

**PENGARUH *LOAN TO DEPOSIT RATIO*, *NON PERFORMING LOAN* DAN
CAPITAL ADEQUACY RATIO TERHADAP *RETURN ON ASSETS*
DENGAN DANA REPATRIASI *TAX AMNESTY*
SEBAGAI VARIABEL *MODERATING*
(*Studi Empiris pada Beberapa Perusahaan Perbankan yang Terdaftar di BEI*)**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Jurusan
Akuntansi Pada Fakultas Ekonomi Dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Oleh :

SALMIANNA .S

NIM : 10800113139

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2018

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Pengaruh *Loan to Deposit Ratio*, *Non Performing Loan*, dan *Capital Adequacy Ratio* Terhadap *Return On Assets* Dengan Dana Repatriasi *Tax Amnesty* Sebagai Variabel *Moderating* (Studi Empiris pada Beberapa Perusahaan Perbankan yang Terdaftar di BEI)”, yang disusun oleh Salmianna. S NIM: 10700113139, mahasiswa Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 19 Maret 2018, bertepatan dengan 1 Rajab 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi.

Makassar, 3 April 2018 M
16 Rajab 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse.,M.Ag. (.....)
Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag. (.....)
Munaqisy I : Dr. Urbanus Uma Leu, M.Ag (.....)
Munaqisy II : Memen Suwandi, SE., M.Si (.....)
Pembimbing I : Dr. H. Abdul Wahab, SE., M.Si (.....)
Pembimbing II: Sumarlin, SE., M.Ak (.....)

Diketahui oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M. Ag
NIP: 19581022 198703 1 002

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Salmianna. S
NIM : 10800113139
Tempat/Tgl. Lahir : Makassar, 20 Mei 1995
Jurusan/Prodi : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Campagaya
Judul : Pengaruh *Loan to Deposit Ratio*, *Non Performing Loan*, dan *Capital Adequacy Ratio* Terhadap *Return On Assets* Dengan Dana Repatriasi *Tax Amnesty* Sebagai Variabel *Moderating*. (Studi Empiris Pada Beberapa Perusahaan Perbankan yang Terdaftar Di Bursa Efek Indonesia).

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi yang diperoleh karenanya batal demi hukum.

Gowa, April 2018

Penyusun,

Salmianna. S
10800113139

KATA PENGANTAR

Assalamu alaikum wr. wb.

Puji syukur penulis panjatkan ke hadirat Allah SWT atas segala limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan baik. Salawat dan salam tak lupa penulis kirimkan kepada junjungan Nabi Muhammad saw. Nabi yang memberi citra kepada manusia tentang bagaimana dan cara beretika sesuai tuntunan wahyu. Skripsi ini merupakan salah satu syarat untuk memperoleh gelar sarjana pada Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar dengan judul “**Pengaruh *Loan to Deposit Ratio, Non Performing Loan, dan Capital Adequacy Ratio Terhadap Return On Assets Dengan Dana Repatriasi Tax Amnesty Sebagai Variabel Moderating. (Studi Empiris Pada Beberapa Perusahaan Perbankan yang Terdaftar Di Bursa Efek Indonesia)*”**”.

Skripsi ini dapat tersusun atas bantuan dan perhatian berbagai pihak, yang telah dengan baik hati bersedia meluangkan waktunya untuk berbagi ilmu dan informasi serta senantiasa memberikan semangat sehingga konsistensi selalu terjaga selama pengerjaan Skripsi ini. Oleh sebab itu, dengan segala kerendahan hati, ucapan terima kasih diberikan kepada:

1. Kedua orang tua penulis, ayah: Sanusi dan ibu: Lina serta keluarga, yang senantiasa memberikan cinta, kasih, bantuan, motivasi serta do'a restu kepada

penulis selama mengikuti pendidikan di Universitas Islam Negeri Alauddin Makassar.

2. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam, UIN Alauddin Makassar.
4. Bapak Jamaluddin M., SE., M.Si selaku ketua jurusan akuntansi Fakultas Ekonomi dan Bisnis Islam, UIN Alauddin Makassar.
5. Bapak Memen Suwandi, SE., M.Si selaku Sekretaris Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar.
6. Bapak Dr. H. Abdul Wahab, SE., M. Si selaku pembimbing I yang telah meluangkan waktunya memberikan pengarahannya, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
7. Bapak Sumarlin, SE., M. Ak selaku pembimbing II yang telah meluangkan waktunya untuk memberikan pengarahannya, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
8. Bapak dan Ibu dosen pada Jurusan Akuntansi atas segala jerih payahnya membimbing dan memberi motivasi dan bekal ilmu kepada penulis.
9. Bapak dan Ibu staf Tata Usaha Fakultas Ekonomi dan Bisnis Islam, yang telah memberikan kemudahan dalam menyelesaikan masalah administrasi perkuliahan.
10. Sahabat-sahabatku tersayang Nurul Faizah Arif, Iin Nopianti, Dewi Puspitarani, Agustina, Mayki Ayu Julietasri, Winda Winarda, Istiqamah, Nilawati, dan

Halimah Achmad Makin yang senantiasa memberikan dukungan dan dorongan dalam proses penyelesaian skripsi ini.

11. Rekan-rekan dari kelas Akuntansi C angkatan 2013 yang telah memberikan dukungan, semangat serta doanya kepada penulis.
12. Rekan-rekan KKN Angkatan 54 Kecamatan Uluere , terkhusus untuk Posko VI Desa Bontorannu.
13. Rekan-rekan mahasiswa dan mahasiswi jurusan akuntansi atas segala dukungan, bantuan, dan motivasinya kepada penulis.
14. Semua pihak yang telah membantu dalam penyusunan Skripsi ini yang tidak dapat disebutkan satu per satu.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, penulis mengharapkan kritik dan saran yang membangun dari pembaca untuk menjadi tolak ukur guna perbaikan skripsi ini kedepannya. Penulis berharap agar skripsi ini dapat bermanfaat bagi penulis pada khususnya dan rekan-rekan mahasiswa serta pembaca pada umumnya. Semoga Allah SWT senantiasa memberikan taufik dan Hidayah-Nya kepada kita semua, sehingga ilmu yang telah didapatkan dapat bermanfaat bagi semua pihak. Amin.

Wassalamu' alaikum Wr. Wb.

Gowa, April 2018

Salmianna. S
10800113139

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	i
KATA PENGANTAR	ii
DAFTAR ISI	v
DAFTAR TABEL	vii
DAFTAR GAMBAR	viii
ABSTRAK	ix
BAB I PENDAHULUAN	1-32
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Hipotesis	9
D. Definisi Operasional dan Ruang Lingkup Penelitian	19
E. Penelitian Terdahulu	24
F. Tujuan Penelitian	31
G. Manfaat Penelitian.....	31
BAB II TINJAUAN TEORETIS	33-47
A. Teori Keagenan (<i>Agency Theory</i>).....	33
B. Teori Antisipasi Pendapatan (<i>Anticipated Income Theory</i>).....	34
C. <i>Loan To Deposit Ratio</i>	36
D. <i>Non Performing Loan</i>	39
E. <i>Capital Adequacy Ratio</i>	41
F. <i>Tax Amnesty</i> (Pengampunan Pajak)	42
G. <i>Return On Assets</i>	44
H. Rerangka Pikir	45
BAB III METODOLOGI PENELITIAN	48-59
A. Jenis dan Lokasi Penelitian	48
B. Pendekatan Penelitian.....	48
C. Populasi dan Sampel Penelitian	49
D. Jenis dan Sumber Data	49
E. Metode Pengumpulan Data	50
F. Instrumen Penelitian	51
G. Metode Analisis Data	51

BAB IV HASIL DAN PEMBAHASAN	60-97
A. Gambaran Umum Objek Penelitian	60
B. Analisis Hasil Penelitian	62
C. Pembahasan Penelitian	82
BAB V PENUTUP	98-100
A. Kesimpulan	97
B. Keterbatasan Penelitian	100
C. Saran.....	100
DAFTAR PUSTAKA	101
LAMPIRAN	109
RIWAYAT HIDUP	117

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	24
Tabel 3.1 Kriteria Penentuan Variabel Moderating	55
Tabel 4.1 Pemilihan Sampel	59
Tabel 4.2 Sampel Penelitian	60
Tabel 4.3 Analisis Deskriptif	61
Tabel 4.4 Uji Normalitas Data	65
Tabel 4.5 Uji Multikolinieritas	66
Tabel 4.6 Uji Autokorelasi	68
Table 4.7 Uji Heterokedastisitas	69
Tabel 4.8 Hasil Uji Koefisien Determinasi (R^2)	70
Table 4.9 Hasil Uji F – Uji Simultan	71
Tabel 4.10 Hasil Uji t (Uji Parsial)	72
Tabel 4.11 Kriteria Penentuan Variabel Moderating	76
Tabel 4.12 Hasil Uji Koefisien Determinasi (R^2)	77
Table 4.13 Hasil Uji F – Uji Simultan	78
Tabel 4.14 Hasil Uji t (Uji Parsial)	79
Tabel 4.15 Hasil Pengujian Hipotesis	81

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pikir	46
Gambar 4.1 Grafik Histogram	65

ABSTRAK

Nama : Salmianna. S

Nim : 10800113139

Judul : *Pengaruh Loan To Deposit Ratio, Non Performing Loan, dan Capital Adequacy Ratio Terhadap Return On Assets Dengan Dana Repatriasi Tax Amnesty Sebagai Variabel Moderating.*

Penelitian ini bertujuan untuk mengetahui pengaruh antara *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* terhadap *return on assets*. Selain itu, penelitian ini juga bertujuan untuk mengetahui pengaruh dana repatriasi *tax amnesty* dalam memoderasi hubungan antara *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* terhadap *return on assets*. Objek penelitian dalam penelitian ini adalah beberapa perusahaan yang ditunjuk sebagai *gateway* dalam program *tax amnesty* dan terdaftar di Bursa Efek Indonesia (BEI) selama periode tahun 2016-2017 yang berjumlah 21 perusahaan perbankan.

Jenis penelitian ini adalah penelitian kuantitatif, dimana metode pengambilan sampel dalam penelitian ini dilakukan dengan menggunakan metode *purposive sampling*. Adapun jumlah perusahaan sampel dalam penelitian ini adalah 11 perusahaan perbankan dengan periode pengamatan selama 2 tahun yakni triwulan 3 (2016), triwulan 4 (2016), serta triwulan 1 (2017) sehingga jumlah sampel adalah sebanyak 33 sampel. Metode analisis data menggunakan regresi berganda dan analisis regresi moderating dengan menggunakan uji interaksi.

Hasil penelitian ini diperoleh bahwa *loan to deposit ratio* berpengaruh negatif dan tidak signifikan terhadap *return on assets*, *non performing loan* berpengaruh negatif dan signifikan terhadap *return on assets*, serta *capital adequacy ratio* berpengaruh positif dan signifikan terhadap *return on assets*. Selain itu, variabel dana repatriasi *tax amnesty* yang bertindak sebagai variabel moderating diketahui tidak mampu memoderasi antara *loan to deposit ratio* terhadap *return on assets*. Sedangkan untuk variabel *non performing loan* dan *capital adequacy ratio*, variabel dana repatriasi *tax amnesty* tersebut mampu memoderasi terhadap *return on assets*.

Kata Kunci : *Loan To Deposit Ratio, Non Performing Loan, Capital Adequacy Ratio*, dan Dana Repatriasi *Tax Amnesty*.

BAB I

PENDAHULUAN

A. Latar Belakang

Bank merupakan lembaga keuangan terpenting dan sangat memengaruhi perekonomian baik secara mikro maupun secara makro. Kita ketahui, perbankan mempunyai pangsa pasar besar sekitar 80 persen dari keseluruhan sistem keuangan yang ada. Mengingat begitu besarnya peranan perbankan di Indonesia, maka pengambil keputusan perlu melakukan evaluasi kinerja yang memadai. Lembaga perbankan merupakan salah satu tulang punggung perekonomian suatu negara, karena memiliki fungsi intermediasi atau sebagai perantara antara pemilik modal (*fund supplier*) dengan pengguna dana (*fund user*).

Menurut PSAK 31, bank merupakan industri yang dalam kegiatan usahanya mengandalkan kepercayaan masyarakat sehingga tingkat kesehatan bank perlu dipelihara. Pemeliharaan kesehatan bank antara lain dilakukan dengan tetap menjaga likuiditasnya sehingga bank dapat memenuhi kewajiban kepada semua pihak yang menarik atau mencairkan simpanannya sewaktu-waktu. Kesiapan memenuhi kewajiban setiap saat ini, menjadi semakin penting artinya mengingat peranan bank sebagai lembaga yang berfungsi memperlancar lalu lintas pembayaran. Di samping faktor likuiditas, keberhasilan usaha bank juga ditentukan oleh kesanggupan para pengelola dalam menjaga rahasia keuangan nasabah yang dipercayakan kepadanya serta keamanan atas uang atau asset lainnya yang dititipkan pada bank. Pentingnya menjaga kepercayaan masyarakat terhadap bank karena kegiatan utama bank adalah

penghimpunan dana dari masyarakat kemudian menyalurkannya dengan tujuan untuk memperoleh pendapatan.

Oleh karenanya, Bank Indonesia menerapkan aturan tentang kesehatan bank. Kesehatan bank dapat diartikan sebagai kemampuan suatu bank untuk melakukan kegiatan operasional perbankan secara normal dan mampu memenuhi semua kewajibannya dengan baik dengan cara-cara yang sesuai dengan peraturan perbankan yang berlaku. Dengan adanya aturan tentang kesehatan bank ini, perbankan diharapkan selalu dalam kondisi sehat sehingga tidak akan merugikan masyarakat yang berhubungan dengan perbankan. Aturan tentang kesehatan bank yang diterapkan oleh Indonesia mencakup berbagai aspek dalam kegiatan bank, mulai dari penghimpunan dana sampai dengan penggunaan dan penyaluran dana (Budisantoso dan Triandaru, 2006).

Kondisi kesehatan maupun kinerja bank dapat kita analisis melalui laporan keuangan. Salah satu tujuan dari pelaporan keuangan adalah untuk memberikan informasi bagi para pengguna laporan keuangan untuk pengambilan keputusan. Laporan keuangan yang diterbitkan diharapkan mencerminkan kinerja bank tersebut yang sebenarnya. Dari informasi yang bersifat fundamental tersebut dapat dilihat apakah bank tersebut telah mencapai tingkat efisiensi yang baik, dalam arti telah memanfaatkan, mengelola dan mencapai kinerja secara optimal dengan menggunakan sumber-sumber dana yang ada. Bank yang memiliki tingkat kesehatan yang baik dapat dikatakan memiliki kinerja yang baik pula. Dengan memiliki kinerja yang baik masyarakat pemodal akan menanamkan dananya pada saham bank tersebut. Hal ini

menunjukkan adanya kepercayaan masyarakat bahwa bank tersebut dapat memenuhi harapannya. Bank yang memperoleh dana dari masyarakat akan secara sadar bahwa memiliki tanggung jawab untuk mengelola aktiva serta sumber-sumber dana yang dimiliki secara professional.

Berkaitan dengan itu pula, saat ini yang terjadi pada perekonomian Indonesia yaitu munculnya kebijakan *tax amnesty*. *Tax amnesty* adalah penghapusan pajak yang seharusnya terhutang, tidak dikenai sanksi administrasi perpajakan dan sanksi pidana di bidang perpajakan, dengan cara mengungkap harta dan membayar uang tebusan sebagaimana yang diatur dalam Undang-Undang Pengampunan Pajak No. 11 Tahun 2016. Sejak awal tahun 2016, pemerintah sudah menggaungkan program *tax amnesty* dalam rangka mempercepat pertumbuhan dan restrukturisasi ekonomi melalui pengalihan harta, mendorong reformasi perpajakan menuju sistem perpajakan yang lebih berkeadilan, yang pada akhirnya akan meningkatkan penerimaan pajak negara untuk pembiayaan pembangunan.

Tax amnesty menjadi suatu peluang bagi wajib pajak untuk mendapatkan keringanan-keringanan dalam perpajakan, dengan membayar uang tebusan yang sangat meringankan, wajib pajak dapat memperoleh banyak fasilitas salah satunya adalah terbebas dari pemeriksaan. Harta yang diikutkan dalam program amnesti pajak dapat menggunakan dua jalur. Pertama, cukup deklarasi atau melaporkan saja. Baik itu harta yang di dalam negeri maupun di luar negeri. Jalur kedua adalah repatriasi, yaitu membawa pulang harta yang disimpan di luar negeri.

Hal itu dipaparkan Malherbe (2011) serta Bear dan Borgne (2008) yang mengemukakan *tax amnesty* adalah suatu kemungkinan untuk mendapatkan pengampunan dalam membayar pajak dari sejumlah kewajiban pajak (termasuk bunga dan denda), pengabaian penuntutan pidana pajak, dan pembatasan untuk mengaudit pajak untuk jangka waktu tertentu. Menurut Alberto (2015); Bagiada dan Darmayasa (2016); Arnold (2012) ; Togler dan Schaltegger (2001); Boniello et al (2003); Widodo et al (2010); Syafrida (2015) yang menyimpulkan bahwa *tax amnesty* menjadi suatu kebijakan untuk meningkatkan pendapatan negara dalam jangka pendek dan jangka panjang dengan memberikan tarif tebusan untuk menarik harta milik wajib pajak dari luar negeri ke dalam negeri. Hasil dekonstruksi kebijakan *tax amnesty* diharapkan mampu mencerahkan hati seluruh wajib pajak demi mewujudkan kepatuhan sukarela.

Bertolak belakang dengan Hasseldine & Bebbington (1991); Alm et al (2009); Bambang (2010); Ragimun (2014); Nar (2015); Prastowo (2016) yang mengatakan bahwa *tax amnesty* bukanlah cara yang paling efektif untuk mengidentifikasi dan meningkatkan kepatuhan pajak yang hanya berdampak sedikit pada penerimaan pajak jangka panjang dan pendek. Sebenarnya keberhasilan dan kegagalan penerapan *tax amnesty* itu sendiri ditinjau dari bagaimana negara itu mampu beradaptasi, memiliki perangkat hukum terkait dengan pengampunan pajak, dan perbaikan struktur perpajakan untuk menghadapi pelaksanaan pengampunan pajak seperti dalam penelitian Hutagaol (2007); Agung (2007); Alm et al. (2009); Rakhmindyarto (2011); Ragimun (2014); Aritonang dan Rustam (2015); Tambunan (2015).

Pemerintah telah menunjuk 72 bank-bank di Indonesia untuk menampung dana dari *tax amnesty* ini, dan 21 bank diantaranya merupakan penampung dana repatriasi *tax amnesty*. Dana repatriasi *tax amnesty* ini juga disebut sebagai dana pihak ketiga (DPK) dalam perbankan. Seperti yang dilansir, Kompas.com- Dewan Komisaris Otoritas Jasa Keuangan (OJK) menyatakan dana dari program *tax amnesty* berkontribusi kepada pertumbuhan dana pihak ketiga (DPK) industri perbankan nasional. Hingga akhir tahun 2016, DPK perbankan dalam rupiah tumbuh 11,63 persen, sementara DPK dalam valuta asing tercatat tumbuh minus 0,33 persen. Otoritas Jasa Keuangan (OJK) melaporkan, total dana repatriasi dari program pengampunan pajak atau *tax amnesty* yang sudah ditampung oleh bank-bank yang ditunjuk sebagai bank *gateway* mencapai Rp 105 triliun per 27 Januari 2017. Meski besar, angka itu masih di bawah total komitmen dana repatriasi sebesar Rp 140 triliun. Sebagian besar dana repatriasi masuk ke dana pihak ketiga (DPK) perbankan, antara lain seperti tabungan, giro, maupun deposito.

Secara persentase, total dana repatriasi yang masuk ke DPK perbankan mencapai hampir 71 persen. Otoritas Jasa Keuangan (OJK) mengharapkan penempatan dana repatriasi disalurkan secara merata dan luas. Dengan demikian, dampak positif dana repatriasi *tax amnesty* dapat dirasakan oleh sektor-sektor lainnya. Muliawan pun mengungkapkan, saat ini kondisi likuiditas perbankan masih memadai. Akan tetapi, ia berharap program pengampunan dapat terus mendorong perbaikan likuiditas perbankan, sehingga ruang penyaluran kredit perbankan menjadi semakin lebar.

Kriteria penilaian kinerja perbankan yang digunakan dalam penelitian ini berbeda dengan kriteria yang diterapkan oleh Bank Indonesia. Penilaian kesehatan bank versi Bank Indonesia mengacu pada unsur-unsur *Capital, Assets Quality, Management, Earning, Liquidity* dan *Sensitivity*, sedangkan dalam penelitian ini menerapkan rasio- rasio keuangan yang umum digunakan untuk mengukur kinerja keuangan bank. Penelitian ini tidak mencantumkan unsur manajemen suatu bank karena hal ini tidak bisa dilihat dari luar. Alasan dipilihnya *Return on assets* (ROA) sebagai variabel dependen dengan alasan bahwa *Return on assets* (ROA) digunakan untuk mengukur efektifitas perusahaan dalam menghasilkan keuntungan dengan memanfaatkan aktiva yang dimilikinya. *Return on assets* (ROA) merupakan rasio antara laba sesudah pajak terhadap total assets. Semakin besar *Return on assets* (ROA) menunjukkan kinerja perusahaan semakin baik, karena tingkat pengembalian (*return*) semakin besar. Besarnya suatu modal suatu bank, akan memengaruhi tingkat kepercayaan masyarakat terhadap kinerja bank.

Penetapan *Capital Adequacy Ratio* (CAR) sebagai variabel yang memengaruhi profitabilitas didasarkan hubungannya dengan tingkat resiko bank. Tingginya rasio *Capital* dapat melindungi nasabah, sehingga dapat meningkatkan kepercayaan nasabah terhadap bank. Dan salah satu ukuran untuk menghitung likuiditas bank adalah *Loan to Deposit Ratio* (LDR), yaitu seberapa besar dana bank dilepaskan ke perkreditan. Ketentuan Bank Indonesia tentang *Loan to Deposit Ratio* (LDR) antara 80% hingga 110% (Werdaningtyas, 2002). Semakin tinggi *Loan to Deposit Ratio* (LDR), maka laba bank semakin meningkat (dengan asumsi bank

tersebut mampu menyalurkan kreditnya dengan efektif), dengan meningkatnya laba bank, maka kinerja bank juga meningkat. Besar-kecilnya rasio *Loan to Deposit Ratio* (LDR) suatu bank akan memengaruhi kinerja bank tersebut.

Disisi lain, menurut Fitria dan Sari (2012) menyatakan bahwa penggunaan variabel *non performing loan* mencerminkan risiko kredit. Semakin tinggi tingkat *non performing loan* maka semakin besar pula risiko kredit yang ditanggung oleh pihak bank. Akibat tingginya *non performing loan* perbankan akan lebih berhati - hati (selektif) dalam menyalurkan kredit. Hal ini dikarenakan adanya potensi kredit yang tidak tertagih. Tingginya *non performing loan* akan meningkatkan premi risiko yang berdampak pada tingginya suku bunga kredit. Suku bunga kredit yang terlampau tinggi akan mengurangi permintaan masyarakat akan kredit. Tingginya *non performing loan* juga mengakibatkan munculnya pencadangan yang lebih besar, sehingga pada akhirnya modal bank ikut terkikis. Ini yang akan mengakibatkan menurunnya tingkat kinerja keuangan pada perbankan atau *Return on assets*.

Peran perbankan dengan fungsi intermediasinya menjadi poin penting untuk dibahas. Disamping itu, terlalu banyak penelitian dengan variabel yang sama namun memperoleh hasil penelitian yang berbeda atau tidak konsisten dan munculnya kebijakan *tax amnesty* oleh pemerintah. Penelitian ini untuk menganalisis pengaruh *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio*, terhadap *Return on assets* di Indonesia dengan menggunakan dana repatriasi *tax amnesty* sebagai variabel *moderating*. Seperti didalam al-quran menjelaskan pada Surah An-Nisa ayat 5 :

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَمًا وَارْزُقُوهُمْ فِيهَا
وَأَكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَعْرُوفًا ﴿٥﴾

Terjemahan : “Dan janganlah kamu serahkan kepada orang-orang yang belum sempurna akalnya, harta (mereka yang ada dalam kekuasaanmu) yang dijadikan Allah sebagai pokok kehidupan. Berilah mereka belanja dan pakaian (dari hasil harta itu) dan ucapkanlah kepada mereka kata-kata yang baik”.

Berdasar ayat diatas pengelolaan modal yang baik dimana posisi dari pemilik modal harus benar-benar mampu menguasai dan menjalankan perputarannya selama kegiatan usaha yang dilakukan. Sehingga ketika perusahaan mempunyai harapan untuk mencapai tujuan yang ingin diperoleh, maka hasilnya pun dapat secara pasti berkelanjutan dalam jangka panjang dan manfaatnya mampu dirasakan secara menyeluruh oleh banyak pihak. Berdasarkan tafsir al-quran diatas, maka kinerja dari bank-bank yang akan diteliti dikatakan cukup baik. Bila kemampuan dari pengelolaan aset atupun modalnya dapat diketahui dari nilai *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* yang tinggi.

B. Rumusan Masalah

Berdasarkan permasalahan yang telah dipaparkan sebelumnya, dengan ditinjau dari beberapa penelitian yang terkait penelitian ini yang bertujuan untuk menguji variabel-variabel tersebut terhadap *Return on assets* dengan menggunakan dana repatriasi *tax amnesty* sebagai variabel moderating. Adapun rumusan masalah dalam penelitian ini adalah:

1. Apakah *loan to deposit ratio* berpengaruh terhadap *return on assets* ?
2. Apakah *non performing loan* berpengaruh terhadap *return on assets*?
3. Apakah *capital adequacy ratio* berpengaruh terhadap *return on assets*?
4. Apakah hubungan antara *loan to deposit ratio* dan dana repatriasi dari *tax amnesty* sebagai variabel *moderating* berpengaruh terhadap *return on assets*?
5. Apakah hubungan antara *non performing loan* dan dana repatriasi dari *tax amnesty* sebagai variabel *moderating* berpengaruh terhadap *return on assets* ?
6. Apakah hubungan antara *capital adequacy ratio* dan dana repatriasi dari *tax amnesty* sebagai variabel *moderating* berpengaruh terhadap *return on assets* ?

C. Hipotesis

1. Pengaruh *Loan To Deposit Ratio* Terhadap *Return On Assets*

Peningkatan *loan to deposit ratio* berarti penyaluran dana ke pinjaman semakin besar sehingga laba akan meningkat (Banik dan Das, 2013). Peningkatan laba tersebut mengakibatkan kinerja bank yang diukur dengan *return on assets* akan semakin tinggi. Oleh karena itu, pihak manajemen harus dapat mengelola dana yang dihimpun dari masyarakat untuk kemudian disalurkan kembali dalam bentuk kredit (Sudiyatno dan Suroso, 2010). Hal ini berarti bahwa semakin tinggi *loan to deposit ratio* sampai dengan batas tertentu maka akan semakin banyak dana yang disalurkan dalam bentuk kredit maka akan meningkatkan pendapatan bunga sehingga *Return on assets* semakin tinggi.

Loan to deposit ratio mencerminkan kemampuan bank dalam menyalurkan dana pihak ketiga untuk menghasilkan pendapatan atau perubahan laba. Semakin tinggi *loan to deposit ratio* memberikan indikasi semakin rendahnya kemampuan likuiditas bank yang bersangkutan, sebaliknya semakin rendah *loan to deposit ratio* menunjukkan kurangnya efektivitas bank dalam menyalurkan kredit. Semakin tinggi *loan to deposit ratio* maka keuntungan perusahaan semakin meningkat dengan asumsi bahwa manajemen bank tersebut mampu menyalurkan kreditnya dengan efektif, maka *loan to deposit ratio* berpengaruh positif terhadap laba sehingga *loan to deposit ratio* juga diprediksikan berpengaruh positif terhadap *Return on assets* karena dibentuk dari laba perusahaan.

Sesuai dengan teori yang tertuang dalam penelitian Supatra (2007) yaitu peningkatan *loan to deposit ratio* disebabkan peningkatan dalam pemberian kredit ataupun penarikan dana oleh masyarakat dimana hal ini dapat memengaruhi likuiditas bank yang berpengaruh terhadap tingkat kepercayaan masyarakat. Dengan demikian dapat dirumuskan bahwa *loan to deposit ratio* berpengaruh positif signifikan terhadap *Return on assets*. Maka dari uraian diatas, hipotesis yang diajukan dalam penelitian ini mengenai pengaruh *loan to deposit ratio* terhadap *Return on assets* adalah sebagai berikut :

H₁ : *Loan to deposit ratio* berpengaruh positif terhadap *Return on assets*

2. Pengaruh *Non Performing Loan* terhadap *Return On Assets*

Salah satu risiko yang muncul akibat semakin kompleksnya kegiatan perbankan adalah munculnya *non performing loan* yang semakin besar. *Non performing loan* mencerminkan risiko kredit yang ditanggung pihak bank, semakin besar skala operasi suatu bank maka aspek pengawasan semakin menurun sehingga risiko kredit semakin besar. Bank dalam memberikan kredit harus melakukan analisis terhadap kemampuan debitur untuk membayar kembali kewajibannya. Setelah kredit diberikan bank wajib melakukan pemantauan, penilaian dan pengikatan terhadap penggunaan kredit serta kemampuan dan kepatuhan debitur dalam memenuhi kewajiban untuk memperkecil risiko kredit (Masyhud Ali, 2004). Pengaruh *non performing loan* terhadap *return on asset* didukung dari beberapa penelitian sebelumnya yang menunjukkan pengaruh yang negatif terhadap *Return on assets*, artinya setiap kenaikan jumlah *non performing loan* akan berakibat menurunnya *Return on assets* (Mahardian, 2008).

Hal itu terjadi karena peraturan Bank Indonesia perihal *non performing loan* yang mengatur bahwa setiap kenaikan *outstanding* pinjaman yang diberikan mencangkup dengan cadangan aktiva produktif dengan cara mendebet rekening cadangan aktiva produktif dan mengkredit rekening cadangan penghapusan aktiva produktif, sehingga setiap kenaikan *outstanding* pinjaman yang diberikan akan menambah biaya cadangan produktif yang apada akhirnya memengaruhi *Return on assets* bank (Supatra, 2007). *Non performing loan* yang semakin meningkat akan meningkatkan biaya cadangan aktiva produktif yang berpengaruh negatif terhadap

kinerja dan laba bank, sehingga pengambil kebijakan perlu menjaga agar jumlah *non performing loan* tidak membengkak atau maksimal sebesar ketentuan Bank Indonesia yakni 5%. Maka, dari uraian diatas hipotesis yang diajukan dalam penelitian ini mengenai pengaruh *non performing loan* terhadap *Return on assets* adalah sebagai berikut:

H₂ : *Non performing loan* berpengaruh negatif terhadap *return on assets*

3. Pengaruh *Capital Adequacy Ratio* dengan *Return On Assets*

Menurut penelitian Widyastuti dan Mandagie (2010), modal bank merupakan “engine” dari pada kegiatan bank, kalau kapasitas mesinnya terbatas maka sulit bagi bank tersebut untuk meningkatkan kapasitas kegiatan usahanya, khususnya dalam penyaluran kredit. *Capital adequacy ratio* di bawah ketentuan Peraturan Bank Indonesia tidak mempunyai peluang untuk memberikan kredit. Namun, kegiatan utama bank adalah menghimpun dana dan menyalurkannya kembali dalam bentuk kredit. Dengan *capital adequacy ratio* yang cukup atau memenuhi ketentuan, bank tersebut dapat beroperasi sehingga terciptalah laba.

Capital adequacy ratio merupakan salah satu faktor yang memengaruhi kinerja perbankan terutama dari segi permodalan. Secara teknis, analisis permodalan disebut juga analisis solvabilitas yang mempunyai tujuan untuk mengetahui apakah permodalan bank telah mencukupi untuk mendukung kegiatan bank secara efisien, apakah permodalan bank mampu menyerap kerugian-kerugian karena menanggung aktiva yang berisiko dan apakah kekayaan bank terutama pemegang akan semakin besar atau kecil. Dengan kata lain semakin tinggi *capital adequacy ratio* semakin

baik kinerja keuangan suatu bank. Penyaluran kredit yang optimal, dengan asumsi tidak terjadi macet akan menaikkan laba yang akhirnya akan meningkatkan *Return on assets*, karena semakin besar *capital adequacy ratio* maka *Return on assets* yang diperoleh bank semakin besar, karena semakin besar *capital adequacy ratio* maka semakin tinggi kemampuan permodalan bank dalam menjaga kemungkinan timbulnya risiko kerugian kegiatan usahanya, sehingga kinerja keuangan perbankan juga akan meningkat.

Hal tersebut sesuai dengan hasil penelitian Maharidan (2008). Besarnya modal suatu bank, akan memengaruhi tingkat kepercayaan masyarakat terhadap kinerja keuangan perbankan. Dengan demikian dapat dirumuskan bahwa *capital adequacy ratio* berpengaruh positif signifikan terhadap *Return on assets*. Hipotesis yang diajukan dalam penelitian ini mengenai pengaruh *capital adequacy ratio* terhadap *Return on assets* adalah sebagai berikut :

H₃ : *Capital Adequacy Ratio* berpengaruh positif terhadap *Return on assets*

4. Pengaruh Hubungan *Loan To Deposit Ratio* dengan Dana Repatriasi *Tax Amnesty* terhadap *Return On Assets*

Telah diketahui sebelumnya, likuiditas digunakan untuk menganalisis kemampuan bank dalam memenuhi kewajiban-kewajibannya. Suatu bank dinyatakan likuid apabila bank tersebut dapat memenuhi kewajiban hutangnya, dapat membayar kembali semua simpanan nasabah, serta dapat memenuhi permintaan kredit yang diajukan tanpa terjadi penangguhan. Bank Indonesia (BI) memandang pemberlakuan pengampunan pajak alias *tax amnesty* dapat memberikan serangkaian dampak bagi

perekonomian. Gubernur BI Agus DW Martowardojo menjelaskan, dari sisi perekonomian, penerapan *tax amnesty* akan memberi dampak pada penerimaan pajak dan arus modal masuk atau *capital inflows*.

Penerapan *tax amnesty* ini akan memberi potensi dampak bagi stabilitas sistem keuangan. Di sisi dana pihak ketiga, adanya dana hasil repatriasi akan menambah likuiditas perbankan dan meningkatkan permodalan. Terutama bank persepsi, yakni bank umum yang telah ditunjuk untuk menerima setoran penerimaan uang tebusan dan dana yang dialihkan dari luar negeri ke dalam negeri dalam rangka pelaksanaan pengampunan pajak, berupa dana pihak ketiga itu sendiri seperti deposito dan tabungan.

Dengan melimpahnya likuiditas perbankan akibat dana repatriasi, tingkat suku bunga di pasar uang antarbank juga akan turun. Lalu, melimpahnya likuiditas perbankan itu juga akan membuat penyaluran kredit meningkat, asalkan kemampuan ekonomi masyarakat pulih sejalan dengan perbaikan ekonomi. Sejalan dengan hal ini pula, risiko likuiditas dapat menurun. Berdasarkan keterangan Bank Indonesia, potensi repatriasi aset sekitar Rp536 triliun. Karena repatriasi dibagi dalam dua gelombang, 31 Desember 2016 dan 31 Maret 2017, potensi repatriasi sekitar Rp147 triliun tahun ini. Itulah sebabnya, simpanan dana pihak ketiga diperkirakan dapat tumbuh di kisaran 18%- 20% pada Desember 2016. Namun, disisi lain likuiditas yang berlebihan di perbankan bisa saja akan mendorong naiknya tingkat inflasi dan juga penyaluran kredit yang kurang berhati-hati. Kegagalan penyaluran dana repatriasi ke dalam aset produktif akan mengakibatkan peningkatan biaya dana.

Berdasarkan penelitian Sudiyatno dan Suroso (2010) dana pihak ketiga didefinisikan dengan rasio total kredit terhadap total dana pihak ketiga. Resiko ini timbul akibat berubahnya tingkat bunga akan menurunkan nilai pasar surat berharga yang terjadi pada saat bank membutuhkan likuiditas. Resiko terjadi apabila untuk memenuhi kebutuhan likuiditas tersebut harus menjual surat-surat berharga yang dimiliki bank. Resiko tingkat bunga juga terjadi manakala bank menerima simpanan untuk jangka waktu lebih lama dengan tingkat bunga yang relatif tinggi kemudian tingkat bunga mengalami penurunan yang drastis. Resiko timbul akibat bank memiliki biaya dana yang relatif tinggi yang pada gilirannya menyebabkan bank tersebut tidak kompetitif. Disini dapat dilihat bahwa jika dengan adanya dana repatriasi dari *tax amnesty* dalam jangka panjang akan membuat suku bunga menurun drastis secara tiba-tiba akibat likuiditas yang berlebihan, maka kinerja keuangan perbankan tersebut dikatakan kurang baik. Hipotesis yang diajukan dalam penelitian ini mengenai pengaruh *loan to deposit ratio* dengan dana repatriasi *tax amnesty* sebagai variabel *moderating* terhadap *Return on assets* adalah sebagai berikut :

H₄ : Dana repatriasi *tax amnesty* tidak mampu memoderasi pengaruh *loan to deposit ratio* terhadap *Return on assets*.

5. Pengaruh Hubungan *Non Performing Loan* dengan Dana Repatriasi *Tax Amnesty* terhadap *Return On Assets*

Di sisi kredit, penerapan *tax amnesty* akan meningkatkan kredit. Akan tetapi, hal ini tergantung dari kondisi ekonomi dan *risk tolerance* masing-masing bank. Di sektor surat berharga negara (SBN), penerapan *tax amnesty* diyakini mendorong

permintaan akan SBN. Beberapa aspek harus diperhatikan dalam menyikapi aliran masuk dana repatriasi seiring pengampunan pajak ini, antara lain dampak lanjutan setelah dana repatriasi masuk ke sistem keuangan nasional. Sektor keuangan dalam hal ini perbankan harus mampu menyalurkan kembali dana-dana yang besar tersebut ke dalam penyediaan pembiayaan pembangunan untuk masyarakat.

Apabila pasar modal lemah dalam menampung *capital inflow* akan berimplikasi pada kelebihan likuiditas di sektor perbankan. Ini dikhawatirkan akan memicu terjadinya *adverse selection* atau dengan kata lain pemberian pinjaman dengan kurang hati-hati. Hal ini akan berakibat pada naiknya jumlah kredit macet dalam negeri yang biasa ditunjukkan dengan naiknya *non performing loan*. Kegagalan penyaluran dana repatriasi ke dalam aset produktif akan mengakibatkan peningkatan biaya dana.

Gubernur BI Agus DW Martowardojo menilai, tambahan Rp 45,7 triliun dapat mendongkrak penerimaan pajak yang tahun ini ditargetkan Rp1.360 triliun atau tumbuh 24,7 persen dari realisasi pajak selama tahun 2015. Sedangkan untuk pasar uang, dia melihat potensi pengembalian dana repatriasi sebesar Rp 560 triliun harus optimal diserap oleh instrumen keuangan jangka panjang. Ini karena arus dana masuk yang semakin deras dapat menimbulkan gejolak dan spekulasi di pasar uang jika tidak ada instrumen yang dapat menampungnya. Penerapan pengampunan pajak harus diikuti dengan kesiapan instrumen keuangan untuk menampung dana repatriasi tersebut.

Non performing loan merupakan rasio yang menunjukkan tingkat kredit yang merupakan salah satu bentuk dari *loanable funds* yang mengalami permasalahan dalam suatu bank, sehingga apabila rasio *non performing loan* mengalami peningkatan dari waktu ke waktu akan mendatangkan masalah serius terhadap kinerja bank. *Non performing loan* merefleksikan besarnya risiko kredit yang dihadapi bank, semakin kecil *non performing loan*, maka semakin kecil pula resiko kredit yang ditanggung pihak bank. Bank dalam memberikan kredit harus melakukan analisis terhadap kemampuan debitur untuk membayar kembali kewajibannya. Setelah kredit diberikan, bank wajib melakukan pemantauan terhadap penggunaan kredit serta kemampuan dan kepatuhan debitur dalam memenuhi kewajiban. Bank melakukan peninjauan, penilaian, dan pengikatan terhadap agunan untuk memperkecil resiko kredit (Ali, 2004). Dengan demikian apabila suatu bank mempunyai *non performing loan* yang tinggi, maka akan memperbesar biaya baik biaya pencadangan aktiva produktif maupun biaya lainnya, sehingga berpengaruh terhadap kinerja bank.

Sejalan dengan Penelitian tentang risiko kredit dilakukan oleh Wisnu (2004) yang menyatakan bahwa kondisi *non performing loan* yang tinggi akan memperbesar biaya baik biaya pencadangan aktiva produktif maupun biaya yang lain, sehingga berpotensi untuk menimbulkan kerugian pada bank, atau dengan kata lain *non performing loan* menurunkan profitabilitas bank. Hal ini menunjukkan bahwa *non performing loan* berpengaruh negatif terhadap profitabilitas. Hipotesis yang diajukan dalam penelitian ini mengenai pengaruh *non performing loan* dengan dana repatriasi

tax amnesty sebagai variabel *moderating* terhadap *Return on assets* adalah sebagai berikut :

H₅ : Dana repatriasi *tax amnesty* tidak mampu memoderasi pengaruh *Non performing loan* terhadap *Return on assets*.

6. Pengaruh Hubungan *Capital Adequacy Ratio* dengan Dana Repatriasi *Tax Amnesty* terhadap *Return On Assets*

Capital adequacy ratio adalah rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung risiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari modal sendiri bank disamping memperoleh dana dari sumber di luar bank, seperti dana dari masyarakat, pinjaman, dan lain-lain. *Capital adequacy ratio* merupakan indikator terhadap kemampuan bank untuk menutupi penurunan aktiva sebagai akibat dari kerugian – kerugian bank yang disebabkan oleh aktiva yang berisiko. Semakin tinggi *capital adequacy ratio* maka semakin baik kemampuan bank tersebut untuk menanggung risiko dari setiap kredit/aktiva produktif yang berisiko. Jika nilai *capital adequacy ratio* tinggi maka bank tersebut mampu membiayai kegiatan operasional dan memberikan kontribusi yang cukup besar bagi profitabilitas (Dendawijaya, 2001).

Oleh karena itu, repatriasi dana *tax amnesty* ini merupakan salah satu indikator modal yang akan memengaruhi tingkat kecukupan modal. Semakin tinggi *capital adequacy ratio* yang dicapai oleh bank menunjukkan kinerja bank semakin baik karena bank tersebut mampu menanggung risiko yang mungkin timbul. Dengan tersedianya modal yang cukup oleh bank, kegiatan operasional bank akan berjalan

lancar dan kepercayaan nasabah terhadap bank tersebut meningkat sehingga laba yang diperoleh akan meningkat. Hipotesis yang diajukan dalam penelitian ini mengenai pengaruh *capital adequacy ratio* dengan dana repatriasi *tax amnesty* sebagai variabel *moderating* terhadap *Return on assets* adalah sebagai berikut :

H₆ : Dana repatriasi *tax amnesty* mampu memoderasi pengaruh *Capital adequacy ratio* terhadap *Return on assets*.

D. Definisi Operasional dan Ruang Lingkup Penelitian

Variabel dalam penelitian ini adalah *Return on assets* sebagai variabel dependen. Sedangkan variabel independen yang digunakan dalam penelitian ini didapatkan dari penelitian terdahulu yang telah terbukti mampu menjelaskan pengaruhnya terhadap *Return on assets*. Adapun variabel independen tersebut adalah *loan to deposit ratio*, risiko kredit yang diproksi dengan variabel *non performing loan*, dan *capital adequacy ratio*. Serta dana repatriasi yang diperoleh dari *tax amnesty* sebagai variabel *moderating*. Masing-masing variabel dapat dijelaskan sebagai berikut:

a. Return on assets

Menurut Mardiyanto (2009), *Return on assets* adalah rasio digunakan untuk mengukur kemampuan perusahaan dalam menghasilkan laba yang berasal dari aktivitas investasi. Menurut Dendawijaya (2003), rasio ini digunakan untuk mengukur kemampuan mana-jemen dalam memperoleh keuntungan (laba) secara keseluruhan. Semakin besar *Return on assets*, semakin besar pula tingkat keuntungan yang dicapai oleh perusahaan tersebut dan semakin baik pula posisi perusahaan

tersebut dari segi penggunaan *asset*. Sedangkan Menurut Lestari dan Sugiharto (2007), *Return on assets* adalah rasio yang digunakan untuk mengukur keuntungan bersih yang diperoleh dari penggunaan aktiva. Dengan kata lain, semakin tinggi rasio ini maka semakin baik produktivitas *asset* dalam memperoleh keuntungan bersih. Hal ini selanjutnya akan meningkatkan daya tarik perusahaan kepada investor. Peningkatan daya tarik perusahaan menjadikan perusahaan tersebut makin diminati investor, karena tingkat pengembalian akan semakin besar. Hal ini juga akan berdampak bahwa harga saham dari perusahaan tersebut di Pasar Modal juga akan semakin meningkat sehingga *Return on assets* akan berpengaruh terhadap harga saham perusahaan.

Dengan demikian, besar kecilnya *Return on assets* akan menentukan meningkatnya atau menurunnya kinerja keuangan bank tersebut. Dimana, kinerja keuangan bank merupakan gambaran kondisi keuangan bank pada suatu periode tertentu baik mencakup aspek penghimpunan dana maupun penyaluran dananya. Kinerja menunjukkan sesuatu yang berhubungan dengan kekuatan serta kelemahan suatu perusahaan. Kekuatan tersebut dipahami agar dapat dimanfaatkan dan kelemahan pun harus diketahui agar dapat dilakukan langkah-langkah perbaikan (Lestari dan Sugiharto, 2007).

Dan demikian skala pengukuran yang digunakan adalah skala rasio. Yang diukur dengan menggunakan *Return On Asset*. *Return on assets* (digunakan untuk mengukur kemampuan bank untuk menghasilkan keuntungan secara relatif dibanding

dengan total assetnya. *RETURN ON ASSETS* dapat dihitung dengan rumus (SEBI No.6/23/DPNP, 2004):

$$\text{Return on assets} = \frac{\text{Laba Sebelum Pajak}}{\text{Rata-Rata Total Aset}} \times 100 \%$$

b. *Loan To Deposit Ratio*

Fred Weston menyebutkan bahwa rasio likuiditas merupakan rasio yang menggambarkan kemampuan perusahaan dalam memenuhi kewajiban jangka pendek (Kasmir, 2008: 129). Untuk melakukan pengukuran rasio ini terdapat beberapa jenis rasio yang memiliki maksud dan tujuan tersendiri. Salah satunya adalah *Loan to Deposit Ratio*. *Loan to deposit ratio* merupakan rasio yang digunakan untuk mengukur komposisi jumlah kredit yang diberikan dibandingkan dengan jumlah dana masyarakat dan modal sendiri yang digunakan (Kasmir, 2008: 224). Semakin tinggi Loan to Deposit Ratio (LDR), maka laba bank semakin meningkat (dengan asumsi bank tersebut mampu menyalurkan kreditnya dengan efektif), dengan meningkatnya laba bank, maka kinerja bank juga meningkat.

Dan skala pengukuran yang digunakan adalah skala rasio. Semakin besar rasio ini mengindikasikan bank itu semakin agresif likuiditasnya, sebaliknya semakin kecil rasio ini juga semakin besar dana pihak ketiga yang tidak digunakan untuk penempatan ke kredit. Dalam Surat Edaran Bank Indonesia No. 6/23/DPNP/2004, dijelaskan peringkat komponen LOAN TO DEPOSIT RATIO sebagai berikut:

- 1) Peringkat 1, antara 50% - 75%
- 2) Peringkat 2, antara 75% - 85%

- 3) Peringkat 3, antara 85% - 100%
- 4) Peringkat 4, antara 100% - 120%
- 5) Peringkat 5, lebih dari 120%

Rumus untuk mencari *loan to deposit ratio* sebagai berikut:

$$\text{Loan to deposit ratio} = \frac{\text{Total Kredit}}{\text{Total Dana pihak ketiga}} \times 100\%$$

c. *Non performing loan*

Non performing loan merupakan perbandingan antara kredit bermasalah terhadap total kredit. Rasio ini mengindikasikan bahwa semakin tinggi rasio *non performing loan* menunjukkan semakin buruk kualitas kreditnya. *Non performing loan* yang baik adalah *non performing loan* yang memiliki nilai dibawah 5%. *Non performing loan* mencerminkan risiko kredit, semakin kecil *non performing loan* semakin kecil pula risiko kredit yang ditanggung bank. Bank dengan *non performing loan* yang tinggi akan memperbesar biaya baik pencadangan aktiva produktif maupun biaya lainnya, sehingga berpotensi terhadap kerugian bank (Wisnu, 2005). Demikian skala pengukuran yang digunakan yaitu skala rasio. *Non performing loan* dapat dirumuskan sebagai berikut:

$$\text{Non performing loan} = \frac{\text{Total Kredit Bermasalah}}{\text{Total Kredit}} \times 100\%$$

d. *Capital adequacy ratio*

Capital adequacy ratio adalah rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung risiko (kredit, penyertaan, surat berharga,

tagihan pada bank lain) ikut dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber di luar bank, seperti dana dari masyarakat, pinjaman, dan lain-lain (Dendawidjaya, 2001). *Capital adequacy ratio* merupakan indikator terhadap kemampuan bank untuk menutupi penurunan aktiva sebagai akibat dari kerugian – kerugian bank yang disebabkan oleh aktiva yang berisiko. Dengan kata lain *capital adequacy ratio* adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan resiko, misalnya kredit yang diberikan. Secara sistematis dapat ditulis :

$$\text{Capital adequacy ratio} = \frac{\text{Modal Bank}}{\text{Aktiva tertimbang menurut risiko}} \times 100 \%$$

e. Dana repatriasi *tax amnesty*

Secara umum, dana repatriasi *tax amnesty* adalah pengembalian modal yang disimpan di kantor bank luar negeri atau cabang bank di luar negeri ke bank negara asal yang disebabkan oleh adanya kebijakan *tax amnesty*. Apabila pengembalian tersebut dalam satuan mata uang asing, kemungkinan pengembalian modal akan terhambat oleh ketentuan pengendalian mata uang asing pada suatu negara. Dalam hal ini dana yang diperoleh berupa uang tebusan dari para wajib pajak yang akan diinvestasikan dalam produk-produk perbankan yang ditawarkan. Untuk dana repatriasi yang ditempatkan pada rekening khusus *tax amnesty*, maka transfer hanya dapat dilakukan ke rekening *tax amnesty* dari satu *gateway* ke *gateway* yang telah

ditunjuk. Untuk mengukur berapa besar dana yang diperoleh, maka dapat dilihat dari berapa total yang tercantum pada akun rekening *tax amnesty*.

E. Penelitian Terdahulu

Penelitian terdahulu mengenai pengaruh *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* terhadap *Return on assets* sebenarnya sudah banyak dilakukan. Termasuk dana pihak ketiga terhadap *Return on assets* (ROA). Berikut ini akan disajikan ringkasan hasil penelitian-penelitian terdahulu yaitu:

Tabel 1.1
Penelitian Terdahulu

No	Peneliti	Judul	Penelitian
1	Rasbin 2016	Tax Amnesty, Potensi Dana Repatriasi dan Pembangunan di Indonesia.	Penelitian ini tentang potensi dan <i>tax amnesty</i> di Indonesia dimana hasil penelitiannya mengatakan bahwa dana repatriasi yang bisa masuk keIndonesia akibat kebijakan <i>tax amnesty</i> cukup besar. Pemanfaatan yang efisien terhadap dana repatriasi akan berdampak positif terhadap perekonomian nasional. Jika masuk ke Indonesia dana-dana tersebut dapat ditempatkan di berbagai macam instrumen. Salah satunya adalah bank melalui depositonya.
2	Farah Margaretha dan Marsheilly Pingkan Zai 2013	Faktor-Faktor yang Mempengaruhi Kinerja Keuangan Perbankan Indonesia	Penelitian ini dilakukan untuk menguji pengaruh CAR, LOAN TO DEPOSIT RATIO, BOPO, NPL, dan NIM terhadap <i>RETURN ON ASSETS</i> . Populasi yang digunakan dalam penelitian ini adalah Bank yang publik di Indonesia periode 2007-2011.

			<p>Teknik analisis data yang digunakan adalah regresi linear berganda. Dari hasil analisis menunjukkan bahwa CAR, LOAN TO DEPOSIT RATIO, BOPO, NPL, dan NIM berpengaruh terhadap <i>RETURN ON ASSETS</i> pada Bank.</p>
3	Yunia Putri Lukitasari Dan Andi Kartika 2015	<p>Analisis Pengaruh Dana Pihak Ketiga, BOPO, CAR, LOAN TO DEPOSIT RATIO, Dan NPL Terhadap Kinerja Keuangan Pada Sektor Perbankan yang Terdaftar Di Bursa Efek Indonesia</p>	<p>Tujuan dari penelitian ini adalah untuk menguji pengaruh DPK, BOPO, CAR, LOAN TO DEPOSIT RATIO, NPL terhadap kinerja keuangan perbankan yang terdaftar di Bursa Efek Indonesia selama tahun 2010-2012. Populasi dalam penelitian ini adalah Bank Umum yang terdaftar di BEI dari tahun 2010 sampai 2012. Sampel dipilih dengan metode <i>purposive sampling</i> minimal 27 perusahaan. Hasil penelitian menunjukkan bahwa DPK, CAR, dan NPL, tidak berpengaruh terhadap <i>RETURN ON ASSETS</i>, Beban Usaha terhadap Pendapatan Operasional (BOPO) berpengaruh negatif terhadap <i>RETURN ON ASSETS</i> dan LOAN TO DEPOSIT RATIO berpengaruh positif terhadap <i>RETURN ON ASSETS</i>.</p>
4	Yoli Lara Sukma 2013	<p>Pengaruh Dana Pihak Ketiga, Kecukupan Modal Dan Risiko Kredit Terhadap Profitabilitas (Perusahaan Perbankan Yang Terdaftar Di BEI)</p>	<p>Penelitian ini bertujuan untuk menguji pengaruh dana pihak ketiga, kecukupan modal diukur dengan CAR, dan risiko kredit diukur dengan NPL terhadap profitabilitas (<i>Return on assets</i>) pada perusahaan perbankan yang terdaftar di BEI. Populasi dalam penelitian ini adalah seluruh perusahaan perbankan yang terdaftar di BEI tahun 2009 sampai 2011. Sedangkan sampel</p>

			<p>penelitian ini ditentukan dengan metode purposive sampling sehingga diperoleh 28 perusahaan sampel. Metode analisis yang digunakan adalah analisis regresi berganda. Berdasarkan hasil analisis regresi berganda dengan tingkat signifikan 5%, maka hasil penelitian ini menyimpulkan: (1) Dana pihak ketiga tidak berpengaruh terhadap profitabilitas dengan tingkat signifikan $0,003 < 0,05$. (2) Kecukupan modal tidak berpengaruh terhadap profitabilitas dengan tingkat signifikan $0,070 > 0,05$. (3) Risiko kredit berpengaruh terhadap profitabilitas dengan tingkat signifikan $0,017 < 0,05$.</p>
5	Riski Agustiningrum 2013	Analisis Pengaruh CAR, NPL, dan LOAN TO DEPOSIT RATIO Terhadap Profitabilitas Pada Perusahaan Perbankan	<p>Penelitian ini dilakukan di perusahaan perbankan di Bursa Efek Indonesia periode 2009-2011. Tujuan penelitian untuk mengetahui pengaruh antara <i>CAR</i>, <i>NPL</i>, dan <i>LOAN TO DEPOSIT RATIO</i> terhadap profitabilitas (<i>Return on assets</i>) dengan sampel sebanyak 26 perusahaan perbankan. Pemecahan masalah menggunakan teknik analisis regresi linier berganda. Berdasarkan hasil analisis maka diketahui bahwa <i>CAR</i> berpengaruh tidak signifikan terhadap profitabilitas (<i>Return on assets</i>). <i>NPL</i> berpengaruh negatif signifikan terhadap profitabilitas (<i>Return on assets</i>), sebaliknya <i>Loan To Deposit Ratio</i> berpengaruh positif signifikan terhadap profitabilitas (<i>Return on assets</i>).</p>

6	A.A.Yogi Prasanjaya Dan Wayan Ramantha 2013	Analisis Pengaruh Rasio CAR, BOPO, LOAN TO DEPOSIT RATIO Dan Ukuran Perusahaan Terhadap Profitabilitas Bank Yang Terdaftar Di BEI	Tujuan penelitian ini adalah untuk menganalisis pengaruh rasio CAR, BOPO, LOAN TO DEPOSIT RATIO dan Ukuran Perusahaan terhadap Profitabilitas Bank di BEI periode 2008-2011. Teknik pengambilan sampel yang dipergunakan yaitu teknik <i>simple random sampling</i> . Hasil uji F memperlihatkan hasil rasio CAR, BOPO, LOAN TO DEPOSIT RATIO dan Ukuran Perusahaan berpengaruh signifikan terhadap Profitabilitas. Hasil uji t, menunjukkan LOAN TO DEPOSIT RATIO dan BOPO berpengaruh signifikan terhadap Profitabilitas, akan tetapi CAR dan Ukuran Perusahaan menunjukkan tidak berpengaruh signifikan terhadap Profitabilitas.
7	Oskar Loda, Harijanto Sabijono, Dan Stanley K Walandow 2014	Rasio Likuiditas Dan Jumlah Kredit Terhadap Profitabilitas Perbankan Di Bursa Efek Indonesia	Tujuan dari penelitian ini adalah untuk mengetahui pengaruh rasio likuiditas dan jumlah kredit terhadap profitabilitas perbankan yang terdaftar di BEI untuk laporan keuangan periode Tahun 2009-2012. Metode penelitian asosiatif dengan tehnik analisis data regresi linier berganda dengan pengujian asumsi klasik. Populasi sebanyak 38 bank dan sampel yang digunakan 10 bank. Hasil penelitian dapat disimpulkan bahwa rasio likuiditas dan jumlah kredit secara simultan berpengaruh terhadap profitabilitas perbankan di BEI. Hasil analisis secara parsial adalah rasio likuiditas berpengaruh signifikan negatif terhadap profitabilitas dan jumlah kredit berpengaruh signifikan

			positif terhadap profitabilitas.
8	Made Ria Anggreni Dan I Made Sadha Suardhika 2014	Pengaruh Dana Pihak Ketiga, Kecukupan Modal, Risiko Kredit Dan Suku Bunga Kredit Pada Profitabilitas	<p>Bank dalam melakukan kegiatan operasionalnya memiliki tujuan utama, yaitu dapat mencapai tingkat profitabilitas yang maksimal. Profitabilitas adalah kemampuan bank menghasilkan laba dengan efektif serta efisien. Tujuan penelitian ini untuk mengetahui pengaruh dana pihak ketiga, kecukupan modal di ukur dengan CAR, risiko kredit di ukur dengan NPL, suku bunga kredit terhadap profitabilitas pada bank BUMN di Indonesia. Penelitian ini menggunakan sampel jenuh, yaitu dengan mengambil semua anggota populasi sabagai sampel. Data yang diperoleh adalah data bulanan dari laporan keuangan publikasi bank-bank pemerintah selama tiga tahun, yaitu tahun 2010-2012. Teknik analisis data yang dipergunakan adalah teknik analisis regresi linear berganda. Hasil penelitian menunjukkan variabel DPK dan CAR berpengaruh positif, sedangkan NPL dan Suku Bunga Kredit berpengaruh negatif terhadap profitabilitas (<i>Return on assets</i>).</p>
9	Bambang Sudyatno Rini Setiyowati	Pengaruh BOPO, NPL, NIM dan CAR Terhadap Kinerja Keuangan Bank	Tujuan penelitian ini adalah untuk menganalisis pengaruh BOPO, NPL, NIM dan CAR terhadap kinerja keuangan bank yang

	2012	(Studi Pada Bank-Bank Yang <i>Listed</i> Di Bursa Efek Indonesia)	<p>terdaftar di Bursa Efek Indonesia periode tahun 2006 sampai dengan 2009. Sampel tersebut diambil berdasarkan <i>purposive sampling</i> dari 28 perusahaan perbankan dengan kriteria antara lain: perusahaan menerbitkan laporan keuangan selama empat tahun berturut-turut yaitu tahun 2006 sampai dengan 2009. Jenis data yang digunakan adalah data sekunder dan metode pengumpulan data melalui teknik dokumentasi. Tehnik analisis yang digunakan adalah uji normalitas, uji asumsi klasik, dan regresi linier berganda yang didasarkan pada penggabungan data <i>time series</i> dan <i>cross section</i> yang disebut <i>polled data</i>. Hasil penelitian menunjukkan bahwa variabel BOPO berpengaruh negatif dan signifikan terhadap kinerja keuangan bank, variabel NPL berpengaruh negatif dan signifikan terhadap kinerja keuangan bank, variabel NIM berpengaruh positif dan signifikan terhadap kinerja keuangan bank dan CAR tidak berpengaruh terhadap kinerja keuangan bank. Kemampuan kinerja keuangan bank mampu dijelaskan oleh variabel BOPO, NPL, NIM dan CAR sebesar 97,5%, sebagaimana ditunjukkan oleh besarnya <i>Adjusted R-Square</i> sebesar 0,975. Sisanya sebesar 2,5% dijelaskan oleh faktor lain di luar model.</p>
10	Irmawati dan Dewi Lestari 2014	Analisis Pengaruh Rasio CAR, BOPO, dan LOAN TO DEPOSIT RATIO	<p>Penelitian ini bertujuan untuk mengetahui pengaruh rasio Capital Adequacy Ratio (CAR), Beban Usaha terhadap Laba</p>

		<p>Terhadap Kinerja Keuangan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Tahun 2008-2012</p>	<p>Usaha (<i>Return on assets</i>), dan loan to deposit ratio terhadap kinerja keuangan yang diukur dengan <i>Return on assets</i>. Sampel yang digunakan dalam hal ini adalah perusahaan perbankan yang terdaftar di Bursa Efek dari tahun 2008 dan masih terdaftar sampai dengan 2012 sebanyak 21 perusahaan sampel, teknik pengambilan sampel menggunakan <i>purposive</i> metode pengambilan sampel Metode analisis data yang digunakan adalah Analisis Uji Klasik dan Uji Asumsi regresi linier berganda dengan uji t, uji F, dan koefisien determinasi (R^2). Hasil penelitian menunjukkan bahwa uji asumsi klasik tidak menemukan adanya masalah. Hasil uji T menunjukkan bahwa variabel Capital Adequacy Ratio (CAR) berpengaruh signifikan terhadap <i>Return on assets</i>. Ini membuktikan bahwa kecukupan modal dalam operasi harus dipenuhi. BOPO signifikan berpengaruh positif terhadap <i>Return On Assets</i>. Semakin tinggi <i>Return On Assets</i>, dapat dikatakan bahwa operasi perusahaan bank tidak efisien <i>Loan to Deposit Ratio</i> (LDR) berpengaruh positif signifikan terhadap ROA, uji menunjukkan bahwa F secara bersamaan (bersamaan) variabel CAR, ROA dan LDR berpengaruh signifikan terhadap ROA. Dan diperoleh hasil koefisien determinasi (R^2) 23,6%.</p>
11	Bambang Sudyatno 2010	Analisis Pengaruh Dana Pihak Ketiga, BOPO, CAR dan	Penelitian ini bertujuan untuk menganalisis pengaruh Dana Pihak Ketiga, BOPO, CAR, dan

		<p>LOAN TO DEPOSIT RATIO Terhadap Kinerja Keuangan Pada Sektor Perbankan Yang <i>Go Public</i> Di Bursa Efek Indonesia (BEI) (Periode 2005-2008)</p>	<p>LOAN TO DEPOSIT RATIO terhadap kinerja keuangan sektor perbankan yang publik di Bursa Efek Indonesia periode 2005-2008. Penelitian ini membuktikan bahwa tidak semua variabel yang digunakan dalam penelitian ini berpengaruh signifikan terhadap kinerja keuangan. Dimana pengaruh variabel Dana Pihak Ketiga (DPK), Biaya Operasional terhadap Biaya Operasional (BOPO), Capital Adequacy Ratio (CAR), yang terbukti berpengaruh signifikan terhadap kinerja keuangan, sedangkan loan to deposit ratio (LDR) tidak berpengaruh signifikan terhadap kinerja keuangan pada tingkat kepercayaan 5%.</p>
--	--	--	---

F. Tujuan Penelitian

Berdasarkan rumusan masalah diatas, maka tujuan penelitian ini, adalah sebagai berikut :

1. Untuk mengetahui pengaruh *loan to deposit ratio* terhadap *return on assets*.
2. Untuk mengetahui pengaruh *non performing loan* terhadap *return on assets*.
3. Untuk mengetahui pengaruh *capital adequacy ratio* terhadap *return on assets*.
4. Untuk mengetahui pengaruh hubungan *loan to deposit ratio* dan dana repatriasi dari *tax amnesty* sebagai variabel *moderating* terhadap *return on assets*.

5. Untuk mengetahui pengaruh hubungan *non performing loan* dan dana repatriasi dari *tax amnesty* sebagai variabel *moderating* terhadap *return on assets*.
6. Untuk mengetahui pengaruh hubungan *capital adequacy ratio* dan dana repatriasi dari *tax amnesty* sebagai variabel *moderating* terhadap *return on assets*.

G. Manfaat Penelitian

Adapun kegunaan penelitian ini adalah sebagai berikut :

1. Teoretis; Penelitian ini memberikan manfaat secara teoretis yaitu merespon sebuah teori yang dikembangkan oleh (Jensen dan Meckling, 1976) yaitu teori keagenan (*agency theory*) dimana teori ini menyatakan hubungan agensi antara principal dan agent. Dimana para pelaku dana repatriasi *tax amnesty* ini merupakan principal dan pihak perbankan sebagai agent yang mengelola hasil dana repatriasi tersebut.
2. Praktis; Penelitian ini diharapkan dapat berguna bagi pihak yang berkepentingan, terutama pihak perbankan, yang telah ditunjuk sebagai bank persepsi yang ditetapkan Menteri Keuangan untuk menampung dana *tax amnesty* dalam meningkatkan kinerjanya dan pihak yang memberikan dana repatriasi *tax amnesty* dan dapat menjadi dasar untuk merencanakan pengelolaan dana dalam rangka meningkatkan laba pada periode mendatang

BAB II

TINJAUAN TEORETIS

A. Teori Keagenan (*Agency Theory*)

Teori keagenan (*agency theory*) menjelaskan bahwa hubungan agensi muncul ketika satu orang atau lebih (*principal*) mempekerjakan orang lain (*agent*) untuk melakukan suatu kegiatan dan kemudian mendelegasikan wewenang pengambilan keputusan tersebut kepada agen tersebut (Jensen dan Meckling, 1976). Dalam hubungan prinsipal (masyarakat) dan agen (manajemen perbankan) pada perusahaan perbankan dipengaruhi dengan keberadaan regulator yaitu pemerintah melalui BI. Hal tersebut menjadi dasar bahwa prinsipal memberikan tanggungjawab kepada agen sesuai dengan kontrak kerja yang telah disepakati sesuai dengan kebijakan yang disahkan oleh regulator dalam hal ini BI. Dengan adanya struktur modal yang kompleks di dalam perbankan maka paling sedikit ada tiga hubungan keagenan yang dapat menimbulkan asimetri informasi yaitu: (1) hubungan antara deposan, bank dan regulator, (2) hubungan pemilik, manajer dan regulator, (3) hubungan antara peminjam (*borrowers*), manajer dan regulator.

Kontrol dalam perbankan tidak hanya melibatkan prinsipal semata, namun juga kreditor atau deposan. Dalam istilah perbankan disebut sebagai *market discipline*, dalam perspektif keagenan dapat dijelaskan melalui hubungan keagenan utang (Taswan 2010). Penggunaan utang atau dana masyarakat dapat menimbulkan masalah keagenan pada saat manajer memutuskan untuk melakukan investasi yang berisiko

tinggi. Keputusan semacam itu bila berjalan baik akan sangat menguntungkan bagi bank, namun jika gagal akan sangat merugikan bagi deposan.

Teori keagenan dalam hal penelitian ini merujuk kepada para pelaku dana repatriasi *tax amnesty* sebagai pihak principal dan pihak perbankan sebagai agent nya. Dimana bank tersebut lah yang akan menyalurkan dana repatriasi dari *tax amnesty* yang telah ditampung dengan baik dan benar sesuai yang telah ditentukan.

B. Teori Antisipasi Pendapatan (*Anticipated Income Theory*)

Dalam teori antisipasi pendapatan, bank layak memberikan kredit jangka panjang yang pelunasannya dijadwalkan sesuai dengan ketetapan waktu. Jadwal pembayaran dalam bentuk angsuran pokok dan bunga akan menjadi *supplier* arus kas secara teratur dan akhirnya kebutuhan likuiditas pun terpenuhi. Teori antisipasi pendapatan mengutamakan likuiditas, sehingga bank dapat mengantisipasi kewajiban sesegera mungkin dan memprediksikan alat-alat lancar yang akan masuk. Teori ini mendorong bank untuk memperlakukan pinjaman jangka panjang sebagai potensi sumber likuiditas.

Timbulnya teori ini diawali oleh rendahnya permohonan kredit kepada bank yang mengakibatkan terjadinya kelebihan likuiditas dan rendahnya keuntungan yang diperoleh bank, khususnya pada saat terjadi depresi ekonomi. Dengan diperkenalkannya *anticipated theory*, bank-bank terdorong untuk lebih agresif dengan berani memberikan kredit yang berjangka panjang, misalnya: kredit *real etate*, kredit investasi dan kredit konsumsi. Kelemahan *anticipated income theory* yaitu, teori ini

menganggap semua kredit dapat ditagih sesuai dengan waktu yang dijadwalkan tanpa memperhatikan kemungkinan terjadinya kegagalan pengembalian kredit oleh debitur akibat faktor ekstrern dan atau intern. Faktor – faktor ekstern terjadi diluar kendali nasabah, misalnya terjadi resesi ekonomi yang berkepanjangan dan kebijakan pemerintah yang kurang mendukung. Faktor intern antara lain terjadinya *mismanagement* atau karena kurangnya tenaga yang berpengalaman dan terampil dalam perusahaan. Teori likuiditas ini sulit diharapkan sebagai sumber likuiditas minimum dan memenuhi kebutuhan permintaan kredit yang segera harus dipenuhi.

Teori antisipasi pendapatan dalam hal penelitian ini menjelaskan bahwa kegagalan penyaluran dana-dana repatriasi dari kebijakan *tax amnesty* atau pengampunan pajak ke dalam aset produktif akan memicu naiknya inflasi dan kredit macet atau *non performing loandi* industri perbankan. Semakin tinggi tingkat *non performing loan* maka semakin besar pula risiko kredit yang ditanggung oleh pihak bank. Akibat tingginya *non performing loan* perbankan akan lebih berhati - hati (selektif) dalam menyalurkan kredit. Hal ini dikarenakan adanya potensi kredit yang tidak tertagih. Tingginya *non performing loan* akan meningkatkan premi risiko yang berdampak pada tingginya suku bunga kredit. Suku bunga kredit yang terlampau tinggi akan mengurangi permintaan masyarakat akan kredit. Tingginya *non performing loan* juga mengakibatkan munculnya pencadangan yang lebih besar, sehingga pada akhirnya modal bank ikut terkikis.

Selain itu, dalam teori antisipasi pendapatan ini juga menjelaskan *capital adequacy ratio* sebagai salah satu faktor rasio permodalan perbankan. *Capital*

adequacy ratio adalah rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung risiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber diluar bank, seperti dana masyarakat, pinjaman, dan sebagainya. Semakin tinggi nilai *capital adequacy ratio* mengindikasikan bahwa bank telah mempunyai modal yang cukup baik dalam menunjang kebutuhannya serta menanggung risiko-risiko yang ditimbulkan termasuk di dalamnya risiko kredit. Dengan modal yang besar maka suatu bank dapat menyalurkan kredit lebih banyak, sejalan dengan kredit yang meningkat maka akan meningkatkan *loan to deposit ratio* itu sendiri. Dana pihak ketiga dapat dimanfaatkan untuk ditempatkan pada pos-pos yang menghasilkan pendapatan bagi bank, salah satunya yaitu dalam bentuk kredit. Pertumbuhan dana pihak ketiga akan mengakibatkan pertumbuhan kredit yang pada akhirnya likuiditas juga akan meningkat (Nandadipa, 2010).

C. *Loan To Deposit Ratio*

Loan to Deposits Ratio (LDR) merupakan ukuran kemampuan bank dalam membayar kembali penarikan dana yang dilakukan deposan dengan mengandalkan kredit yang diberikan sebagai sumber likuiditasnya (Dendawijaya, 2005). LDR menunjukkan tingkat kemampuan bank dalam menyalurkan dana pihak ketiga yang dihimpun bank. Batas aman LDR suatu bank secara umum adalah sekitar 78-100 % (Peraturan Bank Indonesia Nomor 12/PBI/2010). Besar kecilnya rasio LDR suatu bank akan mempengaruhi profitabilitas bank tersebut. Semakin besar jumlah dana yang disalurkan kepada nasabah dalam bentuk kredit maka jumlah dana yang

mengganggu berkurang dan penghasilan bunga yang diperoleh akan meningkat. Hal ini tentunya akan meningkatkan LDR sehingga profitabilitas bank juga meningkat (Setiadi, 2010).

Bank for International Settlement (2008) mendefinisikan likuiditas sebagai kemampuan bank untuk mendanai peningkatan asset dan memenuhi kewajibannya tanpa menimbulkan kerugian. Valla, Escorbiac dan Tieset (2006) dan Vodova (2011) mendefinisikan likuiditas bank sebagai kemampuan untuk memenuhi kewajiban kas yang dapat dibedakan dalam likuiditas pendanaan (*funding liquidity*) dan likuiditas pasar (*market liquidity*). Borio (1997,2001) berargumen bahwa perlu dibedakan antara keseimbangan likuiditas *exante* sebelum intervensi bank sentral dan *expost* setelah intervensi bank sentral. Edlin dan Jaffee (2009) menyatakan bahwa tingginya likuiditas perbankan dapat disebabkan karena adanya *credit crunch* atau keengganan bank untuk menyalurkan kredit.

Perkembangan dan kondisi likuiditas perbankan selain dipengaruhi oleh kegiatan usaha bank juga dipengaruhi oleh sistem dalam pasar uang. Melalui pasar uang yang tersedia, bank dapat melakukan pengelolaan likuiditas baik dalam kondisi kekurangan maupun kelebihan likuiditas. Pasar uang di suatu negara ditentukan oleh struktur pasar, instrumen yang tersedia, perkembangannya, regulasi, dan kondisi likuiditas pasar. Kondisi likuiditas sistem keuangan akan menentukan kebijakan moneter yang akan dilakukan bank sentral terkait dengan target pencapaian inflasi dan menjaga momentum pertumbuhan yang berkelanjutan.

Likuiditas bersifat rentan dan dapat secara tiba-tiba terkuras dari suatu bank. Kesulitan likuiditas pada suatu bank dapat menjalar pada bank lain sehingga menimbulkan risiko sistemik. Kejutan (*shock*) dapat mendorong terciptanya spiral likuiditas yang menyebabkan hilangnya likuiditas dan terbentuknya krisis keuangan. Belajar dari historis, krisis perbankan yang terjadi selama ini terutama disebabkan oleh krisis likuiditas bank yang menyebabkan terjadinya gagal bayar bank terhadap sebagian besar kewajibannya. Cadangan likuiditas suatu bank pada umumnya merupakan jaminan atau tindakan berjaga-jaga atas kemungkinan terjadinya kewajiban membayar akibat peningkatan penarikan dana maupun peningkatan giro wajib minimum (GWM). Beberapa bank memilih melakukan strategi untuk memiliki likuiditas yang berlebih sebagai sinyal kepada pasar bahwa bank tersebut memiliki likuiditas yang kuat. Di lain sisi, kelebihan likuiditas dapat juga diinterpretasikan bahwa bank memiliki pengelolaan likuiditas yang buruk sehingga tidak optimal dalam mengelola portofolio asset dan liabilitas.

Ganley (2004) menyatakan bahwa surplus likuiditas dapat menimbulkan permasalahan bagi bank sentral terkait dengan mekanisme transmisi kebijakan moneter, pelaksanaan intervensi bank sentral di pasar uang, dan neraca maupun rugi/laba bank sentral. Distorsi efektivitas kebijakan moneter tersebut cenderung menimbulkan permasalahan sustainabilitas kondisi keuangan bank sentral, khususnya bila digunakan instrumen kebijakan moneter dalam bentuk surat berharga bank sentral. Sumber utama likuiditas perbankan adalah melalui arus modal masuk (*capital inflows*) seperti penanaman modal asing berjangka panjang, portofolio investasi

berjangka pendek, dan pembiayaan defisit fiskal. Dengan kondisi rezim devisa bebas, arus modal masuk keIndonesia baik bersifat jangka panjang maupun spekulatif merupakan faktor yang signifikan memengaruhi likuiditas nasional. Arus modal masuk yang bersifat spekulatif lebih merupakan distorsi dalam stabilitas sistem keuangan dan moneter.

D. *Non performing loan*

Non performing loan adalah jumlah kredit yang tidak dibayar atau tidak dapat ditagih, dengan katalain adalah kredit macet atau kredit yang bermasalah. Kredit bermasalah adalah kredit dengan kualitas kurang lancar, diragukan dan macet. Standar yang ditetapkan oleh Bank Indonesia adalah kurang dari 5%, dengan rasio dibawah 5% maka Penyisihan Penghapusan Aktiva Produktif (PPAP) yang harus disediakan bank guna menutup kerugian yang ditimbulkan oleh aktiva produktif non lancar (dalam hal ini kredit bermasalah) menjadi kecil. Apabila jumlah *non performing loan* ini besar melebihi 5%, maka besar kemungkinan profitabilitas yang akan diterima bank juga besar, karena tidak terbayarnya kredit berdampak pada menurunnya pendapatan bunga yang merupakan pendapatan utama bank (Purwoko dan Sudiyatno, 2013).

Penggunaan variabel *non performing loan* mencerminkan risiko kredit. Semakin tinggi tingkat *non performing loan* maka semakin besar pula risiko kredit yang ditanggung oleh pihak bank. Akibat tingginya *non performing loan* perbankan akan lebih berhati - hati (selektif) dalam menyalurkan kredit. Hal ini dikarenakan adanya potensi kredit yang tidak tertagih. Tingginya *non performing loan* akan

meningkatkan premi risiko yang berdampak pada tingginya suku bunga kredit. Suku bunga kredit yang terlampau tinggi akan mengurangi permintaan masyarakat akan kredit. Tingginya *non performing loan* juga mengakibatkan munculnya pencadangan yang lebih besar, sehingga pada akhirnya modal bank ikut terkikis. Besarnya resiko kredit bermasalah *non performing loan* akan menyebabkan bank harus membentuk cadangan penghapusan kredit (*the provision for loan losses*), pembentukan cadangan penghapusan kredit ini akan menyebabkan berkurangnya penghasilan yang dapat dijadikan tambahan modal, sehingga kecukupan akan kebutuhan modal akan berkurang (Rose dan Hudgins, 2009).

Oleh karena itu, sebelum melakukan pemberian kredit perusahaan harus memperhatikan unsur “ 5 C ” (*the five cof credit*) yaitu *character, capacity, capital, collateral, dan condition*. Untuk itu, sebelum realisasi kredit dilaksanakan, pengelola bank haruslah mampu mengestimasi kelancaran pengembalian kredit dan pembayaran bunganya atau kebijakan pemberian kredit. Di samping itu perlu dilakukan penilaian terhadap kelayakan usaha calon debitur untuk mengetahui besarnya pendapatan atau penghasilan agar bank dapat terhindar atau menekan sekecil mungkin terjadinya resiko kredit macet *non performing loan*. *Non performing loan* dihitung berdasarkan perbandingan antara jumlah kredit yang bermasalah dibandingkan dengan total kredit. Rasio ini dapat dirumuskan sebagai berikut (SE BI Nomor 12/ 11 /DPNP tanggal 31 Maret 2010): Rasio *non performing loan* ini dapat diformulasikan sebagai berikut :

$$\text{Non performing loan} = \frac{\text{Kredit Bermasalah}}{\text{Total Kredit yang diberikan}} \times 100\%$$

E. *Capital Adequacy Ratio*

Capital adequacy ratio adalah rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung risiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber di luar bank, seperti dana dari masyarakat, pinjaman, dan lain-lain (Dendawidjaya, 2001). *Capital adequacy ratio* merupakan indikator terhadap kemampuan bank untuk menutupi penurunan aktivanya sebagai akibat dari kerugian – kerugian bank yang disebabkan oleh aktiva yang berisiko. Dengan kata lain *capital adequacy ratio* adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan resiko, misalnya kredit yang diberikan .

Posisi modal bank menjadi jaminan bagi masyarakat yang berniat menyimpan dananya diperbankan, sehingga dengan adanya setoran modal dari pemegang saham maka masyarakat akan percaya untuk menyetor dananya. Bank Indonesia mensyaratkan perhitungan permodalan bank dengan menggunakan *capital adequacy ratio*. Menurut Surat Edaran Bank Indonesia No.13/24/DPNP tanggal 25 Oktober 2011, rasio *capital adequacy ratio* dapat dirumuskan sebagai perbandingan antara modal bank terhadap aktiva tertimbang menurut risiko.

Secara sistematis dapat ditulis :

$$\text{Capital adequacy ratio} = \frac{\text{Modal Bank}}{\text{Aktiva tertimbang menurut risiko}} \times 100 \%$$

Bank Indonesia menetapkan kebijaksanaan bagi setiap Bank untuk memenuhi *capital adequacy ratio* minimal 8%, jika kurang dari 8% maka akan dikenakan sanksi oleh Bank Indonesia. Menurut Taswan (2010) bahwa penyediaan modal minimum bank diukur dari presentase tertentu terhadap ATMR sebesar 8%. Semakin tinggi nilai CAR maka semakin besar modal yang dimiliki oleh bank, jumlah kredit yang disalurkan kepada masyarakat akan semakin banyak, sehingga akan meningkatkan penyaluran kredit.

F. Tax Amnesty (Pengampunan Pajak)

Tax amnesty (pengampunan pajak) merupakan kebijakan pemerintah perpajakan yang memberikan penghapusan pajak yang seharusnya terutang dengan membayar tebusan dalam jumlah tertentu yang bertujuan untuk memberikan tambahan penerimaan pajak dan kesempatan bagi wajib pajak yang tidak patuh (*tax evaders*) menjadi wajib pajak yang patuh (*honest tax payers*) sehingga diharapkan akan mendorong peningkatan kepatuhan sukarela wajib pajak di masa yang akan datang (Hutagaol, 2007). Bagi banyak negara, pengampunan pajak (*tax amnesty*) seringkali dijadikan alat untuk menghimpun penerimaan negara dari sektor pajak (*tax revenue*) secara cepat dalam jangka waktu yang relatif singkat.

Program *tax amnesty* ini dilaksanakan karena semakin parahnya upaya penghindaran pajak. Kebijakan ini dapat memperoleh manfaat perolehan dana, terutama kembalinya dana yang disimpan di luar negeri, dan kebijakan ini dalam mempunyai kelemahan dalam jangka panjang dapat berakibat buruk berupa

menurunnya kepatuhan sukarela (*voluntary compliance*) dari wajib pajak patuh, bilamana *tax amnesty* dilaksanakan dengan program yang tidak tepat. Penelitian ini memberikan gambaran mengenai pelaksanaan *tax amnesty* di beberapa negara yang relatif lebih berhasil dalam melaksanakan kebijakan pengampunan pajak seperti di Afrika Selatan, Irlandia dan India, dengan maksud untuk mempelajari kebijakan dari masing-masing negara serta menganalisis faktor-faktor yang menyebabkan program ini dapat berhasil dan mencapai target yang ditetapkan, serta perspektifnya bagi pebisnis Indonesia (Santoso dan Setiawan, 2009).

Diharapkan pengembalian modal yang tersimpan di bank luar negeri bersifat opsional dalam *tax amnesty*. Pandangan misbakhun yang terdapat dalam Inside Tax Magazine - 36 (2015:85-89) beranjak dari turunnya penerimaan pajak yang merupakan penurunan penerimaan pajak terbesar sepanjang sejarah, alternatif kebijakan yang paling sesuai adalah *tax amnesty*. *Tax amnesty* akan sangat bermanfaat untuk meningkatkan basis pajak dan meningkatkan *tax ratio* yang selama ini hanya berada pada angka 12%. Kekhawatiran pemerintah juga semakin mendorong urgensi penerapan *tax amnesty* untuk menghindari wajib pajak menyimpan uangnya di luar negeri. Besaran tarif tebusan 2% sampai dengan 6% atas pengampunan pajak pelaporan harta bersih, ketentuan ini tidak bisa menerapkan tarif umum karena terminologinya adalah uang tebusan.

G. *Return On Assets*

Return on Assets (ROA) merupakan rasio profitabilitas yang penting bagi bank karena digunakan untuk mengukur efektivitas perusahaan untuk menghasilkan laba dengan memanfaatkan total aktiva. ROA adalah perbandingan antar laba sebelum pajak terhadap total aktiva (Husnan dan Pudjiastuti, 2006:74). Semakin besar ROA menunjukkan peningkatan profitabilitas bank. Ketika profitabilitas meningkat, kinerja juga ikut meningkat dikarenakan posisi keuangan yang baik dari periode ke periode.

Kinerja merupakan hal penting yang harus dicapai oleh setiap perusahaan di manapun, karena kinerja merupakan cerminan dari kemampuan perusahaan dalam mengelola dan mengalokasikan sumber dayanya (Febryani dan Zulfadin, 2003). Selain itu tujuan pokok penilaian kinerja adalah untuk memotivasi karyawan dalam mencapai sasaran organisasi dan dalam mematuhi standar perilaku yang telah ditetapkan sebelumnya, agar membuahkan tindakan dan hasil yang diharapkan. Standar perilaku dapat berupa kebijakan manajemen atau rencana formal yang dituangkan dalam anggaran.

Kinerja bank secara umum merupakan gambaran prestasi yang dicapai oleh bank dalam operasionalnya. Kinerja keuangan bank merupakan gambaran kondisi keuangan bank pada suatu periode tertentu baik mencakup aspek penghimpunan dana maupun penyaluran dananya. Kinerja menunjukkan sesuatu yang berhubungan dengan kekuatan serta kelemahan suatu perusahaan. Kekuatan tersebut dipahami agar

dapat dimanfaatkan dan kelemahan pun harus diketahui agar dapat dilakukan langkah-langkah perbaikan (Lestari dan Sugiharto, 2007).

Kinerja perusahaan termasuk perbankan dapat diukur dengan menganalisa dan mengevaluasi laporan keuangan. Yaitu dengan menggunakan rasio keuangan. Rasio merupakan alat ukur yang digunakan perusahaan untuk menganalisis laporan keuangan. Rasio menggambarkan suatu hubungan atau pertimbangan antara suatu jumlah tertentu dengan jumlah yang lain. Dengan menggunakan alat analisa berupa rasio keuangan dapat menjelaskan dan memberikan gambaran kepada penganalisa tentang baik atau buruknya keadaan atau posisi keuangan suatu perusahaan dari suatu periode ke periode berikutnya. Yang diukur dengan menggunakan *Return On Asset* . *Return on assets* digunakan untuk mengukur kemampuan bank untuk menghasilkan keuntungan secara relatif dibanding dengan total assetnya.

H. Rerangka Pikir

Kinerja keuangan bank merupakan gambaran kondisi keuangan bank pada suatu periode tertentu baik mencakup aspek penghimpunan dana maupun penyaluran dananya yang digambarkan melalaui rasio keuangan yaitu *return on assets* (ROA). Informasi posisi keuangan dan kinerja keuangan di masa lalu seringkali digunakan sebagai dasar untuk memprediksi posisi keuangan dan kinerja di masa depan dan hal-hal lain yang langsung menarik perhatian pemakai. Likuiditas digunakan untuk menganalisis kemampuan bank dalam memenuhi kewajiban-kewajibannya. Suatu bank dinyatakan likuid apabila bank tersebut dapat memenuhi kewajiban hutangnya, dapat membayar kembali semua simpanan nasabah, serta dapat memenuhi

permintaan kredit yang diajukan tanpa terjadi penangguhan yang digambarkan melalui rasi keuangan yaitu *loan to deposit ratio* (LDR). Di sisi dana pihak ketiga (DPK), adanya dana hasil repatriasi akan menambah likuiditas perbankan dan meningkatkan permodalan, dengan kata lainnya sangat memengaruhi tingkat kecukupan modal atau *capital adequacy ratio*. Apabila bank lemah dalam menampung *capital inflow* akan berimplikasi pada kelebihan likuiditas di sektor perbankan. Ini dikhawatirkan akan memicu terjadinya *adverse selection* atau dengan kata lain pemberian pinjaman dengan kurang hati-hati. Hal ini akan berakibat pada naiknya jumlah kredit macet dalam negeri yang biasa ditunjukkan dengan naiknya *non performing loan*. Kegagalan penyaluran dana repatriasi ke dalam aset produktif akan mengakibatkan peningkatan biaya dana. Pengaruh yang akan dibahas dalam penelitian ini adalah pengaruh antara *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* dengan dana repatriasi *tax amnesty* sebagai variabel *moderating* terhadap *return on assets*. Maka secara skematis rerangka teoretis dalam penelitian ini sebagai berikut :

Gambar 2.1
Rerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang digunakan berupa penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. Penelitian kuantitatif dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu, teknik pengambilan sampel pada umumnya dilakukan secara *random*, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif atau statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan. Adapun lokasi penelitian ini dilakukan di Bursa Efek Indonesia dengan mengambil data dikantor perwakilan Bursa Efek Indonesia yaitu PT. IDX Cabang Makassar yang berlokasi di Jl. Dr. Ratulangi No. 124 Makassar dan melalui *website* resmi Bursa Efek Indonesia (www.idx.co.id).

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan korelasional. Zuriyah (2009), mendefinisikan pendekatan korelasional yaitu pendekatan yang akan melihat hubungan antara variabel atau beberapa variabel dengan variabel lain. Penelitian ini memiliki beberapa karakteristik yaitu :

- 1) Menghubungkan dua variabel atau lebih.
- 2) Besarnya hubungan didasarkan pada koefisien korelasi.

- 3) Dalam melihat hubungan tidak dilakukan manipulasi sebagaimana dalam penelitian eksperimental.
- 4) Datanya bersifat kuantitatif..

C. Populasi dan Sampel Penelitian

Populasi merujuk pada sekumpulan orang atau objek yang memiliki kesamaan dalam satu atau beberapa hal dan membentuk masalah pokok dalam satu atau beberapa hal dan membentuk masalah pokok dalam suatu riset khusus. Populasi pada penelitian ini adalah 21 bank-bank persepsi yang ditunjuk oleh pemerintah sebagai penampung dana repatriasi *tax amnesty*. Adapun sampel penelitian ini adalah 11 perusahaan perbankan yang diambil setelah memenuhi kriteria yang berlaku yaitu :

- 1) Perusahaan perbankan yang ditunjuk oleh pemerintah untuk menampung dana repatriasi *tax amnest*.
- 2) Perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.
- 3) Perusahaan perbankan yang memiliki publikasi laporan keuangan triwulan yang berkelanjutan tahun 2016-2017.

Dengan menggunakan pendekatan *purposive sampling*, yaitu pemilihan sekelompok subyek didasarkan atas ciri-ciri atau sifat-sifat tertentu.

D. Jenis dan Sumber Data

Jenis data yang digunakan dalam penelitian ini adalah berupa data sekunder berdasarkan runtun waktu atau *times series* berupa laporan keuangan triwulan yang meliputi *Loan To Deposit Ratio* (LDR), *Capital Adequacy Ratio* (CAR), *Non*

Performing Loan (NPL), dan *Return On Asset* (ROA) periode 2016 - 2017. Sumber data diperoleh dari web resmi Bursa Efek Indonesia (BEI) yang berkaitan dengan topik penelitian ini yang dikumpulkan dari laporan keuangan triwulan III dan IV tahun 2016 serta triwulan I tahun 2017 yang dipublikasikan.

E. Metode Pengumpulan Data

Pengumpulan data dilakukan dengan:

- 1) Teknik studi dokumentasi yaitu pengumpulan data dengan kategori dan klasifikasi bahan-bahan tertulis yang berhubungan dengan masalah penelitian (Ferdinand, 2011). Data tersebut diolah kembali sesuai dengan kebutuhan model yang digunakan. Data tersebut seperti: *narrative text*, foto, tabel dan grafik yang memuat penjelasan mengenai perusahaan.
- 2) Studi Pustaka yaitu penelitian yang dilakukan dengan cara mengumpulkan, membaca, dan mempelajari literatur referensi dari jurnal, makalah, dan buku-buku yang relevan dengan permasalahan yang dikaji untuk mendapatkan kejelasan konsep dalam upaya penyusunan landasan teori yang berguna dalam penyelesaian masalah dalam penelitian ini.
- 3) *Internet Searching* yaitu penelitian yang dilakukan dengan mengumpulkan berbagai tambahan referensi yang bersumber dari internet dengan tujuan untuk melengkapi referensi penulis yang berkaitan dengan masalah yang diteliti.

F. Instrumen Penelitian

Instrumen penelitian adalah semua alat yang digunakan untuk mengumpulkan, memeriksa, menyelidiki suatu masalah, atau mengumpulkan, mengolah, menganalisa dan menyajikan data-data secara sistematis serta objektif dengan tujuan memecahkan suatu persoalan atau menguji suatu hipotesis. Adapun alat-alat tersebut yang digunakan dalam penelitian ini yaitu berupa alat tulis dan laptop yang digunakan untuk mengunduh data *annual report* dan laporan keuangan triwulan perusahaan. Selain itu penelitian ini menggunakan program SPSS (*Statistical Package For the Social Science*) 20 dan *microsoft excel* 2010.

G. Metode Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan yang diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Dalam penelitian ini, peneliti menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 20 *for windows*.

1. Analisis Data Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran mengenai variabel yang diteliti. Uji statistik deskriptif mencakup nilai rata-rata (*mean*), nilai minimum, nilai maksimum, dan nilai standar deviasi dari data penelitian.

2. Uji Asumsi Klasik

Karena data yang digunakan adalah data sekunder, maka untuk menentukan ketepatan model perlu dilakukan pengujian atas beberapa asumsi klasik yang mendasari model regresi. Pengujian asumsi klasik yang digunakan dalam penelitian ini meliputi uji, normalitas, multikolinearitas, heteroskedastisitas dan autokorelasi. Masing-masing pengujian asumsi klasik tersebut secara rinci dapat dijelaskan sebagai berikut :

a. Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Seperti diketahui bahwa uji t dan F mengasumsikan bahwa nilai residual mengikuti distribusi normal. Kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid untuk jumlah sample kecil. Ada dua cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik dan uji statistik (Ghozali, 2005).

b. Multikolinearitas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Jika variabel

independen saling berkorelasi, maka variabel-variabel ini tidak ortogonal. Variabel ortogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol (Ghozali, 2005).

c. Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan yang lain. Jika variance dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastis. Kebanyakan data *crosssection* mengandung situasi heteroskedastis karena data ini menghimpun data yang mewakili berbagai ukuran (kecil, sedang dan besar) (Ghozali, 2005).

d. Autokorelasi

Uji autokorelasi bertujuan menguji apakah dalam model regresi linier ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya). Jika terjadi korelasi, maka dinamakan ada problem autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Hal ini sering ditemukan pada data runtut waktu (*time series*) karena “gangguan” pada seseorang individu / kelompok cenderung memengaruhi “gangguan” pada individu / kelompok yang sama pada periode berikutnya. Pada data *crosssection* (silang waktu), masalah autokorelasi relatif jarang terjadi karena “gangguan”

pada observasi yang berbeda berasal dari individu. Kelompok yang berbeda model regresi yang baik adalah regresi yang bebas dari autokorelasi (Ghozali, 2005).

3. Uji Hipotesis

a. Uji Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 6. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan :

Y = Kinerja Keuangan Perbankan

α = Konstanta

X1 = Likuiditas (LOAN TO DEPOSIT RATIO)

X2 = *Non Performing Loan* (NPL)

X3 = *Capital Adequacy Ratio* (CAR)

$\beta_1 - \beta_3$ = Koefisien regresi berganda

e = *error term*

b. Uji Interaksi (*Moderated Regression Analysis*)

Uji Interaksi (*Moderated Regression Analysis*) yaitu aplikasi dari regresi linear berganda dimana dalam persamaannya mengandung unsur interaksi (perkalian dua/lebih variabel independen). MRA dipilih karena dapat menjelaskan pengaruh variabel moderasi dalam memperkuat atau memperlemah hubungan variabel bebas dan variabel terikat. Adapun rumus persamaan regresi sebagai berikut:

$$\begin{aligned} \text{RETURN ON ASSETS} = & \alpha + \beta_1 Z + \beta_2 \text{ LOAN TO DEPOSIT RATIO} + \beta_3 \\ & \text{NPL} + \beta_4 \text{ CAR} + \beta_5 \text{ LOAN TO DEPOSIT RATIO} * Z + \beta_6 \text{ NPL} * Z + \beta_7 \\ & \text{CAR} * Z + e \end{aligned}$$

Keterangan:

RETURN ON ASSETS = Kinerja Keuangan Perbankan

α = Konstanta

β = Koefisien regresi

LOAN TO DEPOSIT RATIO = Likuiditas

NPL = *Non Performing Loan*

CAR = *Capital Adequacy Ratio*

Z = *Dana Repatriasi Tax Amnesty*

e = *Error terms*

Untuk membuktikan apakah variabel moderasi yang digunakan merupakan variabel yang memoderasi variabel X terhadap Y maka perlu diketahui kriteria sebagai berikut (Ghozali, 2016: 214).

Tabel 3.1
Kriteria Penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1.	<i>Pure Moderator</i>	b_2 Tidak Signifikan b_3 Signifikan
2.	<i>Quasi Moderator</i>	b_2 Signifikan b_3 Signifikan
3.	<i>Moderator Homologiser</i>	b_2 Tidak Signifikan b_3 Tidak Signifikan
4.	Prediktor	b_2 Signifikan b_3 Tidak Signifikan

Keterangan:

b_2 : variabel dana repatriasi *tax amnesty*

b_3 : variabel interaksi antara masing-masing variabel bebas (*Loan To Deposit Ratio, Non performing loan, Capital adequacy ratio*) dengan variabel dana repatriasi *tax amnesty*.

Berdasarkan kriteria diatas, Ghozali (2016: 214) memaparkan bahwa *pure* moderator merupakan variabel moderator (Z) yang tidak berhubungan dengan variabel Y dan X namun berinteraksi dengan variabel X, sehingga variabel Z bukan merupakan variabel prediktor (independen) tetapi langsung berinteraksi dengan

variabel prediktor lainnya sehingga disebut sebagai moderator asli. *Quasi* moderator merupakan variabel moderator (Z) yang berfungsi sebagai variabel prediktor (independen) dan sekaligus juga berinteraksi dengan variabel prediktor lainnya (X). Moderator *holmogizer* merupakan variabel moderator (Z) yang tidak dapat berinteraksi dengan variabel prediktor lainnya (X) dan tidak berhubungan secara signifikan baik dengan prediktor (X) maupun variabel dependen Y. Sedangkan prediktor merupakan variabel moderator (Z) yang berhubungan dengan variabel dependen (Y) tetapi tidak dapat berinteraksi dengan variabel prediktor lainnya (X) sehingga Z bukanlah moderator melainkan sebagai variabel intervening, exogen, anteseden atau prediktor (independen).

Analisis terhadap hasil regresi uji regresi berganda maupun hasil uji regresi uji interaksi diatas dilakukan melalui langkah-langkah sebagai berikut.

a. Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Secara umum koefisien determinasi untuk data silang (*crosssection*) relatif rendah karena adanya variasi yang besar antara masing-masing

pengamatan, sedangkan untuk data runtun waktu (*time series*) biasanya mempunyai nilai koefisien determinasi yang tinggi (Ghozali, 2005).

b. Uji Signifikan Simultan (Uji Statistik F)

Uji statistik F pada dasarnya menunjukkan apakah semua variabel independen atau bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen/ terikat. Hipotesis nol (H_0) yang hendak diuji adalah apakah semua parameter dalam model sama dengan nol, atau $H_0 : b_1 = b_2 = \dots = b_k = 0$ artinya, apakah semua variabel independen bukan merupakan penjelas yang signifikan terhadap variabel dependen. Hipotesis alternatifnya (H_A) tidak semua parameter secara simultan sama dengan nol, atau $H_A : b_1 \neq b_2 \neq \dots \neq b_k \neq 0$ artinya, semua variabel independen secara simultan merupakan penjelas yang signifikan terhadap variabel dependen (Ghozali, 2005). Untuk menguji hipotesis ini digunakan statistik F dengan kriteria pengambilan keputusan sebagai berikut :

- a) Quick look : bila nilai F lebih besar daripada 4 maka H_0 dapat ditolak pada derajat kepercayaan 5%. Dengan kata lain kita menerima hipotesis alternatif, yang menyatakan bahwa semua variabel independen secara serentak dan signifikan memengaruhi variabel dependen.
- b) Membandingkan nilai F hasil perhitungan dengan nilai F menurut tabel. Bila nilai F hitung lebih besar daripada nilai F tabel, maka H_0 ditolak dan menerima H_A .

c. Uji Signifikan Parameter Individual (Uji Statistik t)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel penjelas/independen secara individual dalam menerangkan variasi variabel dependen. Hipotesis nol (H_0) yang hendak diuji adalah apakah suatu parameter (β_i) sama dengan nol, atau : $H_0 : \beta_i = 0$ artinya apakah suatu variabel independen bukan merupakan penjelas yang signifikan terhadap variabel dependen. Hipotesis alternatifnya (H_a) parameter suatu variabel tidak sama dengan nol, atau : $H_a : \beta_i \neq 0$ artinya, variabel tersebut merupakan penjelas yang signifikan terhadap variabel dependen (Ghozali, 2005). Cara melakukan uji t adalah sebagai berikut :

- a) Quick look : bila jumlah *degree of freedom* (df) adalah 20 atau lebih, dan derajat kepercayaan sebesar 5%, maka H_0 yang menyatakan $\beta_i = 0$ dapat ditolak bila nilai t lebih besar dari 2 (dalam nilai absolut).
- b) Membandingkan nilai statistik t dengan titik kritis menurut tabel. Apabila nilai statistik t hasil perhitungan lebih tinggi dibandingkan nilai t di tabel, kita menerima hipotesis alternatif yang menyatakan bahwa suatu variabel independen secara individual memengaruhi variabel dependen.

BAB IV
HASIL DAN PEMBAHASAN

A. Gambar Umum Objek Penelitian

Populasi dalam penelitian ini adalah 72 perusahaan perbankan yang tunjuk oleh pemerintah atas *tax amnesty* dari tahun 2016-2017. Tepatnya dimulai dari berlakunya *tax amnesty* pada 1 juli 2016 hingga 31 Maret 2017. Sampel yang digunakan dalam penelitian ini dipilih secara *purposive sampling* sebagai syarat yang harus dipenuhi untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada Tabel 4.1 sebagai berikut:

Tabel 4.1
Pemilihan Sampel

No	Kriteria	Jumlah
1	Perusahaan perbankan yang ditunjuk oleh pemerintah atas <i>tax amnesty</i> tahun 2016-2017	72
2	Perusahaan perbankan yang tidak ditunjuk sebagai <i>gateway</i> untuk menampung dana repatriasi <i>tax amnesty</i> tahun 2016-2017	(51)
3	Perusahaan perbankan yang tidak terdaftar di BEI dan memiliki laporan keuangan triwulan periode 2016-2017	(10)
	Jumlah Perusahaan Sampel	11
	Jumlah Data Penelitian (11X3)	33

Sumber: Data sekunder yang diolah tahun 2017

Berdasarkan tabel 4.1 diatas, perusahaan perbankan yang ditunjuk oleh pemerintah atas *tax amnesty* tahun 2016-2017 yaitu sebanyak 72 perusahaan perbankan. Perusahaan perbankan yang tidak ditunjuk sebagai *gateway* untuk menampung dana repatriasi *tax amnesty* tahun 2016-2017 yaitu sebanyak 51 perusahaan perbankan. Dan, perusahaan perbankan yang tidak terdaftar di BEI dan memiliki laporan keuangan triwulan periode 2016-2017 yaitu sebanyak 10 perusahaan perbankan. Sehingga, yang menjadi perusahaan sampel yaitu sebanyak 11 perusahaan perbankan. Dengan menggabungkan data penelitian selama periode triwulan III tahun 2016, triwulan IV tahun 2016 (laporan tahunan), dan triwulan I tahun 2017 dalam satu analisis, maka jumlah observasi dalam penelitian adalah 33 observasi. Adapun daftar perusahaan yang menjadi sampel dalam penelitian ini adalah sebagai berikut:

Tabel 4.2
Sampel Penelitian

No	Kode	Nama Perusahaan Perbankan
1	BBCA	Bank Central Asia Tbk.
2	BBRI	PT. Bank Rakyat Indonesia (Persero) Tbk.
3	BMRI	PT. Bank Mandiri (Persero) Tbk.
4	BBNI	PT. Bank Negara Indonesia (Persero) Tbk
5	BDMN	PT. Bank Danamon Indonesia Tbk.
6	BNLI	PT. Bank Permata Tbk
7	PNBN	PT. Bank Panin Tbk
8	MEGA	PT. Bank Mega Tbk.
9	BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk
10	BBKP	PT Bank Bukopin Tbk.
11	NISP	PT. Bank OCBC NISP Tbk

Sumber: Data sekunder yang diolah tahun 2018

B. Analisis Hasil Penelitian

1. Analisis Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran secara statistik atas variabel-variabel independen dan variabel dependen dalam penelitian ini. Variabel-variabel independen dalam penelitian ini adalah *loan to deposit ratio* (LDR), *non performing loan* (NPL), dan *capital adequacy ratio* (CAR), adapun variabel dependen dalam penelitian ini adalah *return on assets* (ROA), sedangkan variabel moderasi yang digunakan adalah dana repatriasi *tax amnesty* dimana dalam penelitian ini mekanisme dana repatriasi *tax amnesty* yang digunakan adalah dana pihak ketiga. Informasi yang terdapat dalam statistik deskriptif berupa nilai mean rata-rata (*mean*), nilai minimum, maksimum dan standar deviasi (*standard deviation*). Berikut adalah hasil uji statistik deskriptif menggunakan SPSS versi 20:

Tabel 4.3
Analisis Deskriptif
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
LOAN TO DEPOSIT RATIO	33	.52	.94	.8188	.10422
NPL	33	.01	.09	.0303	.01591
CAR	33	.15	.26	.2042	.02795
TA	33	20.60	30.59	26.7279	2.65687
RETURN ON ASSETS	33	-.05	.04	.0142	.01582
Valid N (listwise)	33				

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel penelitian serta menunjukkan jumlah sampel amatan sebanyak 33 sampel amatan, dimana dapat dijelaskan bahwa :

- a. Variabel likuiditas dalam hal ini diukur dengan *loan to deposit ratio* (LDR) mempunyai nilai minimum sebesar 0,52 yang artinya total kredit terendah yang diberikan bank sebesar 0,52% dari total dana pihak ketiga yang dimilikinya. Nilai maksimumnya adalah 0,94 artinya total kredit tertinggi yang diberikan bank adalah sebesar 0,94% dari total dana pihak ketiga yang dimilikinya. Rata-rata variabel LDR adalah 0,8188 yang berarti bahwa rata-rata perusahaan perbankan memberikan kredit sebesar 0,8188%. Standar deviasi sebesar 0,10422 memiliki arti bahwa penyimpangan baku dari nilai rata-rata adalah sebesar 0,10422 %.
- b. Variabel *Non Performing Loan* (NPL) mempunyai nilai minimum sebesar 0,01 yang artinya kredit bermasalah terendah bank sebesar 0,01% dari total kredit yang diberikan. Nilai maksimumnya adalah 0,09 artinya kredit bermasalah tertinggi bank sebesar adalah sebesar 0,09% dari total kredit yang diberikan. Rata-rata variabel NPL adalah 0,0303 yang berarti bahwa rata-rata bank mengalami kredit bermasalah sebesar 0,0303%. Standar deviasi sebesar 0,01591 memiliki arti bahwa penyimpangan baku dari nilai rata-rata adalah sebesar 0,01591 %.
- c. Variabel *Capital Adequacy Ratio* (CAR) mempunyai nilai minimum sebesar 0,15 artinya bahwa bank tidak memiliki modal yang cukup untuk menanggung risiko kerugian dari aktiva yang berisiko dan membiayai kegiatan operasional bank

yaitu sebesar 0,15%. Nilai maksimumnya adalah 0,26 yang artinya bank memiliki modal yang cukup tinggi untuk menanggung risiko kerugian dari aktiva yang berisiko dan membiayai kegiatan operasional bank yaitu sebesar 0,26%. Rata-rata variabel CAR adalah 0,2042 yang berarti rata-rata kemampuan modal bank untuk menanggung risiko kerugian dari aktiva yang berisiko dan membiayai kegiatan operasional bank sebesar 0,2042 %. Standar deviasi sebesar 0,02795 memiliki arti bahwa penyimpangan baku dari nilai rata-rata adalah sebesar 0,02795%.

- d. Variabel Dana Repatriasi *Tax Amnesty* (TA) yang sebenarnya di masukkan sebagai sumber dana pihak ketiga ini mempunyai nilai minimum sebesar 20,60 yang artinya dana repatriasi *tax amnesty* terendah yang masuk di bank sebesar 20,60% dari total dana repatriasi *tax amnesty* yang di terima oleh bank selama periode *tax amnesty*. Begitu pula dengan nilai maksimumnya sebesar 30,59 yang artinya dana repatriasi *tax amnesty* tertinggi yang masuk di bank sebesar 30,59% dari total dana repatriasi *tax amnesty* yang di terima oleh bank. Sedangkan rata-rata variabel TA ini adalah sebesar 26,7279 yang berarti bahwa rata-rata dana repatriasi *tax amnesty* yang diterima oleh bank adalah sebesar 26,73%. Serta, standar deviasi sebesar 2,65687 memiliki arti bahwa penyimpangan baku dari nilai rata-rata adalah sebesar 2,66 %.
- e. Variabel rasio *Return on assets* (ROA) mempunyai nilai minimum sebesar -0,05 yang artinya pendapatan terendah bank sebesar -0,05 dari total aktiva yang dimilikinya. Nilai maksimumnya adalah 0,04 artinya pendapatan tertinggi

perusahaan adalah sebesar 0,04% dari total aktiva yang dimilikinya. Rata-rata variabel *RETURN ON ASSETS* ini adalah 0,0142 yang berarti bahwa rata-rata perusahaan mengalami keuntungan sebesar 0,0142%. Standar deviasi sebesar 0,01582 memiliki arti bahwa penyimpangan baku dari nilai rata-rata adalah sebesar 0,01582 %.

2. Uji Asumsi Klasik

Sebelum menggunakan teknik analisis regresi linier berganda untuk uji hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linear terpenuhi, uji asumsi klasik dalam penelitian yaitu sebagai berikut:

a. Uji Normalitas

Uji normalitas bertujuan untuk melihat apakah data terdistribusi secara normal atau tidak. Pengujian tentang normal atau tidaknya data dalam penelitian ini dilakukan dengan 2 cara yaitu : dengan analisis grafik dan uji statistik. Analisis grafik untuk melihat distribusi normal dapat dilihat dengan grafik histogram. Sedangkan dengan uji statistik dapat dilakukan dengan uji non parametric *Kolmogorov-Smirnov*.

Tabel 4.4
Hasil Uji Normalitas - *One Sample Kolmogorov-Smirnov*
 One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		33
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	.00806826
Most Extreme Differences	Absolute	.125
	Positive	.071
	Negative	-.125
Kolmogorov-Smirnov Z		.720
Asymp. Sig. (2-tailed)		.677

a. Test distribution is Normal.

b. Calculated from data.

Hasil uji normalitas dengan menggunakan uji *Kolmogorov-Smirnov* pada tabel 4.4 menunjukkan nilai 0,720 dengan tingkat signifikan sebesar 0,677. Karena hasil *Kolmogorov-Smirnov* menunjukkan signifikan diatas 0,05 maka hal tersebut menunjukkan bahwa data residual terdistribusi secara normal. Hasil uji ini memperkuat hasil uji normalitas dengan grafik distribusi dimana keduanya menunjukkan hasil bahwa data terdistribusi secara normal.

Gambar 4.1
Grafik Histogram

Sumber: Hasil olah data dengan SPSS 20 2018.

Berdasarkan histogram gambar 4.1, dapat dilihat bahwa kenaikan/penurunan data observasi mendekati garis melengkung dan tidak melenceng ke kiri ataupun kekanan yang menggambarkan distribusi normal.

b. Uji Multikolinearitas

Uji multikolonieritas dilakukan untuk menguji apakah pada model regresi ditemukan korelasi antarvariabel independen. Jika tidak terjadi korelasi antarvariabel independen maka dapat dikatakan bahwa model regresi tersebut baik. Untuk mengetahui adanya multikolonieritas, dapat dilihat dari nilai *Tolerance* dan *Variance Inflation Factor* (VIF). Jika, nilai cutoff yang biasa dipakai untuk menunjukkan adanya multikolonieritas adalah nilai *tolerance* $< 0,10$ atau sama dengan nilai *VIF* > 10 , maka dapat dikatakan bahwa tidak terjadi multikolinieritas antar variabel dalam

model regresi. Adapun hasil pengujian untuk masing-masing variabel adalah sebagai berikut.

Tabel 4.5
Uji Multikolinearitas
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	-.090	.031		-2.917	.007		
1 LOAN TO DEPOSIT RATIO	.030	.016	.196	1.854	.074	.828	1.208
NPL	-.408	.130	-.410	-3.128	.004	.541	1.847
CAR	.166	.064	.293	2.594	.015	.729	1.372
TA	.002	.001	.364	2.723	.011	.519	1.927

a. Dependent Variable: *RETURN ON ASSETS*

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan hasil uji multikolonieritas tabel 4.5, dapat dilihat bahwa nilai *tolerance* LOAN TO DEPOSIT RATIO yaitu 0,828, NPL yaitu 0,541, CAR yaitu 0,729, dan TA yaitu 0,519. Variabel independen dan variabel moderasi dalam penelitian ini memiliki nilai *tolerance* diatas 0,10 yang berarti bahwa tidak terjadi korelasi antarvariabel independen. Hasil yang sama dilihat dari nilai VIF kedua variabel independen dan variabel moderasi yang menunjukkan angka dibawah 10 (LOAN TO DEPOSIT RATIO yaitu 1,208 , NPL yaitu 1,847, CAR yaitu 1,372, dan TA yaitu 1,927). Jadi dapat disimpulkan bahwa model regresi terbebas dari multikolonieritas antarvariabel.

c. Uji Autokorelasi

Uji Autokorelasi bertujuan untuk menguji apakah dalam suatu model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan dengan periode $t-1$ (sebelumnya). Jika terjadi autokorelasi, maka dinamakan ada problem autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Masalah ini muncul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi lainnya. Model regresi yang baik adalah regresi yang bebas dari autokorelasi. Salah satu cara yang digunakan untuk mendeteksi ada atau tidaknya autokorelasi adalah dengan menggunakan *Run Test*. *Run test* sebagai bagian dari statistik non-parametrik yang digunakan untuk menguji apakah antar residual terdapat korelasi yang tinggi. Jika antar residual tidak terdapat hubungan korelasi maka dikatakan bahwa residual adalah acak atau random. *Run test* digunakan untuk melihat apakah data residual terjadi secara random atau tidak (sistematis). Adapun hasil perhitungan *run test* adalah sebagai berikut:

UNIVERSITAS ISLAM NEGERI

Tabel 4.6
Uji Autokorelasi
Runs Test

	Unstandardized Residual
Test Value ^a	,00040
Cases < Test Value	16
Cases >= Test Value	17
Total Cases	33
Number of Runs	15
Z	-,703
Asymp. Sig. (2-tailed)	,482

a. Median

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan tabel diatas, dapat dilihat bahwa nilai *Asymp. Sig. (2-tailed)* sebesar 0,482. Nilai tersebut lebih besar dari 0,05 sehingga dapat disimpulkan bahwa tidak terdapat gejala atau masalah autokorelasi dalam model penelitian ini dan layak untuk diuji regresi.

d. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan lain tetap, maka dapat disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas (Ghozali, 2016: 134). Uji heteroskedastisitas dilakukan dengan menggunakan Uji glejser. Uji glejser dilakukan dengan meregresi nilai absolut residual terhadap variabel independen. Dalam pengambilan keputusan dapat dilihat dari koefisien parameter, jika nilai probabilitas signifikannya di atas 0,05 maka dapat disimpulkan tidak terjadi heteroskedastisitas. Namun sebaliknya, jika nilai probabilitas signifikannya di bawah 0,05 maka dapat dikatakan telah terjadi heteroskedastisitas. Berikut hasil pengujian heteroskedastisitas.

Tabel 4.7
Uji Heterokedastisitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-.009	.020		-.461	.648
1 LOAN TO DEPOSIT RATIO	.005	.010	.099	.491	.627
NPL	.093	.084	.276	1.108	.277
CAR	-.015	.041	-.078	-.365	.718
TA	.000	.001	.206	.811	.424

a. Dependent Variable: absres1

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan tabel 4.6 di atas, dapat terlihat bahwa tidak ada variabel yang memiliki nilai probabilitas signifikan di bawah 0,05. Sehingga dapat disimpulkan bahwa model regresi dinyatakan bebas dari gejala heteroskedastisitas.

3. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H_1 , H_2 , dan H_3 menggunakan analisis regresi berganda dengan meregresikan variabel independen (likuiditas/*loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio*) terhadap variabel dependen (kinerja keuangan perbankan/*return of assets*), sedangkan untuk menguji hipotesis H_4 , H_5 , dan H_6 menggunakan analisis moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan program SPSS 20.

a. Hasil Uji Regresi Berganda Hipotesis Penelitian H₁, H₂ dan H₃

Pengujian hipotesis H₁, H₂, dan H₃ dilakukan dengan analisis regresi berganda atas pengaruh *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* terhadap kinerja keuangan perbankan. Hasil pengujian tersebut ditampilkan sebagai berikut:

1) Uji Koefisien Determinasi (R²)

Tabel 4.8
Hasil Uji Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,819 ^a	,671	,637	,00953

a. Predictors: (Constant), CAR, NPL, LDR

b. Dependent Variable: ROA

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan tabel di atas nilai R adalah 0,819 atau 81,9% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk ke dalam kategori korelasi berpengaruh sangat kuat karena berada pada interval 0,80 – 1,000. Hal ini menunjukkan bahwa *loan to deposit ratio*, *non performing loan*, dan *caiptal adequacy ratio* berpengaruh sangat kuat terhadap *return on assets*.

Berdasarkan hasil uji koefisien determinasi di atas, nilai R² (*Adjusted R Square*) dan model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel di atas diketahui bahwa nilai R² (*Adjusted R Square*) sebesar 0,637. Hal ini

berarti bahwa 63,7% variasi kinerja keuangan perbankan dapat dijelaskan oleh *loan to deposit ratio, non performing loan, dan caiptal adequacy ratio*. Sedangkan sisanya dapat dijelaskan oleh faktor-faktor lain selain variabel independen tersebut.

2) Uji F – Uji Simultan

Tabel 4.9
Hasil Uji F – Uji Simultan

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	,005	3	,002	19,706	,000 ^b
	Residual	,003	29	,000		
	Total	,008	32			

a. Dependent Variable: *ROA*

b. Predictors: (Constant), *CAR, NPL, LDR*

Sumber: *Data sekunder yang diolah dengan SPSS 20 2018.*

Berdasarkan tabel di atas, diketahui bahwa F hitung adalah 19,706 Untuk mengetahui nilai F tabel maka dihitung nilai $df(N1) = k-1$ dan $df(N2) = n-k$, dimana k adalah jumlah variabel dan n adalah jumlah sampel. Nilai $df(N1) = 4-1$ adalah 3 dan nilai $df(N2) = 33-4$ adalah 29, sehingga nilai F tabel yang diperoleh dengan signifikan 0,05% adalah 2,93. Berdasarkan perhitungan tersebut, dapat diketahui bahwa nilai F hitung $> F$ tabel atau $19,706 > 2,93$ sehingga variabel independen memiliki pengaruh signifikan secara simultan (bersama-sama) terhadap variabel independen. Hal ini dibuktikan dari hasil signifikan $0,000 < 0,05$, maka H_0 ditolak dan H_a diterima. Berarti, variabel *loan to deposit ratio, non performing loan, dan caiptal adequacy ratio* berpengaruh secara bersama-sama terhadap variabel *return on assets*.

3) Uji t (Uji Parsial)

Tabel 4.10
Hasil Uji t (Uji Parsial)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	-,034	,025		-1,336	,192
LOAN TO DEPOSIT RATIO	,030	,018	,198	1,689	,102
NPL	-,628	,113	-,632	-5,574	,000
CAR	,208	,068	,368	3,039	,005

a. Dependent Variable: ROA

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan tabel 4.10 di atas, dapat dianalisis model estimasi sebagai berikut:

$$ROA = -0,034 + 0,030 \text{ LDR} + -0,628 \text{ NPL} + 0,208 \text{ CAR} + e$$

Dari persamaan di atas dapat dijelaskan bahwa :

- Nilai konstanta sebesar -0,034 mengindikasikan bahwa jika variabel independen (LDR, NPL, dan CAR) adalah nol maka ROA akan terjadi sebesar -0,034.
- Koefisien regresi variabel LDR (X_1) sebesar 0,030 mengindikasikan bahwa setiap kenaikan satu satuan variabel LDR akan meningkatkan ROA sebesar 0,030.

- c) Koefisien regresi variabel NPL (X_2) sebesar -0,628 mengindikasikan bahwa setiap kenaikan satu satuan variabel NPL akan meningkatkan ROA sebesar -0,628.
- d) Koefisien regresi variabel CAR (X_3) sebesar 0,208 mengindikasikan bahwa setiap kenaikan satu satuan variabel CAR akan meningkatkan ROA sebesar 0,208.

Hasil interpretasi atas hipotesis penelitian (H_1 , H_2 dan H_3) yang diajukan dapat dilihat sebagai berikut:

- a) Variabel LDR memiliki t hitung sebesar $1,689 < t$ tabel $1,6991$ dengan tingkat signifikan $0,102$ yang lebih besar dari $0,05$, maka H_0 diterima dan H_a ditolak. Hal ini berarti bahwa LDR berpengaruh negatif dan tidak signifikan terhadap ROA. Sehingga H_1 yang menyatakan bahwa rasio LDR berpengaruh positif terhadap ROA bank tidak dapat diterima. Salah satu alasan hipotesis ini ditolak karena besarnya pemberian kredit tidak didukung dengan kualitas kredit. Kualitas kredit yang buruk akan meningkatkan risiko terutama bila pemberian kredit dilakukan dengan tidak menggunakan prinsip kehati-hatian dan ekspansi dalam pemberian kredit yang kurang terkendali sehingga bank akan menanggung risiko yang lebih besar pula. Selain itu, LDR tidak signifikan karena adanya pergerakan data atau rasio LDR yang fluktuatif pada masing-masing perusahaan perbankan di setiap tahunnya. Ada perusahaan perbankan yang mempunyai nilai LDR rendah dan ada perusahaan perbankan

yang mempunyai nilai LDR tinggi sehingga terjadi kesenjangan yang cukup tinggi antar perusahaan perbankan tiap tahunnya. Hasil pengujian mengindikasikan jika LDR meningkat, maka ROA juga akan meningkat. Hasil penelitian ini sesuai dengan penelitian Lukitasari dan Kartika (2015) yang menyatakan bahwa rasio LDR berpengaruh positif terhadap ROA bank.

- b) Variabel NPL memiliki t hitung sebesar $-5,574 < t$ tabel 1,6991 dengan tingkat signifikan 0,000 yang lebih rendah dari 0,05, maka H_0 diterima dan H_a ditolak. Hal ini berarti bahwa NPL berpengaruh negatif dan signifikan terhadap ROA. Sehingga H_2 yang menyatakan bahwa rasio NPL berpengaruh negatif terhadap profitabilitas bank dapat diterima. Hasil pengujian mengindikasikan jika NPL meningkat, maka ROA akan menurun. Hasil penelitian ini sesuai dengan penelitian Agustiningrum (2013) yang menyatakan bahwa rasio NPL berpengaruh negatif signifikan terhadap *return on assets* bank.
- c) Variabel CAR memiliki t hitung sebesar $3,039 > t$ tabel 1,6991 dengan tingkat signifikan 0,005 yang lebih rendah dari 0,05, maka H_0 ditolak dan H_a diterima. Hal ini berarti bahwa CAR berpengaruh positif dan signifikan terhadap ROA. Sehingga H_1 yang menyatakan bahwa rasio CAR berpengaruh positif terhadap ROA bank dapat diterima. Hasil pengujian mengindikasikan jika CAR meningkat, maka ROA juga akan meningkat. Hasil penelitian ini sesuai dengan penelitian Anggreani dan Suardhika (2014) yang menyatakan bahwa rasio CAR berpengaruh positif terhadap ROA bank.

b. Hasil Uji Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H₄, H₅ dan H₆.

Variabel moderasi adalah variabel yang mempengaruhi (memperkuat dan memperlemah) hubungan langsung antara variabel bebas dan variabel terikat. Variabel moderasi dalam penelitian ini adalah dana repatriasi *tax amnesty*. Untuk membuktikan apakah variabel moderasi yang kita gunakan memang memoderasi variabel X terhadap Y maka perlu diketahui kriteria sebagai berikut (Ghozali, 2016: 214).

Tabel 4.11

Kriteria Penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1.	<i>Pure</i> Moderasi	b ₂ Tidak Signifikan b ₃ Signifikan
2.	<i>Quasi</i> Moderasi	b ₂ Signifikan b ₃ Signifikan
3.	<i>Homologiser</i> Moderasi (Bukan Moderasi)	b ₂ Tidak Signifikan b ₃ Tidak Signifikan
4.	Prediktor	b ₂ Signifikan b ₃ Tidak Signifikan

Keterangan:

b₂ : variabel dana repatriasi *tax amnesty*

b₃ : variabel interaksi antara masing-masing variabel bebas (loan to deposit ratio, non performing loan, dan capital adequacy ratio) dengan variabel dana repatriasi *tax amnesty*.

Untuk menguji variabel moderasi maka dilakukan uji interaksi. Uji Interaksi (*Moderated Regression Analysis*) yaitu aplikasi dari regresi linear berganda dimana dalam persamaannya mengandung unsur interaksi (perkalian dua/lebih variabel independen). Analisis terhadap hasil regresi uji regresi berganda maupun hasil regresi uji interaksi diatas dilakukan melalui langkah-langkah sebagai berikut :

1) Uji Koefisien Determinasi (R^2)

Tabel 4.12
Hasil Uji Koefisien Determinasi (R^2)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,975 ^a	,950	,936	,00400

a. Predictors: (Constant), M1, CAR, M2, M3, TA, NPL, LDR

b. Dependent Variable: ROA

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan tabel di atas nilai R adalah 0,975 atau 97,5% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk ke dalam kategori korelasi berpengaruh sedang karena berada pada interval 0,80 – 1,000. Hal ini menunjukkan bahwa LDR, NPL, CAR, M₁ (LDRTA), M₂ (NPLTA), M₃ (CARTA) berpengaruh sangat kuat terhadap kinerja keuangan perbankan (ROA).

Berdasarkan hasil uji koefisien determinasi di atas, nilai R^2 (*Adjusted R Square*) dan model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*) dengan menggunakan variabel *moderating*. Dari tabel di atas diketahui bahwa nilai R^2

(*Adjusted R Square*) sebesar 0,936. Hal ini berarti bahwa 93,6% variasi *Return On Assets* dapat dijelaskan oleh *loan to deposit ratio* (LDR), *non performing loan* (NPL), *capital adequacy ratio* (CAR), M_1 (LDRTA), M_2 (NPLTA), M_3 (CARTA). Sedangkan sisanya dapat dijelaskan oleh faktor-faktor lain selain variabel independen tersebut.

Berdasarkan tabel 4.12 hasil uji koefisien determinasi diperoleh dari nilai *Adjusted R square* sebesar 0,936. Dapat diketahui bahwa pada tabel 4.8 nilai *Adjusted R square* adalah sebesar 0,637 sedangkan setelah adanya variabel ukuran perusahaan yang memoderasi maka nilai *Adjusted R square* meningkat 0,299 menjadi 0,936. Hasil ini menunjukkan bahwa setelah adanya variabel moderasi, kemampuan variabel *Loan to deposit ratio* (LDR), *non performing loan* (NPL), *capital adequacy ratio* (CAR) dalam mempengaruhi *Return on assets* meningkat dari 0,637 menjadi 0,936. Oleh karena itu kemampuan variabel independen *loan to deposit ratio* (LDR), *non performing loan* (NPL), *capital adequacy ratio* (CAR) dalam mempengaruhi kinerja keuangan perbankan setelah dimoderasi oleh dana repatriasi *tax amnesty* meningkat menjadi 93,6% sedangkan sisanya dijelaskan oleh variabel lain.

2) Uji F – Uji Simultan

Tabel 4.13

Hasil Uji F – Uji Simultan

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	,008	7	,001	67,763	,000 ^b
	Residual	,000	25	,000		
	Total	,008	32			

a. Dependent Variable: *RETURN ON ASSETS*

b. Predictors: (Constant), M_1 , CAR, M_2 , M_3 , TA, NPL, LDR

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Berdasarkan tabel di atas, diketahui bahwa F hitung adalah 67,763. Untuk mengetahui nilai F tabel maka dihitung nilai df (N1)= k-1 dan df (N2) = n-k, dimana k adalah jumlah variabel dan n adalah jumlah sampel. Nilai df (N1)= 5-1 adalah 4 dan nilai df (N2)= 33-5 adalah 28, sehingga nilai F tabel yang diperoleh dengan signifikan 0,05% adalah 2,71. Berdasarkan perhitungan tersebut, dapat diketahui bahwa nilai F hitung > F tabel atau $67,763 > 2,71$ sehingga variabel independen memiliki pengaruh signifikan secara stimultan (bersama-sama) terhadap variabel independen. Hal ini dibuktikan dari hasil signifikan $0,000 < 0,05$. Oleh karena itu variabel *loan to deposit ratio* (LDR), *non performing loan* (NPL), *capital adequacy ratio* (CAR), M₁ (LDRTA), M₂ (NPLTA), M₃ (CARTA) berpengaruh secara bersama-sama terhadap variabel kinerja keuangan perbankan (ROA).

3) Uji T – Uji Parsial (Uji Nilai Selisih Mutlak)

Tabel 4.14
Hasil Uji t (Uji Parsial)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-,037	,112		-,328	,746
LOAN TO DEPOSIT RATIO	,083	,136	,546	,611	,547
NPL	-2,156	,320	-2,168	-6,737	,000
CAR	,023	,035	,041	,663	,513
TA	,001	,004	,131	,185	,855
M3	,007	,001	,604	8,416	,000
M2	,074	,013	1,592	5,512	,000
M1	-,003	,005	-,691	-,609	,548

a. Dependent Variable: ROA

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Hasil interpretasi atas hipotesis penelitian (H_4 , H_5 dan H_6) yang diajukan dapat dilihat sebagai berikut:

- a. Hasil uji t yang terlihat pada tabel 4.14 menunjukkan bahwa variabel moderating M1 (LDRTA) mempunyai t hitung sebesar $-0,609 < t_{table} 1,6991$ dengan tingkat signifikan 0,548 yang lebih tinggi dari 0,05 serta koefisien regresinya bernilai negatif sebesar $-0,003$. Hal ini berarti bahwa LDR yang dimoderasi dengan dana repatriasi *tax amnesty* berpengaruh negatif dan tidak signifikan terhadap ROA. Sehingga, H_4 yang menyatakan bahwa dana repatriasi *tax amnesty* tidak mampu memoderasi pengaruh *loan to deposit ratio* terhadap *Return On Assets* (ROA) diterima.
- b. Hasil uji t yang terlihat pada tabel 4.14 menunjukkan bahwa variabel moderating M2 (NPLTA) mempunyai t hitung sebesar $5,512 > t_{table} 1,6991$ dengan tingkat signifikan 0,000 yang lebih rendah dari 0,05 serta koefisien regresinya bernilai positif sebesar 0,074. Hal ini berarti bahwa NPL yang dimoderasi dengan dana repatriasi *tax amnesty* berpengaruh positif dan signifikan terhadap ROA. Sehingga, H_5 yang menyatakan bahwa dana repatriasi *tax amnesty* tidak mampu memoderasi pengaruh *Non performing loan* terhadap *Return On Assets* (ROA) ditolak. Dikarenakan hasil diatas menunjukkan dana repatriasi *tax amnesty* mampu memoderasi pengaruh *non performing loan* (NPL) terhadap kinerja keuangan perbankan.

c. Hasil uji t yang terlihat pada tabel 4.14 menunjukkan bahwa variabel moderating M3 (CARTA) mempunyai t hitung sebesar $8,416 > t$ table $1,6991$ dengan tingkat signifikan $0,000$ yang lebih rendah dari $0,05$ serta koefisien regresinya bernilai positif sebesar $0,007$. Hal ini berarti bahwa CAR yang dimoderasi dengan dana repatriasi *tax amnesty* berpengaruh positif dan signifikan terhadap *Return On Assets* (ROA). Sehingga, H_6 yang menyatakan bahwa dana repatriasi *tax amnesty* mampu memoderasi pengaruh *Capital adequacy ratio* terhadap *Return On Assets* (ROA) diterima.

C. Pembahasan Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara ringkas disajikan sebagai berikut ini:

Tabel 4.15
Hasil Pengujian Hipotesis

Hipotesis	Pernyataan	Hasil
H_1	<i>Loan to deposit ratio</i> berpengaruh positif terhadap <i>return on assets</i>	Hipotesis ditolak
H_2	<i>Non performing loan</i> berpengaruh negatif terhadap <i>return on assets</i>	Hipotesis diterima
H_3	<i>Capital adequacy ratio</i> berpengaruh positif terhadap <i>return on assets</i>	Hipotesis diterima
H_4	Dana repatriasi <i>tax amnesty</i> tidak mampu memoderasi <i>loan to deposit ratio</i> terhadap <i>return on assets</i>	Hipotesis diterima
H_5	Dana repatriasi <i>tax amnesty</i> tidak mampu memoderasi hubungan <i>non performing loan</i> terhadap <i>return on assets</i> .	Hipotesis ditolak
H_6	Dana repatriasi <i>tax amnesty</i> mampu	Hipotesis diterima

	memoderasi hubungan <i>Capital adequacy ratio</i> terhadap kinerja keuangan perbankan.	
--	--	--

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

Penelitian ini mengungkap tentang pengaruh *loan to deposit ratio*, *non performing loan*, dan *capital adequacy ratio* terhadap *return on assets* dengan dana repatriasi *tax amnesty* sebagai variabel moderating dengan hipotesis yang telah ditetapkan. Penjelasan mengenai masing-masing variabel akan diuraikan dengan paparan sebagai berikut:

1. Pengaruh *loan to deposit ratio* terhadap *return on assets*

Hipotesis pertama (H_1) menyatakan bahwa *loan to deposit ratio* berpengaruh positif terhadap *return on assets*. Hasil pengujian regresi menunjukkan bahwa *loan to deposit ratio* memiliki nilai koefisien negatif sebesar -0,030 dengan tingkat signifikan 0,102. Nilai signifikan ini lebih besar dari 0,05. Artinya dapat disimpulkan bahwa H_1 tidak berhasil didukung, sehingga H_1 ditolak.

Hasil penelitian ini menunjukkan bahwa *loan to deposit ratio* berpengaruh negatif dan tidak signifikan terhadap kinerja keuangan perbankan. *Loan to deposit ratio* yang tinggi tidak berpengaruh terhadap *return on assets*, hal ini dapat dikarenakan besarnya pemberian kredit tidak didukung dengan kualitas kredit. Kualitas kredit yang buruk akan meningkatkan risiko terutama bila pemberian kredit dilakukan dengan tidak menggunakan prinsip kehati-hatian dan ekspansi dalam pemberian kredit yang kurang terkendali sehingga bank akan menanggung risiko yang lebih besar pula. Selain itu, likuiditas yang tidak signifikan karena adanya

pergerakan data atau rasio *loan to deposit ratio* yang fluktuatif pada masing-masing perusahaan perbankan di setiap tahunnya. Ada perusahaan perbankan yang mempunyai nilai *loan to deposit ratio* rendah dan ada perusahaan perbankan yang mempunyai nilai *loan to deposit ratio* tinggi sehingga terjadi kesenjangan yang cukup tinggi antar perusahaan perbankan tiap tahunnya.

Kondisi ini menggambarkan bahwa kinerja perbankan di BEI pada umumnya tidak efisien, sehingga tidak dapat memaksimalkan nilai pendapatan dari dana yang dipinjamkan kepada masyarakat. Ketidak efisienan ini bisa disebabkan karena banyak kredit yang mengalami kegagalan, sehingga menambah beban bagi bank. Hasil analisis deskriptif menunjukkan bahwa nilai *mean loan to deposit ratio* sebesar 0,8188% berarti rata-rata bank jauh dibawah standar yang ditetapkan BI, yaitu antara 80% sampai dengan 110%.

Penelitian ini sejalan dengan penelitian yang dilakukan oleh Sabir, dkk (2012) yang menyatakan bahwa *loan to deposit ratio* berpengaruh negatif terhadap *return on assets* pada bank konvensional. Pihak bank harus menilai calon debitur yang mempunyai karakter kuat, kemampuan mengembalikan uang, jaminan yang berharga, modal yang kuat, dan kondisi perekonomian yang aman bagaikan melihat sebuah mutiara. Besarnya nilai *loan to deposit ratio* menunjukkan bahwa jumlah kredit yang disalurkan lebih besar dari dana pihak ketiga. Perbankan diharapkan menjaga besaran variabel *loan to deposit ratio* antara 80% - 110% sesuai dengan standar yang digunakan oleh Bank Indonesia. Begitu pula dengan penelitian Khasanah (2010), Agistiara (2011), dan Sudiyatno (2010) yang menyatakan bahwa

loan to deposit ratio tidak berpengaruh signifikan terhadap *return on assets*. Namun, penelitian ini bertentangan dengan penelitian yang dilakukan oleh Lukitasari dan Kartika (2015), Agustiningrum (2013), Ramantha (2013) yang menyatakan bahwa *loan to deposit ratio* berpengaruh positif dan signifikan terhadap *return on assets*. Semakin besar rasio *loan to deposit ratio* menunjukkan semakin besar jumlah kredit yang disalurkan oleh bank dengan begitu bunga pinjaman yang diperoleh oleh bank juga semakin banyak. Semakin banyaknya bunga pinjaman berpengaruh pada peningkatan *return on assets*. Dengan meningkatnya *return on assets* maka laba perusahaan juga akan meningkat. Dari uraian tersebut maka dapat disimpulkan jika *loan to deposit ratio* semakin besar maka *return on assets* semakin besar, maka bank tersebut dapat dikatakan mempunyai tingkat likuiditas yang baik, sehingga dapat dipastikan kinerja keuangan bank tersebut juga baik.

2. Pengaruh *non performing loan* terhadap *return on assets*

Hipotesis kedua (H_2) menyatakan bahwa *non performing loan* (NPL) berpengaruh negatif terhadap *return on assets* (ROA). Hasil pengujian regresi menunjukkan bahwa *non performing loan* memiliki nilai koefisien negatif sebesar -0,628 dengan tingkat signifikan 0,000. Nilai signifikan ini lebih kecil dari 0,05. Artinya dapat disimpulkan bahwa H_2 berhasil didukung, sehingga H_2 diterima.

Hasil penelitian ini menunjukkan bahwa *non performing loan* berpengaruh negatif dan signifikan terhadap *return on assets*. Nilai koefisien negatif sebesar -0,628 ini mengindikasikan jika NPL meningkat, maka *return on assets* akan menurun. NPL yang tinggi akan memperbesar biaya, sehingga berpotensi terhadap

kerugian bank. Semakin tinggi rasio ini maka akan semakin buruk kualitas kredit bank yang menyebabkan jumlah kredit bermasalah semakin besar, dan oleh karena itu bank harus menanggung kerugian dalam kegiatan operasionalnya sehingga berpengaruh terhadap penurunan laba (*return on assets*) yang diperoleh bank (Kasmir, 2000). Hal ini terjadi karena peraturan Bank Indonesia perihal NPL yang mengatur bahwa setiap kenaikan outstanding pinjaman diberikan, harus dicover dengan cadangan aktiva produktif dengan cara mendebet rekening biaya cadangan aktiva produktif dan mengkredit rekening cadangan penghapusan aktiva produktif, sehingga setiap kenaikan outstanding pinjaman diberikan akan menambah biaya cadangan aktiva produktif yang pada akhirnya akan mempengaruhi *return on assets* bank.

Penelitian ini sejalan dengan penelitian yang dilakukan oleh Anita, dkk (2014) yang menyatakan bahwa NPL berpengaruh signifikan terhadap *return on assets*. Dimana, peningkatan NPL bisa disebabkan karena terjadi peningkatan kredit bermasalah secara signifikan. Semakin banyak kredit macet dalam pengelolaan kredit bank yang ditunjukkan oleh NPL akan menurunkan tingkat pendapatan bank. NPL yang terus meningkat mengakibatkan tingkat resiko kredit bank makin buruk, sehingga perputaran keuntungan bank juga menurun. Dengan demikian, meningkatnya NPL dapat mengakibatkan pengaruh terhadap pertumbuhan laba perusahaan artinya mempengaruhi kinerja keuangan perbankan. Begitu pula dengan penelitian yang dilakukan oleh Agustiningrum (2013), Anggreni dan Suardhika

(2014), Sudiyatno dan Setiyowati (2012) yang menyatakan bahwa NPL berpengaruh negatif dan signifikan terhadap *return on assets*.

Namun, penelitian ini bertentangan dengan penelitian yang dilakukan oleh Haryati dan Widyarti (2016) yang menyatakan bahwa NPL tidak berpengaruh signifikan terhadap *return on assets*. Hasil penelitian ini tidak sesuai dengan teori yang ada yaitu semakin kecil NPL maka akan meningkatkan profitabilitas. Hal tersebut disebabkan oleh adanya peningkatan NPL sebagai proksi dari risiko kredit tidak menjadi halangan untuk meningkatkan profitabilitas. Hasil penelitian ini mendukung penelitian Lukitasari dan Kartika (2015), Matindas dkk (2015), dan Nusantara (2009) yang menyatakan bahwa NPL tidak berpengaruh ataupun tidak signifikan terhadap *return on assets*.

3. Pengaruh *capital adequacy ratio* terhadap *return on assets*

Hipotesis ketiga (H_3) menyatakan bahwa *capital adequacy ratio* (CAR) berpengaruh positif terhadap *return on assets*. Hasil pengujian regresi menunjukkan bahwa *capital adequacy ratio* memiliki nilai koefisien positif sebesar 0,208 dengan tingkat signifikan 0,005. Nilai signifikan ini lebih kecil dari 0,05. Artinya dapat disimpulkan bahwa H_3 berhasil didukung, sehingga H_3 diterima.

Hasil penelitian ini menunjukkan bahwa *capital adequacy ratio* berpengaruh positif dan signifikan terhadap *return on assets*. Dimana bila terjadi kenaikan CAR maka *return on assets* juga akan semakin tinggi, hal ini terjadi karena kondisi bank umum yang beroperasi di Indonesia mulai membaik akibat krisis ekonomi yang terjadi. Kecukupan modal bank yang digunakan untuk aktivitas operasionalnya

mampu menghasilkan laba yang tinggi. Bagi manajer industri perbankan perlu memperhatikan CAR karena dengan manajemen permodalan yang baik dengan memanfaatkan secara optimal modal sendiri mampu meningkatkan tingkat keuntungan perusahaan yang tercermin dalam *return on assets*. CAR yang tinggi menunjukkan bank mempunyai kecukupan modal yang tinggi, dengan permodalan yang tinggi bank dapat leluasa untuk menempatkan dananya kedalam investasi yang menguntungkan. Sebagaimana, seluruh bank yang ada di Indonesia diwajibkan untuk menyediakan modal minimum sebesar 8% dari ATMR (Mudrajad, 2002). Hal tersebut mampu meningkatkan kepercayaan nasabah karena kemungkinan bank memperoleh laba sangat tinggi dan kemungkinan bank tersebut terlikuidasi juga kecil. Sehingga CAR berpengaruh positif terhadap *return on assets*, artinya semakin tinggi kecukupan modal bank maka semakin tinggi laba bank sehingga *return on assets* juga meningkat. Ini berarti kemampuan permodalan bank dalam menjaga kemungkinan timbulnya risiko kerugian kegiatan usahanya berpengaruh terhadap tingkat pendapatan atau “*earning*” yang dihasilkan oleh bank tersebut, yang pada akhirnya akan mempengaruhi kinerja keuangan bank tersebut.

Penelitian ini sejalan dengan penelitian yang dilakukan oleh Ayuningrum dan Widyarti (2012) yang menyatakan bahwa CAR berpengaruh positif dan signifikan terhadap *return on assets*. Hal ini disebabkan karena sebenarnya modal utama sebuah bank adalah kepercayaan, sedangkan *Capital Adequacy Ratio* (CAR) sebesar 8% hanya digunakan Bank Indonesia untuk menyesuaikan kondisi dengan perbankan internasional sesuai BIS. Lebih daripada itu, jika dilihat kondisi empiris

dari obyek penelitian akan tampak bahwa sebagian besar Bank mempunyai *Capital Adequacy Ratio* (CAR) lebih besar dari 8% bahkan mampu mencapai 33%. Begitu pula dengan penelitian yang dilakukan oleh Anggreni dan Suardhika (2014), Sudiyatno (2010), dan Irmawati dan Lestari (2014) yang menyatakan bahwa CAR berpengaruh positif dan signifikan terhadap *return on assets*. Dimana, semakin tinggi CAR semakin baik kemampuan bank tersebut dalam menghadapi resiko dari setiap kredit maupun aktiva produktif yang beresiko.

Namun, disisi lain penelitian ini bertentangan dengan penelitian yang dilakukan oleh Sukma (2013), Agustiningrum (2013), dan Lukitasari dan Kartika (2015) yang menyatakan bahwa CAR tidak berpengaruh atau tidak signifikan terhadap *return on assets*. Hal ini disebabkan oleh peraturan BI yang mengharuskan setiap bank untuk menjaga CAR dengan ketentuan minimal 8%, sehingga para pemilik bank menambah modal bank dengan menyediakan dana (*fresh money*) untuk mengantisipasi skala usaha yang berupa ekspansi kredit atau pinjaman yang diberikan agar rasio kecukupan modal (CAR) bank dapat memenuhi ketentuan BI.

Sedangkan kondisi perbankan yang terdaftar di BEI pada saat dilakukannya penelitian kurang baik yang ditandai dengan tingkat kepercayaan masyarakat yang masih rendah. Akibat dari kejadian tersebut perbankan kurang menyalurkan kredit, bank dan pemilik modal lebih dominan membeli Sertifikat Bank Indonesia. Sehingga wajar jika CAR tidak signifikan terhadap *return on assets*, karena walaupun modal yang dimiliki bank tinggi, tetapi kepercayaan masyarakat masih rendah, hal ini tidak akan berdampak kepada profitabilitas bank. Atau juga dikarenakan bank cenderung

untuk menginvestasikan dananya dengan hati-hati dan lebih menekankan pada survival bank sehingga CAR tidak berpengaruh banyak terhadap profitabilitas bank (Defri, 2012:11). Rendahnya CAR bisa menyebabkan turunnya kepercayaan masyarakat yang pada akhirnya dapat menurunkan Kinerja Bank yang ditunjukkan oleh *return on assets*.

4. Pengaruh *loan to deposit ratio* terhadap *return on assets* dengan dana repatriasi *tax amnesty* sebagai variabel moderating

Hipotesis keempat (H_4) menyatakan bahwa dana repatriasi *tax amnesty* tidak mampu memoderasi *loan to deposit ratio* (LDR) *return on assets* (ROA). Hasil pengujian regresi menunjukkan bahwa variabel moderating M1 (LDRTA) memiliki nilai koefisien negatif sebesar -0,003 dengan tingkat signifikan 0,548. Nilai signifikan ini lebih besar dari 0,05. Artinya dapat disimpulkan bahwa H_4 berhasil didukung, sehingga H_4 diterima.

Hasil penelitian ini menunjukkan bahwa dana repatriasi *tax amnesty* tidak mampu memoderasi *loan to deposit ratio* (LDR) terhadap *return on assets* (ROA). Dimana sebelumnya telah dijelaskan bahwa adanya dana hasil repatriasi *tax amnesty* atau dikatakan sebagai dana pihak ketiga ini akan menambah likuiditas perbankan (Sumber : Pemaparan penjelasan dari Laporan tahunan beberapa bank yang diteliti). Dengan melimpahnya likuiditas perbankan akibat dana repatriasi, tingkat suku bunga di pasar uang antar bank juga akan turun. Menurut Nisaputra (2016), Bapak Ketua Dewan Komisiner OJK, Muliawan D. Hadad mengatakan bahwa Likuiditas yang berlebihan di perbankan bisa saja akan mendorong naiknya tingkat inflasi dan juga

penyaluran kredit yang kurang berhati-hati. Kegagalan penyaluran dana repatriasi ke dalam aset produktif akan mengakibatkan peningkatan biaya dana.

Berdasarkan penelitian Sudiyatno dan Suroso (2010) dana pihak ketiga didefinisikan dengan rasio total kredit terhadap total dana pihak ketiga. Resiko ini timbul akibat berubahnya tingkat bunga akan menurunkan nilai pasar surat berharga yang terjadi pada saat bank membutuhkan likuiditas. Resiko terjadi apabila untuk memenuhi kebutuhan likuiditas tersebut harus menjual surat-surat berharga yang dimiliki bank. Resiko tingkat bunga juga terjadi manakala bank menerima simpanan untuk jangka waktu lebih lama dengan tingkat bunga yang relatif tinggi kemudian tingkat bunga mengalami penurunan yang drastis. Resiko timbul akibat bank memiliki biaya dana yang relatif tinggi yang pada gilirannya menyebabkan bank tersebut tidak kompetitif. Disini dapat dilihat bahwa jika dengan adanya dana repatriasi dari *tax amnesty* dalam jangka panjang akan membuat suku bunga menurun drastis secara tiba-tiba akibat likuiditas yang berlebihan, maka kinerja keuangan perbankan tersebut dikatakan kurang baik.

Sejalan dengan penelitian ini, penelitian yang dilakukan oleh Sukma (2013) menyatakan bahwa dana pihak ketiga tidak berpengaruh terhadap profitabilitas bank (*ROA*). Semakin besar dana pihak ketiga yang dimiliki oleh suatu bank, belum tentu mencerminkan laba yang besar yang akan diperoleh bank tersebut. Putra (2011) menyatakan bahwa dana pihak ketiga tidak berpengaruh terhadap profitabilitas disebabkan karena ketidakseimbangan antara jumlah sumber dana yang masuk dengan jumlah kredit yang dilemparkan kepada masyarakat. Semakin tinggi dana

pihak ketiga yang terkumpul di bank namun tidak dimbangi dengan penyaluran kredit, maka kemungkinan bank mengalami kerugian atau penurunan profitabilitas, karena pendapatan bunga dari penyaluran kredit kepada debitur tidak mencukupi untuk menutup biaya bunga yang harus dibayarkan kepada deposan. Namun, berbeda dengan penelitian yang dilakukan oleh Nandadipa (2010) menyatakan bahwa peningkatan dana pihak ketiga akan mengakibatkan pertumbuhan kredit, oleh karena itu pertumbuhan DPK berpengaruh positif terhadap LDR. Penelitian yang dilakukan oleh Haryati (2009) dan Sampoerna (2011) menghasilkan pengaruh DPK positif dan signifikan terhadap LDR. Semakin rendah LDR menunjukkan kurangnya efektifitas bank dalam menyalurkan kredit sehingga bank kehilangan kesempatan untuk memperoleh laba (ROA) (Rusdiana, 2012).

5. Pengaruh *non performing loan* terhadap *return on assets* dengan dana repatriasi *tax amnesty* sebagai variabel moderating

Hipotesis kelima (H₅) menyatakan bahwa dana repatriasi *tax amnesty* tidak mampu memoderasi *non performing loan* terhadap *return on assets* (ROA). Hasil pengujian regresi menunjukkan bahwa variabel moderating M2 (NPLTA) memiliki nilai koefisien positif sebesar 0,074 dengan tingkat signifikan 0,000. Nilai signifikan ini lebih kecil dari 0,05. Artinya dapat disimpulkan bahwa H₅ tidak berhasil didukung sehingga H₅ ditolak.

Hasil penelitian ini menunjukkan bahwa dana repatriasi *tax amnesty* mampu memoderasi *non performing loan* (NPL) terhadap kinerja keuangan perbankan (ROA). Ini disebabkan karena adanya penurunan tingkat nilai NPL di perbankan

setelah adanya hasil dana dari *tax amnesty* yang di programkan oleh pemerintah. Seperti yang dilansir dalam artikel yang ditulis oleh Fiki (2016) bahwa Ketua Dewan Komisiner Otoritas Jasa Keuangan (OJK), Muliaman D Hadad menuturkan, pertumbuhan kredit secara tahunan berada di kisaran 9% - 10% di Agustus 2016. Sedangkan kredit macet mulai membaik dari 3,1%, turun ke 3%. Salah satu faktor perbaikan ini karena *tax amnesty*. Ada *confident* dari pemilik dana.

Sejalan dengan penelitian ini, menurut Anggreni dan Suardhika (2014) variabel DPK berpengaruh positif terhadap profitabilitas. Temuan ini menunjukkan peningkatan DPK akan meningkatkan profitabilitas. Keuntungan utama bank berasal dari sumber sumber dana dengan bunga yang akan diterima dari alokasi tertentu. Pengalokasian dana dapat dilakukan untuk penyaluran kredit dan membeli berbagai macam aset yang dianggap menguntungkan bank (Kasmir, 2012:84). DPK meningkat maka bank mempunyai peluang serta kesempatan yang lebih besar untuk memperoleh pendapatan yang lebih tinggi. Dapat dikatakan DPK memiliki hubungan positif terhadap profitabilitas yang dihitung dengan rasio *return on assets*.

Dalam UU No.10 tahun 1998 tentang perbankan dikatakan bahwa bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya kembali kepada masyarakat dalam bentuk kredit dan bentuk-bentuk lainnya, dalam rangka meningkatkan taraf hidup masyarakat banyak. Hal tersebut mengakibatkan besarnya jumlah penyaluran kredit yang disalurkan oleh bank sangat tergantung dari jumlah dana yang dihimpun dari masyarakat (dana pihak ketiga). Sehingga semakin besar jumlah dana pihak ketiga yang berhasil dihimpun

oleh bank dari masyarakat, maka akan meningkatkan kemampuan serta peranan bank dalam menyalurkan dana tersebut kepada masyarakat. Menurut Pratama (2010), Galih (2011), Yuwono (2012), dan Oktaviani (2012) dana pihak ketiga berpengaruh positif terhadap jumlah penyaluran kredit perbankan. Hasil penelitian ini membuktikan bahwa dengan adanya dana repatriasi tax amnesty, maka penyaluran kredit akan meningkat, ketika penyaluran kredit meningkat maka pendapatan bunga yang didapatkan juga akan meningkat. Sehubungan dengan program tax amnesty yang membuat tingkat kepercayaan masyarakat meningkat membuat NPL yang sebelumnya tinggi akan turun. Dikarenakan pendapatan bunga yang meningkat dan laba ikutan meningkat. Profitabilitas yang tinggi berarti tingkat kinerja keuangan perbankan membaik.

Sedangkan penelitian ini tidak sejalan dengan penelitian yang dilakukan oleh Lukitasari (2015) yang menunjukkan DPK tidak berpengaruh terhadap *return on assets*, karena disebabkan oleh kurangnya keefektifan peran perbankan dalam pengimpunan dana yang tidak seimbang dengan penyaluran kredit kepada masyarakat. Semakin tinggi DPK yang terkumpul di bank akan mengalami penurunan profitabilitas pada perusahaan perbankan, karena pendapatan bunga dari penyaluran kredit tidak mencukupi untuk menutup bunga yang harus dibayarkan kepada nasabah pinjaman. Hasil penelitian ini mendukung penelitian terdahulu menurut Yuliani (2007), Kuncoro dan Suharjo (2002) yang menyatakan bahwa DPK tidak berpengaruh terhadap *return on assets*.

6. Pengaruh *capital adequacy ratio* terhadap *return on assets* dengan dana repatriasi *tax amnesty* sebagai variabel moderating

Hipotesis kelima (H_6) menyatakan bahwa dana repatriasi *tax amnesty* mampu memoderasi *capital adequacy ratio* terhadap *return on assets* (ROA). Hasil pengujian regresi menunjukkan bahwa variabel moderating M3 (CARTA) memiliki nilai koefisien positif sebesar 0,007 dengan tingkat signifikan 0,000. Nilai signifikan ini lebih kecil dari 0,05. Artinya dapat disimpulkan bahwa H_6 berhasil didukung, sehingga H_6 diterima.

Hasil penelitian ini menunjukkan bahwa dana repatriasi *tax amnesty* mampu memoderasi *capital adequacy ratio* (CAR) terhadap *return on assets* (ROA). Dana repatriasi *tax amnesty* ini merupakan salah satu indikator modal yang akan memengaruhi tingkat kecukupan modal. Semakin tinggi *capital adequacy ratio* yang dicapai oleh bank menunjukkan kinerja bank semakin baik karena bank tersebut mampu menanggung risiko yang mungkin timbul. Dengan tersedianya modal yang cukup oleh bank, kegiatan operasional bank akan berjalan lancar dan kepercayaan nasabah terhadap bank tersebut meningkat sehingga laba yang diperoleh akan meningkat.

Kepala Eksekutif Pengawas Perbankan OJK Nelson Tampubolon menjelaskan “Dampak penambahan modal terhadap CAR, harus disesuaikan pula terhadap penyaluran kredit, karena ketika modal baru masuk dan digunakan untuk menyalurkan kredit bisa mempengaruhi ATMR (aktiva tertimbang menurut risiko) yang merupakan komponen pembentuk CAR,” Selain bisa meningkatkan CAR,

modal yang berasal dari dana amnesti pajak berpotensi meningkatkan level atau kategori bank umum kegiatan usaha (BUKU). Peningkatan level ini membuat bank dapat menjalankan bisnis yang lebih luas sesuai level BUKU.

Sumber Dana Pihak Ketiga (DPK) merupakan sumber dana terpenting bagi kegiatan operasi suatu bank dan merupakan ukuran keberhasilan bank jika mampu membiayai operasinya dari sumber dana ini (Kasmir, 2013:71). Pentingnya sumber dana dari masyarakat luas disebabkan sumber dana dari masyarakat luas merupakan sumber dana yang paling utama bagi bank. Dana-dana yang dihimpun dari masyarakat merupakan sumber dana yang terbesar yang paling diandalkan oleh Bank. Bank bertugas memberikan pelayanan kepada masyarakat, bank harus selalu berada di tengah masyarakat agar arus uang dari masyarakat yang kelebihan dana dapat disalurkan kepada pihak yang kekurangan dana (Rusdiana, 2012). Dari hasil penelitian yang dilakukan oleh Haryati (2009) dan Sudyatno (2010) menunjukkan hasil bahwa Dana Pihak Ketiga (DPK) berpengaruh secara positif terhadap *return on assets* (ROA).

Menurut Ambika (2011) bahwa CAR adalah rasio yang menunjukkan berapa besarnya modal bank dan Modal berfungsi untuk membiayai operasi, sebagai instrumen untuk mengantisipasi rasio, dan sebagai alat untuk ekspansi usaha. maka apabila modal bank semakin besar maka kemampuan bank dalam memperoleh laba (*ROA*) juga akan semakin besar sehingga hubungan *return on assets* (ROA) dan CAR adalah positif. Sedangkan dalam penelitian Anindita (2012), Enggar (2011) dan

Dhian (2012) menunjukkan bahwa CAR berpengaruh negatif terhadap *return on assets* (ROA).

Dalam penelitian ini, sisi permodalan di proksikan dengan rasio *Capital Adequacy Ratio* (CAR), dimana bank yang memiliki kinerja yang baik harus memiliki kriteria CAR yang lebih dari yang dipersyaratkan atau di atas 8%. Semakin tinggi angka CAR maka semakin besar modal bank yang tersedia dalam mengantisipasi resiko yg timbul dari penanaman aktiva. Maka semakin tinggi CAR, akan semakin baik kinerja bank dalam mempertahankan besarnya modal yang mencukupi. Semakin menurun CAR maka semakin rendah tingkat profitabilitas yang diperoleh (Basran Desfian dalam Ponttie, 2007). Dengan demikian, adanya dana repatriasi tax amnesty yang merupakan dana pihak ketiga ini akan meningkatkan rasio CAR yang juga akan meningkatkan kinerja keuangan perbankan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil dan pembahasan yang telah dijelaskan sebelumnya, maka dapat disimpulkan bahwa:

1. Hasil penelitian ini menunjukkan bahwa *loan to deposit ratio* berpengaruh negatif dan tidak signifikan terhadap *return on assets* (ROA). Dengan nilai koefisien negatif sebesar -0,030 dan tingkat signifikan 0,102. Nilai signifikan ini lebih besar dari 0,05. Dimana *loan to deposit ratio* yang tinggi tidak berpengaruh terhadap *return on assets* (ROA), hal ini dapat dikarenakan besarnya pemberian kredit tidak didukung dengan kualitas kredit. Dan likuiditas yang tidak signifikan karena adanya pergerakan data atau *loan to deposit ratio* yang fluktuatif pada masing-masing perusahaan perbankan di setiap tahunnya.
2. Hasil penelitian ini menunjukkan bahwa *non performing loan* berpengaruh negatif dan signifikan terhadap kinerja keuangan perbankan. NPL yang tinggi akan mengakibatkan *return on assets* (ROA) menurun. Dengan nilai koefisien negatif sebesar -0,628 dan tingkat signifikan 0,000. Nilai signifikan ini lebih kecil dari 0,05. Dimana semakin tinggi rasio ini maka akan semakin buruk kualitas kredit bank yang menyebabkan jumlah kredit bermasalah semakin

besar, dan oleh karena itu bank harus menanggung kerugian dalam kegiatan operasionalnya sehingga berpengaruh terhadap penurunan laba (*ROA*) yang diperoleh bank (Kasmir, 2000).

3. Hasil penelitian ini menunjukkan bahwa *capital adequacy ratio* berpengaruh positif dan signifikan terhadap kinerja keuangan perbankan. Dengan nilai koefisien positif sebesar 0,208 dan tingkat signifikan 0,005. Dimana bila terjadi kenaikan *CAR* maka *return on assets* (*ROA*) juga akan semakin tinggi. Kecukupan modal bank yang digunakan untuk aktivitas operasionalnya mampu menghasilkan laba yang tinggi yang pada akhirnya akan mempengaruhi kinerja keuangan bank tersebut dengan baik.
4. Hasil penelitian ini menunjukkan bahwa dana repatriasi *tax amnesty* tidak mampu memoderasi *loan to deposit ratio* (*LDR*) terhadap *return on assets* (*ROA*). Dimana nilai koefisien negatif sebesar -0,003 dan tingkat signifikan 0,548. Nilai signifikan ini lebih besar dari 0,05. Dengan melimpahnya likuiditas perbankan akibat dana repatriasi, tingkat suku bunga di pasar uang antar bank juga akan turun. Adanya dana repatriasi dari *tax amnesty* dalam jangka panjang akan membuat suku bunga menurun drastis secara tiba-tiba akibat likuiditas yang berlebihan, maka kinerja keuangan perbankan tersebut dikatakan kurang baik.
5. Hasil penelitian ini menunjukkan bahwa dana repatriasi *tax amnesty* mampu memoderasi *non performing loan* (*NPL*) *return on assets* (*ROA*). Dimana nilai koefisien positif sebesar 0,074 dan tingkat signifikan 0,000. Nilai

signifikan ini lebih kecil dari 0,05. Ini disebabkan karena dengan adanya dana repatriasi *tax amnesty*, maka penyaluran kredit akan meningkat, ketika penyaluran kredit meningkat maka pendapatan bunga yang didapatkan juga akan meningkat. Sehubungan dengan program *tax amnesty* yang membuat tingkat kepercayaan masyarakat meningkat membuat NPL yang sebelumnya tinggi akan turun. Dikarenakan pendapatan bunga yang meningkat dan laba ikutan meningkat. Profitabilitas yang tinggi berarti tingkat kinerja keuangan perbankan membaik.

6. Hasil penelitian ini menunjukkan bahwa dana repatriasi *tax amnesty* mampu memoderasi *capital adequacy ratio* (CAR) terhadap *return on assets* (ROA). Dengan nilai koefisien positif sebesar 0,007 dengan tingkat signifikan 0,000. Nilai signifikan ini lebih kecil dari 0,05. Dimana dana repatriasi *tax amnesty* ini merupakan salah satu indikator modal yang akan memengaruhi tingkat kecukupan modal. Semakin tinggi *capital adequacy ratio* yang dicapai oleh bank menunjukkan kinerja bank semakin baik karena bank tersebut mampu menanggung risiko yang mungkin timbul. Dengan tersedianya modal yang cukup oleh bank, kegiatan operasional bank akan berjalan lancar dan kepercayaan nasabah terhadap bank tersebut meningkat sehingga laba yang diperoleh akan meningkat.

B. Keterbatasan Penelitian

Penelitian ini mempunyai keterbatasan baik dalam pengambilan sampel maupun dalam pengukuran variabel. Adapun keterbatasan dalam penelitian ini antara lain:

1. Jumlah sampel yang diperoleh pada penelitian ini terbatas pada 33 perusahaan perbankan. Hal ini disebabkan karena pendeknya periode pengamatan yang dilakukan yaitu hanya dalam jangka waktu 9 bulan mulai Triwulan III tahun 2016 hingga Triwulan I tahun 2017. Hal ini berdasarkan periode dilakukannya program tax amnesty oleh pemerintah.
2. Populasi dalam penelitian ini hanya terbatas pada beberapa perusahaan perbankan saja. Dikarenakan hanya itu yang di tunjuk oleh pemerintah sebagai gateway tax amnesty. Hal ini mengakibatkan penelitian ini tidak bisa digeneralisasi untuk semua perusahaan perbankan yang tidak dipilih.
3. Jumlah variabel yang diteliti pada penelitian ini hanya terbatas pada variabel likuiditas (*loan to deposit ratio*), *non performing loan*, *capital adequacy ratio*, dan dana repatriasi *tax amnesty*.

C. Saran

Berdasarkan kesimpulan dan keterbatasan penelitian yang telah dilakukan diatas, adapun saran yang dapat penulis berikan adalah sebagai berikut:

- i. Penelitian selanjutnya dapat mencoba melakukan penelitian dengan metode pengamatan yang lebih lama dalam melakukan penelitian.

- ii. Penelitian selanjutnya disarankan melakukan penelitian dengan populasi dalam penelitian yang lebih beragam dan tidak hanya terbatas pada beberapa perusahaan perbankan yang dipilih saja.

DAFTAR PUSTAKA

- Agung, Mulyo. 2007. *Teori dan Aplikasi Perpajakan Indonesia*, Penerbit Dinamika Ilmu, Jakarta.
- Agustiningrum, Riski. 2013. Analisis Pengaruh CAR, NPL, dan LOAN TO DEPOSIT RATIO Terhadap Profitabilitas pada Perusahaan Perbankan. *Jurnal Bisnis dan Akuntansi*, 12(1).
- Alberto, Ferry. 2015. Pengaruh Kebijakan Pengampunan Pajak (*Tax Amnesty*) Oleh Pemerintah Terhadap Potensi Peningkatan Penerimaan Pajak di Indonesia Tahun 2015. *Jurnal Ilmiah Universitas Bakri*, 4(1): 11.
- Ali, Masyhud. 2004. *Asset Liability Management : Menyiasati Risiko Pasar dan Risiko Operasional*. PT.Gramedia Jakarta.
- Alm, J., Martinez-Vazquez, J., & Wallace, S. 2009. *Do Tax Amnesties Work? The Revenue Effects of Tax Amnesties During the Transition in the Russian Federation. Economic Analysis and Policy*, 39(2): 235–253.
- Anggreni, Made Ria. Dan I Made Sadha Suardhika. 2014. Pengaruh Dana Pihak Ketiga, Kecukupan Modal, Risiko Kredit Dan Suku Bunga Kredit Pada Profitabilitas. *E-Jurnal Akuntansi*, 9(1): 27-38. ISSN: 2302-8556.
- Anita, Yulia. Ruhul Fitrius. Dan Al-Azhar. 2014. Analisis Pengaruh CAR (Capital Adequacy Ratio), NPL (Non Performing Loan), NPM (Net Profit Margin), *RETURN ON ASSETS* (Return On Asset), LOAN TO DEPOSIT RATIO (Loan to Deposit Ratio) Terhadap Kinerja Keuangan Perbankan Yang Listing Di Bei (2007-2011). *Jurnal Ekonomi*, 1(2).
- Aritonang, T. F. Dan A. R. Rustam. 2015. Review Implementasi *Tax Amnesty*: Studi Literatur Implementasi *Tax Amnesty* di Indonesia dan di Beberapa Negara Lainnya. *Jurnal Ilmiah Universitas Brawijaya*, 4(2): 12-13.
- Arnold, J. 2012. *Improving the Tax System in Indonesia. OECD Economics Department. Working Papers*, (998): 2-30.
- Augusty Ferdinand, 2011. *Metode Penelitian Manajemen . Pedoman Penelitian untuk Penulisan Skripsi, Tesis dan Desertasi Ilmu Manajemen*. Penerbit Badan Penerbit Uninversitas Diponegoro, Semarang.
- Bank for International Settlement. 2008. *Principles for sound liquidity risk management and supervision*.

- Bambang. 2010. Pengaruh Sikap, Norma Subjektif, Kontrol Perilaku Yang Dipersepsikan, Dan *Sunset Policy* Terhadap Kepatuhan Wajib Pajak Dengan Niat Sebagai *Variabel Intervening*. *Jurnal Akuntansi*, 1(2): 8.
- Bagiada, I Made. Dan N. Darmayasa. 2016. *Tax Amnesty* Upaya Membangun Kepatuhan Sukarela. *Simposium Nasional Akuntansi Vokasi V, Makassar*: 12-14 Mei 2016.
- Baer, Katherine, and E. L. Borgne. 2008. *Tax Amnesties: Theory, Trends and Some Alternative*, (Washington DC: IMF) : 5.
- Boniello, G., Polacco, G., Florenzano, F., & Jarrett, S. 2003. *Italian Tax Amnesty is Back But on Tougher Terms*. *Journal of International Taxation*, 14(4): 47–51.
- Borio, C. 1997. *The implementation of monetary policy in industrial countries: A survey*. *Bank for International Settlements. Economic Papers* No. 47.
- _____. 2001. *A hundred ways to skin a cat: Comparing monetary policy operating procedures in the United States, Japan, and Euro area*. *Bank for International Settlements. Monetary and Economic Department Papers* No. 9.
- Defri. 2012. Pengaruh Capital Adequacy Ratio (CAR), Likuiditas dan Efisiensi Operasional Terhadap Profitabilitas Perusahaan Perbankan yang Terdaftar di BEI. *Jurnal Manajemen*, 1(2).
- Edlin, A.S. and Jaffee, D. 2009. *Show Me the Money*. University of California, Berkeley.
- Febryani, Anita dan Rahadian Zulfadin. 2003. Analisis Kinerja Bank Devisa dan Bank Non Devisa di Indonesia. *Jurnal Kajian Ekonomi dan Keuangan*, 7(4): 13.
- Fiki, A. 2016. Begini Efek Tax Amnesty untuk Kinerja Kredit Bank . <https://pengampunanpajak.com/2016/08/22/begini-efek-tax-amnesty-untuk-kinerja-kredit-bank/>. Diakses 7 Februari 2018.
- Fitria, Nurul. Dan R.L.Sari. 2012. Analisis Kebijakan Pemberian Kredit dan Pengaruh *Non Performing Loan* Terhadap *Loan To Deposit Ratio* Pada PT. Bank. Rakyat Indonesia (Persero), TBK Cabang Rantau, Aceh Tamiang. (Periode 2007-2011). *Jurnal Ekonomi dan Keuangan*, 1(1): 89-90.
- Ghozali, Imam. 2005. Aplikasi Analisis *Multivariate* Dengan Program SPSS. *Edisi 3*. Badan Penerbit Universitas Diponegoro: Semarang.

- Haryati, Rina. Endang Tri Widyarti. 2016. Pengaruh *Leverage, Size, NPL, BOPO* Dan *LOAN TO DEPOSIT RATIO* Terhadap Kinerja Keuangan Bank (Studi Pada Bank Umum Konvensional Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2014). *Diponegoro Journal Of Management*, 5(3): 1-13. ISSN (Online): 2337-3792
- Haryati, Sri. 2009. Pertumbuhan Kredit Perbankan di Indonesia: Intermediasi dan Pengaruh Variabel Makroekonomi. *Jurnal Keuangan dan Perbankan*, 13(2) : 299-310. Surabaya: STIE Perbanas
- Hasseldine, D. J., and Bebbington, K. J. 1991. Blending Economic Deterrence and Fiscal Psychology Models in The Design of Responses to Tax Evasion: The New Zealand Experience. *Journal of Economic Psychology*, 12: 299–324.
- Hutagaol, Jhon. 2007. *Perpajakan : Isu-Isu Kontemporer*. Yogyakarta : Graha Ilmu.
- IAPI. 2015. Bagaimana Akuntan Publik (AP) menyikapi Tax Amnesty?. <http://iapi.or.id/detail/163-Bagaimana-Akuntan-Publik-AP-menyikapi-Tax-Amnesty>. Diakses 28 september 2016.
- Irianto, Pramudya. 2014. Pengaruh Konvergensi International Financial Reporting Standard (IFRS) Terhadap Manajemen Laba Akrual Dan Riil: Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Pada Tahun 2009 Dan 2012. *Disertasi S1*. Universitas Diponegoro.
- Irmawati. Dan Dewi Lestari. 2014. Analisis Pengaruh Rasio CAR, BOPO, dan *LOAN TO DEPOSIT RATIO* Terhadap Kinerja Keuangan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Tahun 2008-2012. *Jurnal Akuntansi*. ISBN: 978-602-70429-2-6.
- Jensen, M.C. and W.H. Meckling. 1976. Theory of the Firm: Managerial Behavior, Agency Cost and Ownership Structure, *Journal of Financial Economics*, 3(4): 305-360.
- Kasmir. 2003. *Bank Dan Lembaga Keuangan lainnya*. Jakarta: PT Raja Grafindo Persada
- _____. 2008. *Analisis Laporan Keuangan. Edisi 7*. Raja Grafindo Persada: Jakarta.
- _____. 2012. *“Manajemen Perbankan”*. Jakarta: Rajawali Pers.
- _____. 2013. *Bank dan Lembaga Keuangan Lainnya*. Jakarta: Rajawali Pers.

- Krisna, Yansen, 2008. Faktor-Faktor yang Mempengaruhi Capital Adequacy Ratio (Studi Pada Bank-bank Umum di Indonesia Periode Tahun 2003-2006). *Tesis* Universitas Diponegoro: Semarang.
- Kuncoro dan Suhardjono, 2002, *Manajemen Perbankan (Teori dan Aplikasi)*, Edisi Pertama, Penerbit BPFE , Yogyakarta
- Kuncoro, Mudrajad. 2008. *Metode Riset Untuk Bisnis dan Ekonomi*. Erlangga: Jakarta.
- Lestari, Maharani Ika dan Toto Sugiharto. 2007. Kinerja Bank Devisa Dan Bank Non Devisa Dan Faktor-Faktor Yang Memengaruhinya, *Proceeding PESAT Auditorium Kampus Gunadarma 21-22 Agustus 2007*. Jakarta: Universitas Gunadarma.
- Loda , Oskar. Harijanto Sabijono. Dan Stanley K Walandow. 2014. Rasio Likuiditas Dan Jumlah Kredit Terhadap Profitabilitas Perbankan Di Bursa Efek Indonesia. *Jurnal EMBA 117*, 2(4): 117-126. ISSN 2303-1174.
- Lukitasari, Yunia Putri. Dan Andi Kartika. 2015. Analisis Pengaruh Dana Pihak Ketiga, BOPO, CAR, NPL, LOAN TO DEPOSIT RATIO Terhadap Kinerja Keuangan Pada sektor Perbankan yang Terdaftar Di Bursa Efek Indonesia. *INFOKAM*, 1(9).
- Malherbe, Jacques. 2011. Tax Amnesties, Alphen aan den Rijn: Kluwer Law International. Dalam *Inside Tax* Edisi 15 (Mei, XII). Darussalam: PT Dimensi Internasional Tax.
- Manoppo, Junia Patrisia. 2012. Analisa Laporan Keuangan dalam Menilai Kinerja Keuangan Perusahaan pada PT. Bank Sulut Manado. *Tesis* (tidak dipublikasi). Universitas Sam Ratulangi, Manado.
- Margaretha, Farah. Marsheilly Pingkan Zai. 2013. Faktor-Faktor yang Mempengaruhi Kinerja Keuangan Perbankan Indonesia. *Jurnal Bisnis dan Akuntansi*, 15(2): 133-141.
- Martindas, Anggria Maya. Sifrid S. Pangemanan. Dan David P.E. Saerang. 2015. Pengaruh Capital Adequacy Ratio (CAR), BOPO Dan Non Performing Loan (NPL) Terhadap Kinerja Keuangan Perbankan Di Indonesia. *Jurnal Riset Akuntansi Going Concern*, 10(1) : 63-64.
- Nadia, Shopy. 2010. Analisis Faktor-faktor yang memengaruhi Likuiditas Bank Syariah (Studi Kasus Bank Syariah Mandiri). *Skripsi*. UIN Syarif Hidayatullah.

- Nandadipa, Seandy. Dan Prasetiono. 2010. Analisis Pengaruh CAR, NPL, INFLASI, Pertumbuhan DPK, Dan *Exchange Rate* Terhadap LOAN TO DEPOSIT RATIO (Studi Kasus Pada Bank Umum di Indonesia periode 2004 – 2008). *Tesis Universitas Diponegoro*: Semarang.
- Nar, M. 2015. The Effects of Behavioral Economics on Tax Amnesty. *International Journal of Economics and Financial Issues*, 5(2): 580–589.
- Ngadiman. Dan D.Huslin. 2015. Pengaruh Sunset Policy, Tax Amnesty, dan Sanksi Pajak Terhadap Kepatuhan Wajib Pajak (Studi Empiris di Kantor Pelayanan Pajak Pratama Jakarta Kembangan). *Jurnal Akuntansi*, 19(2): 225-241.
- Nisaputra, Rezkiana. 2016. Kelebihan Dana dari Tax Amnesty Bisa Picu Kenaikan NPL . <http://infobanknews.com/kelebihan-dana-dari-tax-amnesty-bisa-picu-kenaikan-npl/>. Diakses 7 Februari 2018.
- Nusantara, Ahmad Buyung . 2009. Analisis Pengaruh NPL, CAR, LOAN TO DEPOSIT RATIO, DAN BOPO Terhadap Profitabilitas Bank (Perbandingan Bank Umum Go Publik dan Bank Umum Non Go Publik di Indonesia Periode Tahun 2005-2007). *Masters thesis Universitas Diponegoro*.
- Prastowo, Y. 2016. Repatriasi Aset Akan Sulit Dijaring Mayoritas Aset di Dalam Negeri. Jakarta: *Harian Kompas*, p. 17.
- Prasanjaya, A.A.Yogi. Dan Wayan Ramantha. 2013. Analisis Pengaruh Rasio CAR, BOPO, LOAN TO DEPOSIT RATIO, dan Ukuran Perusahaan Terhadap Profitabilitas Bank Yang Terdaftar Di BEI. *E-Jurnal Akuntansi*, 4(1): 230-245. ISSN 2302-8556.
- Pratama, Billy Arma. 2010. Analisis Faktor-Faktor Yang Mempengaruhi Kebijakan Penyaluran Kredit Perbankan (Studi Pada Bank Umum di Indonesia Periode tahun 2005-2009). Semarang : Universitas Diponegoro, 397-403. ISSN 1907-9958.
- Ragimun. 2014. Analisis Implementasi Pengampunan Pajak (*Tax Amnesty*) di Indonesia. *Jurnal akuntansi dan keuangan*, 1(2): 18-19.
- Rakhmindyarto. 2011. Evaluating the Sunset Policy in Indonesia. *International Review of Social Sciences and Humanities*, 2(1): 198–214.
- Rasbin. 2016. Tax Amnesty, Potensi Dana Repatriasi dan Pembangunan di Indonesia. *Majalah Info Singkat Ekonomi dan Kebijakan Publik*, 8 (2).

- Rose. P.S. and Hudgins. S.C. 2009. *Bank Management & Financial Services* (8th ed.), New York: McGraw-Hill.
- Sabir, Muh. M. Muhammad Ali. Dan Abd. Hamid Habbe. 2012. Pengaruh Rasio Kesehatan Bank Terhadap Kinerja Keuangan Bank Umum Syariah dan Bank Konvensional di Indonesia. *Jurnal Analisis*, 1(1): 79-86. ISSN : 2303-1001.
- Sampoerna, D. S., (2011). Analisis pengaruh DPK, *RETURN ON ASSETS*, NPL, DAN BOPO terhadap LOAN TO DEPOSIT RATIO. (Studi pada Bank Asing dan BUSN Devisa di Indonesia Periode 2004-2009). *Masters thesis*, Diponegoro University.
- Santoso, Urip dan Justina Setiawan. 2009. Tax amnesty dan Pelaksanaanya di Beberapa Negara : Perspektif Bagi Pebisnis Indonesia, *Kopertis*, 11(2).
- Soeratno. 2008. *Metode Penelitian Untuk Ekonomi dan Bisnis*. Yogyakarta.
- Sudiyatno, Bambang. Dan Jati Suroso. 2010. Analisis Pengaruh Dana pihak ketiga, Bopo, Car Dan Loan to deposit ratio Terhadap Kinerja Keuangan Pada Sektor Perbankan Yang *Go Public* Di Bursa Efek Indonesia (Bei) (Periode 2005-2008). *Dinamika Keuangan dan Perbanka*, 2(2) :125-137.
- Sudiyatno, Bambang. Dan Rini Setiyowati. 2012. Pengaruh BOPO, NPL, NIM, dan CAR Terhadap Kinerja Keuangan Bank (Studi Pada Bank-Bank Yang *Listed* Di Bursa Efek Indonesia). *Jurnal Dinamika Akuntansi, Keuangan dan Perbankan*, 1(1): 57-73. ISSN : 1979-48-78.
- Sudiyatno, Bambang. 2010. Analisis Pengaruh Dana Pihak Ketiga, BOPO, CAR, dan LOAN TO DEPOSIT RATIO Terhadap Kinerja Keuangan Pada Sektor Perbankan Yang *Go Public* Di Bursa Efek Indonesia (Bei) (Periode 2005-2008). *Jurnal Dinamika Keuangan dan Perbankan*, 2(2): 125-137. ISSN : 1979-4878.
- Sukma, Yoli Lara. 2013. Pengaruh Dana Pihak Ketiga, Kecukupan Modal dan Risiko Kredit Terhadap Profitabilitas (Perusahaan Perbankan Yang Terdaftar Di BEI). *Jurnal Akuntansi Keuangan*, 14(1): 1.
- Syafrida, Fakhri Nurhayati. 2015. Analisis Penerapan Tax Amnesty di Indonesia dalam Rangka Meningkatkan Penerimaan Negara pada Sektor Perpajakan. *Jurnal Ilmiah Universitas Bakri*, 3(3): 8.
- Tambunan, R. 2015. Mengupas Sunset Policy & Tax Amnesty , Senjata Kejar Target Pajak. <http://bisnis.liputan6.com/read/2217599/mengupas-sunset-policy-amp-tax-amnesty-senjata-kejar-target-pajak>. Diakses 10 Oktober 2016.

- Taswan. 2010. Manajemen Perbankan Konsep, Teknik, dan Aplikasi. Edisi Kedua. Yogyakarta: UPP STIM YKPN.
- Torgler, B., & Schaltegger, C. A. 2001. Tax Amnesties and Political Participation. *Public Finance Review*, 33(3): 403–431.
- Widodo, W., Djefris, D., & Wardhani, E. A. 2010. *Moralitas, Budaya dan Kepatuhan Pajak*. Bandung: Alfabeta.
- Wisnu, Mawardi. 2004, Analisis Faktor- Faktor yang Memengaruhi Kinerja Keuangan Bank Umum di Indonesia. *Tesis* Program MM Undip (tidak dipublikasikan).
- _____. 2005. Analisis Faktor-faktor Yang Memengaruhi Kinerja Keuangan Bank Umum di Indonesia (Studi Kasus Pada Bank Umum Dengan Total Assets Kurang Dari 1 Triliun). *Jurnal Bisnis Dan Strategi*, 14(1).
- Yuliani, 2007. Hubungan Efisiensi Operasional dengan Kinerja Profitabilitas Pada Sektor Perbankan Yang *Go Public* Di Bursa Efek Jakarta. *Jurnal Manajemen dan Bisnis Sriwijaya*. 5(10).
- Zuriah, Nurul. 2009. *Metode Penelitian Sosial dan Pendidikan*. Jakarta: Bumi Aksara. www.idx.com

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

R

ALAUDDIN

A

M A K A S S A R

LAMPIRAN I
DATA INPUT PADA SPSS 20

NO	NAMA BANK	VARIABEL PENELITIAN T3 (2016)					VARIABEL PENELITIAN T4 (2016)					VARIABEL PENELITIAN T1 (2017)				
		LDR / LFR	NPL	CAR	TA	ROA	LDR / LFR	NPL	CAR	TA	ROA	LDR / LFR	NPL	CAR	TA	ROA
1	BCA	0,75	0,01	0,22	30,59	0,03	0,77	0,01	0,22	30,59	0,04	0,73	0,01	0,23	30,59	0,01
2	BRI	0,84	0,02	0,22	29,05	0,03	0,88	0,02	0,23	29,05	0,04	0,88	0,02	0,21	29,05	0,01
3	BANK MANDIRI	0,90	0,02	0,22	28,96	0,02	0,85	0,04	0,21	28,96	0,02	0,87	0,04	0,20	28,96	0,01
4	BNI	0,91	0,03	0,21	27,49	0,02	0,90	0,03	0,19	27,49	0,03	0,87	0,03	0,22	27,49	0,01
5	BANK DANAMON	0,87	0,04	0,23	27,79	0,02	0,91	0,03	0,21	27,79	0,03	0,89	0,04	0,23	27,79	0,01
6	BANK PERMATA	0,81	0,05	0,19	20,60	-0,01	0,81	0,09	0,16	28,71	-0,05	0,70	0,06	0,17	28,71	0,00
7	BANK PANIN INDONESIA	0,89	0,03	0,21	26,63	0,01	0,94	0,03	0,21	26,63	0,02	0,91	0,03	0,21	26,63	0,02
8	BANK MEGA	0,60	0,03	0,26	27,67	0,02	0,55	0,03	0,26	26,53	0,02	0,52	0,04	0,25	26,53	0,01
9	BPD JABAR DAN BANTEN	0,79	0,02	0,18	26,08	0,01	0,87	0,02	0,18	27,06	0,02	0,75	0,02	0,17	27,06	0,01
10	BANK BUKOPIN	0,87	0,03	0,15	26,90	0,01	0,86	0,04	0,17	27,06	0,01	0,74	0,04	0,17	27,06	0,00
11	PT Bank OCBC NISP Tbk	0,88	0,01	0,19	26,30	0,01	0,90	0,02	0,18	28,71	0,02	0,81	0,02	0,18	28,71	0,01

LAMPIRAN II

HASIL UJI PENELITIAN PADA SPSS 20

1. Analisis Deskriptif

Tabel 4.3
Analisis Deskriptif
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
LOAN TO DEPOSIT RATIO	33	.52	.94	.8188	.10422
NPL	33	.01	.09	.0303	.01591
CAR	33	.15	.26	.2042	.02795
TA	33	20.60	30.59	26.7279	2.65687
RETURN ON ASSETS	33	-.05	.04	.0142	.01582
Valid N (listwise)	33				

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

2. Uji Asumsi Klasik

a. Uji Normalitas

Tabel 4.4
Hasil Uji Normalitas - One Sample Kolmogorov-Smirnov
One-Sample Kolmogorov-Smirnov Test

	Unstandardized Residual	
N	33	
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	.00806826
	Absolute	.125
Most Extreme Differences	Positive	.071
	Negative	-.125
Kolmogorov-Smirnov Z	.720	
Asymp. Sig. (2-tailed)	.677	

- a. Test distribution is Normal.
- b. Calculated from data.

Gambar 4.1
Grafik Histogram

Sumber: Hasil olah data dengan SPSS 20 2018.

b. Uji Multikolinearitas

Tabel 4.5
Uji Multikolinearitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	-.090	.031		-2.917	.007		
1 LOAN TO DEPOSIT RATIO	.030	.016	.196	1.854	.074	.828	1.208
NPL	-.408	.130	-.410	-3.128	.004	.541	1.847
CAR	.166	.064	.293	2.594	.015	.729	1.372
TA	.002	.001	.364	2.723	.011	.519	1.927

a. Dependent Variable: *RETURN ON ASSETS*
Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

c. Uji Autokorelasi

Tabel 4.6
Uji Autokorelasi
Runs Test

	Unstandardized Residual
Test Value ^a	,00040
Cases < Test Value	16
Cases >= Test Value	17
Total Cases	33
Number of Runs	15
Z	-,703
Asymp. Sig. (2-tailed)	,482

a. Median

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

d. Uji Heteroskedastisitas

Tabel 4.7
Uji Heterokedastisitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-.009	.020		-.461	.648
LOAN TO DEPOSIT RATIO	.005	.010	.099	.491	.627
NPL	.093	.084	.276	1.108	.277
CAR	-.015	.041	-.078	-.365	.718
TA	.000	.001	.206	.811	.424

a. Dependent Variable: absres1

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

3. Uji Hipotesis

a. Hasil Uji Regresi Berganda Hipotesis Penelitian H₁, H₂ dan H₃

1) Uji Koefisien Determinasi (R²)

Tabel 4.8

Hasil Uji Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,819 ^a	,671	,637	,00953

a. Predictors: (Constant), CAR, NPL, LOAN TO DEPOSIT RATIO

b. Dependent Variable: *RETURN ON ASSETS*

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

2) Uji F – Uji Simultan

Tabel 4.9

Hasil Uji F – Uji Simultan

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	,005	Q	,002	19,706	,000 ^b
	Residual	,003	29	,000		
	Total	,008	32			

a. Dependent Variable: *RETURN ON ASSETS*

b. Predictors: (Constant), CAR, NPL, LOAN TO DEPOSIT RATIO

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

M A K A S S A R

3) Uji t (Uji Parsial)

Tabel 4.10
Hasil Uji t (Uji Parsial)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	-,034	,025		-1,336	,192
LOAN TO DEPOSIT RATIO	,030	,018	,198	1,689	,102
NPL	-,628	,113	-,632	-5,574	,000
CAR	,208	,068	,368	3,039	,005

a. Dependent Variable: *RETURN ON ASSETS*

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

b. Hasil Uji Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H₄, H₅ dan H₆.

1) Uji Koefisien Determinasi (R²)

Tabel 4.12
Hasil Uji Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,975 ^a	,950	,936	,00400

a. Predictors: (Constant), M1, CAR, M2, M3, TA, NPL, LOAN TO DEPOSIT RATIO

b. Dependent Variable: *RETURN ON ASSETS*

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

2) Uji F – Uji Simultan

Tabel 4.13
Hasil Uji F – Uji Simultan

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	,008	7	,001	67,763	,000 ^b
	Residual	,000	25	,000		
	Total	,008	32			

a. Dependent Variable: *RETURN ON ASSETS*

b. Predictors: (Constant), M1, CAR, M2, M3, TA, NPL, LOAN TO DEPOSIT RATIO

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

3) Uji T – Uji Parsial (Uji Nilai Selisih Mutlak)

Tabel 4.14
Hasil Uji t (Uji Parsial)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-,037	,112		-,328	,746
	LOAN TO DEPOSIT RATIO	,083	,136	,546	,611	,547
	NPL	-2,156	,320	-2,168	-6,737	,000
	CAR	,023	,035	,041	,663	,513
	TA	,001	,004	,131	,185	,855
	M3	,007	,001	,604	8,416	,000
	M2	,074	,013	1,592	5,512	,000
	M1	-,003	,005	-,691	-,609	,548

a. Dependent Variable: *Return On Assets*

Sumber: Data sekunder yang diolah dengan SPSS 20 2018.

RIWAYAT HIDUP

Salmianna, lahir di Makassar provinsi Sulawesi Selatan, pada tanggal 20 Mei 1995. Penulis merupakan anak pertama dari Bapak Sanusi dan Ibu Lina, dan memiliki seorang adik laki-laki. Penulis memulai pendidikan di SDN. Maricayya II Makassar, Sulawesi Selatan. Setelah lulus pada tahun 2007, penulis melanjutkan pendidikan di SMP Islam Istiqlal, Kab. Gowa. Hingga pada tahun 2010 setelah lulus, penulis kemudian melanjutkan pendidikan di SMKN 01 Makassar, Sulawesi Selatan. Pada tahun 2013 setelah lulus, penulis melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar, Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi. Dan penulis menyelesaikan studi pada tahun 2018. Selama menempuh pendidikan, penulis pernah mengikuti organisasi Himpunan Mahasiswa Jurusan Akuntansi (HMJA), Himpunan Mahasiswa Islam (HMI), dan Kandang Seni Tirai Bambu (KSTB) yang diadakan oleh Jurusan Akuntansi.