
Auliya Azizah, 2015
PENGARUH EFISIENSI OPERASI, LIKUIDITAS, DAN KREDIT BERMASALAH TERHADAP
PROFITABILITAS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

vi

DAFTAR ISI

KATA PENGANTAR ... i

UCAPAN TERIMAKASIH .. ii

ABSTRAK ... iv

ABSTRACT ... v

DAFTAR ISI .. vi

DAFTAR TABEL .. viii

DAFTAR GAMBAR ... iv

BAB I PENDAHULUAN ... 1

A. Latar Belakang Penelitian .. 1

B. Identifikasi Masalah Penelitian .. 8

C. Rumuan Masalah Penelitian ... 14

D. Maksud dan Tujuan Penelitian ... 15

E. Manfaat Penelitin ... 15

BAB II LANDASAN TEORI .. 17

 A. Teori yang Relevan .. 17

 1. Bank ... 17

 2. Laporan Keuangan dan Kinerja Keuangan 19

 3. Profitabilitas ... 22

 4. Efisiensi Operasi .. 26

 5. Likuiditas ... 28

 6. Kredit Bermasalah .. 31

 B. Hasil Penelitian Terdahulu ... 35

 C. Kerangka Pemikiran ... 37

 D. Hipotesis Penelitian .. 41

BAB III METODE PENELITIAN .. 42

 A. Desain Penelitian .. 42

 B. Operasionalisasi Variabel... 43

 C. Populasi dan Sampel atau Sumber Data....................................... 44

 D. Teknik Pengumpulan Data ... 48

 E. Analisis Data dan Pengujian Hipotesis .. 49

 1. Analisis Regresi Data Panel ... 51

 1.1 Common Effect/Pooled Least Square 52

 1.2 Fixed Effect Model ... 52

 1.3 Random Effect Model .. 53

 2. Pemilihan Model Regresi Data Panel 53

 2.1 Uji Chow.. 53

Auliya Azizah, 2015
PENGARUH EFISIENSI OPERASI, LIKUIDITAS, DAN KREDIT BERMASALAH TERHADAP
PROFITABILITAS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

vii

 2.2 Uji Hausman .. 54

 3. Uji Hipotesis .. 54

 3.1 Uji F Statistik ... 55

 3.2 Uji t Statistik .. 57

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 59

 A. Gambaran Objek Penelitian ... 59

 B. Deskripsi Variabel Penelitian ... 74

 1. Variabel Efisiensi Operasi.. 74

 2. Variabel Likuiditas ... 76

 3. Variabel Kredit Bermasalah ... 78

 4. Variabel Profitabilitas .. 80

 5. Analisis Deskriptif Statistik ... 82

 C. Analisis Data dan Pengujian Hipotesis Penelitian 85

 1. Analisis Regresi Data Panel ... 85

 1.1 Common Effect/Pooled Least Square 85

 1.2 Fixed Effect Model ... 86

 1.3 Random Effect Model .. 87

 2. Pemilihan Model Regresi Data Panel 88

 2.1 Uji Chow.. 88

 2.2 Uji Hausman .. 89

 2.3 Kesimpulan Pengujiam .. 89

 3. Uji Hipotesis .. 91

 3.1 Uji Keberartian Regresi (Uji F) 91

 3.2 Uji Keberartian Koefisien Regresi (Uji t)...................... 92

 D. Pembahasan Hasil Penelitian ... 94

 1. Pengaruh Efisiensi Operasi (BOPO) terhadap Profitabilitas

(ROA) ... 94

 2. Pengaruh Likuiditas (LDR) terhadap Profitabilitas (ROA)95

 3. Pengaruh Kredit Bermasalah (NPL) terhadap Profitabilitas

(ROA) ... 96

BAB V KESIMPULAN DAN SARAN ... 98

 A. Kesimpulan .. 98

 B. Saran .. 99

DAFTAR PUSTAKA .. 101

LAMPIRAN

Auliya Azizah, 2015
PENGARUH EFISIENSI OPERASI, LIKUIDITAS, DAN KREDIT BERMASALAH TERHADAP
PROFITABILITAS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

viii

DAFTAR TABEL

Tabel 1.1 Tingkat Profitabilitas Perbankan Periode 2011-2013 4

Tabel 2.1 Klasifikasi Tingkat ROA Menurut BI ... 26

Tabel 2.2 Klasifikasi Tingkat BOPO Menurut BI ... 28

Tabel 2.3 Klasifikasi Tingkat LDR Menurut BI ... 31

Tabel 3.1 Operasionalisasi Variabel .. 44

Tabel 3.2 Daftar Bank Umum yang Menjadi Populasi 46

Tabel 3.3 Daftar Bank Umum yang Menjadi Sampel ... 48

Tabel 4.1 Daftar Bank Sampel Penelitian ... 59

Tabel 4.2 Tingkat Efisiensi Operasi Bank Sampel.. 74

Tabel 4.3 Tingkat Likuiditas Bank Sampel ... 76

Tabel 4.4 Tingkat Kredit Bermasalah Bank Sampel ... 78

Tabel 4.5 Tingkat Profitabilitas Bank Sampel .. 80

Tabel 4.6 Statistik Deskriptif Variabel Penelitian ... 82

Tabel 4.7 Analisis Regresi Data Panel dengan Metode Common Effect/Pooled

Least Square .. 85

Tabel 4.8 Analisis Regresi Data Panel dengan Metode Fixed Effect Model 86

Tabel 4.9 Analisis Regresi Data Panel dengan Metode Random Effect Model.. 87

Tabel 4.10 Pemilihan Model Regresi Data Panel dengan Uji Chow 88

Tabel 4.11 Pemilihan Model Regresi Data Panel dengan Uji Hausman 89

Tabel 4.12 Hasil Output Ananlisis Regresi Data Panel dengan Metode Random

Effect Model .. 90

Tabel 4.13 Perbandingan t Hitung dengan t Tabel .. 93

Auliya Azizah, 2015
PENGARUH EFISIENSI OPERASI, LIKUIDITAS, DAN KREDIT BERMASALAH TERHADAP
PROFITABILITAS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ix

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran .. 41

DAFTAR GRAFIK

Grafik 4.1 Grafik Dinamika Rasio Keuangan Objek Penelitian…………….82

