA PUJAHATI GINTING PUTRI
1720121038**

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

PERNYATAAN ORISINALITAS

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

NAMA : RINA PUJAHATI GINTING P
NIM : 1720121038

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

Jakarta, 10 Juli 2019

Yang Menyatakan,

(RINA PUJAHATI GINTING P)

PERNYATAAN PERSETUJUAN PUBLIKASI TESIS UNTUK KEPENTINGAN AKADEMIS

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

Nama : Rina PujaHati Ginting P
NIM : 1720121038
Fakultas : Ekonomi dan Bisnis
Program Studi : Magister Manajemen
Jenis Karya : Tesis

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

Pengaruh Tingkat Kesehatan Bank Terhadap *Financial Distress*:

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional “Veteran” Jakarta berhak menyimpan, mengalihmedi/formatkan, mengelola dalam bentuk pangkalan data (*database*), 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.

Dibuat di : Jakarta
Pada Tanggal : 10, Juli 2019
Yang menyatakan,

(Rina PujaHati Ginting P)

TESIS

**PENGARUH TINGKAT KESEHATAN BANK TERHADAP
*FINANCIAL DISTRESS***

Dipersiapkan dan Disusun Oleh :

RINA PUJAHATI GINTING P NIM: 1720121038

Telah dipertahankan di depan Tim Pengaji pada tanggal 10 Juli 2019 dan
dinyatakan memenuhi syarat untuk diterima

Dr. Jubaedah, SE, MM
Ketua Pengaji

Disahkan di : Jakarta

Pada tanggal : 10 Juli 2019

Dr. Sri Purwanto, SE., Ak., CA., MBA
Pengaji II

Dr. Sri Mulyantini, SE, MM
Kepala Program Studi

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

FAKULTAS EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7892856, 7892859 Fax. 7892856
Homepage : <http://www.upnj.ac.id> Email : puskom@upnj.ac.id

BERITA ACARA UJIAN TESIS SEMESTER GENAP TA. 2018/2019

Hari ini Rabu , tanggal 10 Juli 2019, telah dilaksanakan Ujian Tesis bagi mahasiswa :

Nama : Rina Pujahti Ginting, P

No.Pokok Mahasiswa : 1720121038

Program : Manajemen S.2

Dengan judul tesis sebagai berikut :

Pengaruh Tingkat Kesehatan Bank Terhadap Pengaruh Financial Distress

Dinyatakan yang bersangkutan Lulus / Tidak Lulus *)

Pengaji

No	Dosen Pengaji	Jabatan	Tanda Tangan
1	Dr. Jubaedah, SE, MM	Ketua	1.
2	Dr. Sri Mulyantini, SE, MM	Anggota I	2.
3	Dr. Sri Purwanto, SE,Ak,CA, MBA	Anggota II **)	3.

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

Jakarta, 10 Juli 2019

Mengesahkan

A.n. DEKAN

Kaprodi. Manajemen S.2

Dr. Sri Mulyantini, SE, MM

THE EFFECT OF THE BANK HEALTH LEVEL ON THE FINACIAL DISTRESS

Rina Pujahati Ginting P

Abstract

This study aims to examine the effect of bank soundness on financial distress. The soundness of the bank in this study using RGEC includes risk profiles that are proxied by non-performing loans, good corporate governance that is proxied by independent commissioners, earnings that are proxied by return on assets and capital which is proxied by a capital adequacy ratio. The purpose of this study is to empirically examine whether risk profile, good corporate governance, earnings and capital affect financial distress in banking companies in 2014-2018. The analysis technique used in this study is panel data analysis. Selection of data using Slovin formula with the determination technique using stratified random sampling using Eviews. The population used as the object of observation is 81 Conventional Commercial Banks in Indonesia. The years used in the study are 2014 - 2018 so that the total sample the research used is 405. This study uses eraning per share as a measure in determining financial distress. Banks that experience financial distress explained by negative EPS are coded 1 and banks have positive EPS which is assumed not to experience financial distress coded 0. So the results of the analysis in this study indicate that the risk profile proxied by NPL has a positive effect on financial distress and earnings proxied by ROA has a negative influence on financial distress. Whereas GCG proxied by independent commissioners has no influence on financial distress and capital that is proxied by CAR has no effect on financial distress.

Keywords: Risk Profile; Good Corporate Governance; Earnings; Capital; Financial Distress.

PENGARUH TINGKAT KESEHATAN BANK TERHADAP FINANCIAL DISTRESS

Rina Pujahati Ginting P

Abstrak

Penelitian ini bertujuan untuk menguji pengaruh tingkat kesehatan bank terhadap *financial distress*. Tingkat kesehatan bank dalam penelitian ini menggunakan RGEC diantaranya *risk profile* yang diproksikan dengan *non performing loan*, *good corporate governance* yang diproksikan dengan komisaris independen, *earnings* yang diproksikan dengan *return on assets* dan *capital* yang diproksikan dengan *capital adequacy ratio*. Tujuan penelitian ini adalah untuk menguji secara empiris apakah *risk profile*, *good corporate governance*, *earnings* dan *capital* berpengaruh terhadap *financial distress* pada perusahaan perbankan Tahun 2014-2018. Teknik analisis yang digunakan pada penelitian ini adalah analisis data panel. Penyeleksian data menggunakan rumus *slovin* dengan teknik penentuan menggunakan *stratified random sampling* dengan menggunakan *Eviews*. Populasi yang dijadikan obyek pengamatan berjumlah 81 Bank Umum Konvensional Tahun yang digunakan dalam penelitian adalah tahun 2014 – 2018 sehingga total sampel yang digunakan untuk penelitian adalah 405. Penelitian ini menggunakan *eraning per share* sebagai alat ukur dalam menentukan *financial distress*. Perbankan yang mengalami *financial distress* yang dijelaskan dengan EPS negatif diberi kode 1 dan perbankan memiliki EPS positif yang diasumsikan tidak mengalami *financial distress* diberi kode 0. Sehingga hasil analisis dalam penelitian ini menunjukkan bahwa *risk profile* yang diproksikan dengan NPL berpengaruh positif terhadap *financial distress* dan *earnings* yang diproksikan dengan ROA memiliki pengaruh negatif terhadap *financial distress*. Sedangkan GCG yang diproksikan dengan komisaris independen tidak memiliki pengaruh terhadap *financial distress* dan *capital* yang diproksikan dengan CAR tidak memiliki pengaruh terhadap *financial distress*.

Kata Kunci: *Risk Profile; Good Corporate Governance; Earnings; Capital; Financial Distress.*

PRAKATA

Puji dan syukur penulis panjatkan kepada Tuhan Yesus Kristus atas segala karunia-Nya sehingga tesis ini dapat dihasilkan dengan baik. Judul yang dipilih dalam penelitian ini adalah **Pengaruh Tingkat Kesehatan Bank Terhadap Financial Distress**. Terima kasih penulis ucapkan kepada Ibu Dr. Sri Mulyantini, SE, MM selaku Ketua Kaprodi sekaligus dosen pembimbing pertama dan juga kepada Bapak Dr. Sri Purwanto, SE, Ak, CA, MBA selaku dosen pembimbing ke 2 yang telah banyak memberikan masukan dan saran yang sangat bermanfaat bagi penulis. Penulis juga ucapkan terimakasih kepada seluruh Dosen pengajar di Fakultas MM atas ilmu yang penulis dapat selama menempuh pendidikan Magister di UPNVJ.

Disamping itu, Puji Syukur tidak habis-habisnya penulis panjatkan kepada Tuhan Yesus Kristus yang memberikan hikmat, kepandaian dan kekuatan kepada penulis dalam menyelesaikan tesis ini. Penulis juga sampaikan terima kasih kepada Papah, Mamah, Jimmy, Jenny, Prima dan Santi serta seluruh keluarga yang selalu memberikan dukungan, doa, kasih sayang yang tiada pernah habisnya kepada penulis. Penulis juga ucapkan terima kasih kepada Novlesko yang selalu menemani, mendukung dan mendoakan penulis hingga menyelesaikan tesis ini. Penulis juga sampaikan terimakasih kepada Arfitra yang sudah menjadi teman seperjuangan selama menyelesaikan tesis ini dan juga kepada teman-teman Magister Manajemen satu angkatan yang saling membantu satu sama lain selama masa perkuliahan. Penulis juga ucapkan terimakasih kepada teman-teman karyawan di Siloam Hospitals Kebon Jeruk yang sudah memberi dukungan, semangat kepada penulis dalam menyelesaikan tesis ini.

Penulis menyadari bahwa tesis ini belum sempurna, baik dari segi materi maupun penyajiannya. Untuk itu saran dan kritik yang membangun sangat diharapkan dalam penyempurnaan tesis ini. Penulis berharap, semoga tesis ini dapat memberikan hal yang bermanfaat dan menambah wawasan bagi pembaca dan khususnya bagi penulis juga.

Jakarta, 10 Juli 2019

Rina Pujahati Ginting Putri

DAFTAR ISI

Halaman

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
PERNYATAAN ORISINALITAS	iii
PERNYATAAN PERSETUJUAN PUBLIKASI	iv
PENGESAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv

BAB I PENDAHULUAN

1.1	Latar Belakang	1
1.2	Fokus Penelitian	5
1.3	Perumusan Masalah	5
1.4	Tujuan Penelitian	6
1.5	Manfaat Penelitian	6

BAB II TINJAUAN PUSTAKA

2.1.1	Penelitian Terdahulu	7
2.2	Landasan Teori	11
2.2.1	Bank	11
2.2.1.1	Pengertian Bank	11
2.2.1.2	Jenis – Jenis Bank	11
2.2.1.3	Peran Bank	11
2.2.1.4	Modal Inti Bank	12
2.2.2	Kesehatan Bank	12
2.2.2.1	Metode Penilaian Tingkat Kesehatan Bank.....	12
2.2.2.2	Peraturan Penilaian Tingkat Kesehatan Bank	13
2.2.2.3	Penilaian Tingkat Kesehatan Bank	14
2.2.2.3.1	<i>Risk Profile</i>	14
2.2.2.3.2	<i>Good Corporate Governance</i>	16
2.2.2.3.3	<i>Earnings</i>	18

2.2.2.3.4	<i>Capital</i>	19
2.2.3	Lembaga Penjamin Simpanan	20
2.2.3.1	Fungsi LPS	21
2.2.4	<i>Financial Distress</i>	21
2.2.4.1	Pengertian <i>Financial Distress</i>	21
2.2.4.2	Faktor Penyebab <i>Financial Distress</i>	21
2.2.4.3	Dampak <i>Financial Distress</i>	22
2.2.4.4	Manfaat Analisa <i>Financial Distress</i>	22
2.2.4.5	Prediksi <i>Financial Distress</i>	22
2.3	Pengembangan Hipotesis	23
2.3.1	Pengaruh <i>Risk Profile</i> Yang Diproksikan Dengan NPL Terhadap <i>Financial Distress</i>	23
2.3.2	Pengaruh <i>Good Corporate Governance</i> Terhadap <i>Financial Distress</i>	23
2.3.3	Pengaruh <i>Earnings</i> Yang Diproksikan Dengan ROA Terhadap <i>Financial Distress</i>	24
2.3.4	Pengaruh <i>Capital</i> Yang Diproksikan Dengan CAR Terhadap <i>Financial Distress</i>	24
2.4	Kerangka Penelitian	24

BAB III METODOLOGI PENELITIAN	26	
3.1	Pendekatan Penelitian	26
3.1.1	Definisi Operasional Variabel.....	26
3.1.2	Pengukuran Variabel	27
3.2	Teknik Penentuan Populasi dan Sampel	29
3.2.1	Teknik Penentuan Populasi	29
3.2.2	Teknik Penentuan Sampel.....	29
3.4	Teknik Pengumpulan Data	30
3.4.1	Jenis Data	30
3.4.2	Sumber Data	30
3.4.3	Pengumpulan Data.....	30
3.5	Teknik Analisis Data dan Uji Hipotesis	30
3.5.1	Statistik Deskriptif	30
3.5.2	Uji Model	30
3.5.3	Tahapan Analisis Data	31
3.5.4	Uji Hipotesis.....	32

BAB IV HASIL DAN PEMBAHASAN.....	33	
4.1	Deskripsi Obyek Penelitian	33
4.2	Statistik Deskriptif	33
4.3	Penentuan Model Estimasi Data Panel	38
4.3.1	Uji Chow	38
4.3.2	Uji Hausman	39
4.3.3	Analisis Regresi Data Panel	40
4.4	Uji Hipotesis.....	41
4.4.1	Uji t (Parsial).....	41
4.4.2	Uji R ²	44
4.5	Pembahasan	45

BAB V KESIMPULAN DAN SARAN	52
5.1 Kesimpulan	52
5.2 Keterbatasan Penelitian	53
5.3 Saran	53
DAFTAR PUSTAKA	54
RIWAYAT HIDUP	
LAMPIRAN	

DAFTAR TABEL

Tabel 1.1 : Fenomena <i>Financial Distress</i> Pada Perbankan.....	2
Tabel 2.1 : Penelitian Terdahulu.....	9
Tabel 2.2 : Peringkat Komposit.....	13
Tabel 2.3 : Matriks Kriteria Penetapan Komponen CAR.....	20
Tabel 3.1 : Teknik Penentuan Sampel.....	29
Tabel 3.2 : Teknik Random Sampling.....	29
Tabel 4.1 : Statistik Deskriptif Perbankan.....	33
Tabel 4.2 : Statistik Deskriptif Perbankan <i>Financial Distress</i>	35
Tabel 4.3 : Statistik Deskriptif Perbankan <i>Non Financial Distress</i>	36
Tabel 4.4 : Hasil Uji Chow.....	39
Tabel 4.5 : Hasil Uji Hausman.....	40
Tabel 4.6 : Hasil Persamaan Regresi Data Panel RE.....	40
Tabel 4.7 : Hasil Uji T (Parsial).....	42
Tabel 4.8 : Hasil Uji R ²	44

DAFTAR GAMBAR

Gambar 1.1 : <i>Financial Distress</i> Pada Perbankan.....	3
Gambar 2.1 : Kerangka Penelitian.....	25

DAFTAR LAMPIRAN

- Lampiran 1 Data *Risk Profile* Perusahaan Perbankan 2014-2018
- Lampiran 2 Data GCG Perusahaan Perbankan 2014-2018
- Lampiran 3 Data *Earnings* Perusahaan Perbankan 2014-2018
- Lampiran 4 Data *Capital* Perusahaan Perbankan 2014-2018
- Lampiran 5 Data *Financial Distress* Perusahaan Perbankan 2014-2018
- Lampiran 6 Hasil *Output Eviews*