

INTISARI

Penelitian ini bertujuan untuk mengidentifikasi pengaruh persamaan perilaku ROA terhadap ROE, NIM dan BOPO pada periode CAMELS dan RGEC serta membandingkan persamaan perilaku ROA pada kedua periode tersebut. Metode data yang digunakan dalam penelitian ini adalah data panel 3 Bank BUMN yaitu BNI, BRI, dan Mandiri. Temuan dari penelitian ini menunjukkan bahwa pada saat periode CAMELS, rasio ROE dan NIM berpengaruh positif dan tidak signifikan terhadap ROA, sedangkan rasio BOPO berpengaruh negatif dan tidak signifikan terhadap ROA. Pada periode RGEC, rasio ROE dan NIM berpengaruh positif dan tidak signifikan terhadap ROA, sedangkan rasio BOPO berpengaruh negatif dan signifikan terhadap ROA.

Kata kunci : Peraturan Bank Indonesia; Kinerja Keuangan.

ABSTRACT

This study aimed to identify the effect of behavioral equation ROE ROA, NIM and ROA in the period CAMELS and RGEC and compares the similarities of behavior ROA in both period. Methods of data used in this study is a data panel 3 state-owned bank BNI, BRI and Mandiri. The result of this research indicate that during the period of CAMELS, ratio of ROE and NIM has positive effect and not significant to ROA, while ratio of BOPO has negative effect and not significant to ROA. In period of RGEC, ratio of ROE and NIM has positive effect and not significant to ROA. while ratio of BOPO has negative effect and significant to ROA.

Key: Bank Indonesia Regulation; Financial Performance

