

**ANALISIS KINERJA KEUANGAN PERUSAHAAN
PERBANKAN SEBELUM DAN SESUDAH *MERGER*
(Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia)**

SKRIPSI

Diajukan guna melangkapi tugas akhir dan memenuhi syarat-syarat
untuk menyelesaikan Progam Studi Akuntansi (SI)
dan mencapai gelar Sarjana Ekonomi

Oleh :

SIWI SUWANDARI
060810391256

**AKUNTANSI NON REGULER
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2008**

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini :

Nama Mahasiswa : Siwi Suwandari

NIM : 060810391256

Jurusan : Akuntansi NR

Fakultas : Ekonomi

Judul Skripsi : ANALISIS KINERJA KEUANGAN PERUSAHAAN
PERBANKAN SEBELUM DAN SESUDAH *MERGER*
(Pada Perusahaan Perbankan Yang Terdaftar Di Bursa
Efek Indonesia)

menyatakan bahwa skripsi yang telah saya buat merupakan hasil karya sendiri. Apabila ternyata di kemudian hari skripsi ini merupakan hasil plagiat atau penjiplakan, maka saya bersedia mempertanggungjawabkan dan sekaligus menerima sanksi berdasarkan aturan yang berlaku.

Demikian pernyataan ini saya buat dengan sebenarnya.

Jember, 16 September 2008

Yang menyatakan,

Siwi Suwandari

TANDA PERSETUJUAN

Yang bertanda tangan dibawah ini, menyetujui :

Judul Skripsi : Analisis Kinerja Keuangan Perusahaan Perbankan
Sebelum Dan Sesudah *Merger* (Pada Perusahaan
Perbankan Yang Terdaftar Di Bursa Efek Indonesia)
Nama : Siwi Suwandari
NIM : 060810391256
Jurusan : Akuntansi
Disetujui tanggal : 16 September 2008

Pembimbing I

Pembimbing II

Drs. Sudarno, M.Si, Ak
NIP. 131 832 327

Drs. H. Djoko Supatmoko, Ak
NIP. 131 386 654

Koordinator Program Studi
Jurusan Akuntansi

Drs. Sudarno, M.Si, Ak
NIP. 131 832 327

JUDUL SKRIPSI

ANALISIS KINERJA KEUANGAN PERUSAHAAN PERBANKAN SEBELUM DAN SESUDAH *MERGER* (Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia)

Yang bertanda tangan di bawah ini :

Nama Mahasiswa : Siwi Suwandari

NIM : 060810391256

Jurusan : Akuntansi

telah dipertahankan di depan Tim Penguji pada tanggal :

25 Oktober 2008

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan memperoleh gelar Sarjana dalam Ilmu Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Tim Penguji

Ketua : Agung Budi S, SE, M.Si, Ak :
NIP. 132 296 979

Sekretaris : Dra. Ririn Irmadariani, M.Si, Ak :
NIP. 132 002 081

Anggota : Drs. Sudarno, Msi, Ak :
NIP. 131 832 327

Drs. H. Djoko Supatmoko, Ak :
NIP. 131 386 654

Mengetahui
Universitas Jember
Fakultas Ekonomi
Dekan,

Prof. Dr. H. Moh. Saleh, M.Sc
NIP. 131 417 212

PERSEMBAHAN

Segala puji bagi-Mu Allah, yang tak pernah putus memberikan kasih sayang, pertolongan dan kekuatan pada hamba-Nya.

Kedua orang tua yang paling berarti dalam hidupku, yang telah memberikan begitu banyak kasih sayang, dukungan, kesabaran serta do'a yang tidak pernah kering. Semoga persembahan ini dapat memenuhi salah satu harapanmu

Mas Sunu, terima kasih telah memberiku semangat dan semua dukungannya.

Semua guru dan dosen dalam hidupku yang telah ikhlas memberikan ilmu, bimbingan dan nasehat

*Sahabatku Dita dan Epik, terima kasih atas semua kebaikan kalian.
Semoga kita tetap jadi sahabat selamanya*

Teman-teman aku akuntansi NR '06

Almamater tercinta Fakultas Ekonomi Universitas Jember.

MOTTO

*“.....Cukuplah Allah sebagai penolongku. Dan Allah sebaik-baik pelindung”
(QS. Ali Imron : 173)*

*“Dan janganlah kamu memalingkan mukamu dari manusia (karena sombong) dan janganlah kamu berjalan di muka bumi dengan angkuh. Sesungguhnya Allah tidak menyukai orang-orang yang sombong lagi membanggakan diri”.
(QS. Lukman : 18)*

*“Janganlah kamu terlalu menyerah terhadap kegagalan yang telah kamu alami dan janganlah terlalu gembira terhadap kesuksesan yang telah kamu capai, Allah tidak menyukai orang yang sombong dan bersikap angkuh”
(QS. Al-Hadid : 23)*

*“Sesungguhnya sesudah kesulitan itu ada kemudahan, maka apabila kamu telah selesai dari suatu urusan, kerjakanlah dengan sungguh-sungguh urusan yang lain dan kepada Tuhan-Mulah kamu berharap”.
(QS. Alam Nasyrat: 68)*

ABSTRAKSI

Penelitian ini berjudul **Analisis Kinerja Keuangan Perusahaan Perbankan Sebelum dan Sesudah Merger (Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia)**. Penelitian ini bertujuan untuk mengetahui dan menganalisis ada tidaknya perbedaan pada kinerja keuangan perbankan antara sebelum dan sesudah *merger* pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.

Alat yang digunakan untuk mengukur kinerja keuangan perbankan adalah rasio CAMEL dengan enam rasio keuangan yaitu *Capital Adequancy Ratio* (CAR), Kualitas Aset Produktif (KAP), *Return on Assets* (ROA), Rasio Biaya Operasional terhadap Pendapatan Operasional (BOPO), *Loan to Deposit Ratio* (LDR), dan Kewajiban Bersih *Call Money* yang sudah sesuai dengan standar kesehatan bank menurut Bank Indonesia. Hipotesis yang digunakan dalam penelitian ini adalah hipotesis alternatif yang menguji adanya perbedaan pada masing-masing rasio antara sebelum dan sesudah *merger*.

Data yang digunakan dalam penelitian ini diperoleh dari Pojok BEJ dan Bank Indonesia. Metode analisis yang digunakan adalah uji *T-test Related*.

Hasil penelitian ini menunjukkan bahwa tidak terdapat perbedaan yang signifikan pada kinerja keuangan perbankan antara sebelum dan sesudah *merger* pada enam rasio keuangan yang diuji. Hasil ini tidak sesuai dengan yang diharapkan karena mungkin belum mampu mendapatkan kepercayaan kembali dari masyarakat untuk menyimpan dananya pada bank *merger*. Walaupun hasil penelitian ini menunjukkan tidak adanya perbedaan yang signifikan pada enam rasio yang diuji, tetapi perusahaan perbankan *merger* mengalami peningkatan kinerja pada beberapa rasio keuangan yang diuji. Hal tersebut menunjukkan kinerja keuangan perbankan sudah menuju ke arah perbaikan.

Kata kunci : *Merger*, Rasio CAMEL, *T-test Related*

KATA PENGANTAR

Puji syukur kehadiran Allah SWT karena berkat rahmat-Nya penulis dapat menyelesaikan tugas penyusunan skripsi dengan baik. Tugas ini dilaksanakan sebagai tugas akhir dan syarat untuk dinyatakan lulus dan mendapat gelar sarjana ekonomi jurusan akuntansi di Program S1 Ekstensi Fakultas Ekonomi Universitas Jember.

Penulis menyadari bahwa penulisan skripsi ini masih banyak kekurangan, sehingga dengan keterbukaan hati, penulis menerima segala masukan baik saran maupun kritik yang membangun demi kemajuan penulis di masa mendatang.

Dalam penulisan skripsi ini penulis banyak mendapat saran dan bantuan yang tak ternilai dari berbagai pihak, oleh karena itu kami menyampaikan banyak terima kasih yang tak terhingga kepada:

1. Bapak Prof. Dr. H. Moh. Saleh, M.Sc selaku Dekan Fakultas Ekonomi Universitas Jember.
2. Bapak Drs. Sudarno, M.Si, Ak selaku Ketua Program Studi Jurusan Akuntansi Fakultas Ekonomi dan selaku Dosen Pembimbing I yang telah memberikan bimbingan dan pengarahan bagi terselesaikannya skripsi ini.
3. Bapak Drs. H. Djoko Supatmoko, Ak selaku Dosen Pembimbing II yang telah memberikan bimbingan dan pengarahan bagi terselesaikannya skripsi ini.
4. Bapak dan ibu dosen yang telah memberikan ilmu pada penulis selama kuliah di Fakultas Ekonomi Jurusan Akuntansi Universitas Jember.
5. Keluarga besarku yang selalu memberikan do'a dan dukungan kepada penulis.
6. Semua pihak yang telah membantu dalam menyelesaikan penulisan skripsi ini yang tidak dapat kami sebutkan satu persatu.

Penulis berharap skripsi ini dapat bermanfaat dan berguna bagi semua pihak yang membaca, terutama bagi mahasiswa yang sedang melakukan penulisan skripsi.

Jember, September 2008

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN JUDUL SKRIPSI	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	vi
ABSTRAKSI	vii
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL	xi
DAFTAR LAMPIRAN	xii
I. PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	3
1.3 Tujuan Penelitian	3
1.4 Manfaat Penelitian	4
II. TINJAUAN PUSTAKA	
2.1 Pengertian Bank dan Fungsi Bank	5
2.2 Penilaian Tingkat Kesehatan Bank	6
2.3 Merger Perusahaan Perbankan	8
2.3.1 Pengertian <i>Merger</i>	8
2.3.2 Alasan <i>Merger</i>	8
2.3.3 Bentuk-bentuk <i>Merger</i>	10
2.4 Laporan Keuangan	11
2.4.1 Pengertian Laporan Keuangan	11
2.4.2 Jenis-jenis Laporan Keuangan Pada Perbankan	11
2.5 Penelitian Terdahulu	12
2.6 Hipotesis Penelitian	14
2.6.1 Rasio Kecukupan Modal (<i>Capital</i>)	15

2.6.2	Kualitas Aktiva (<i>Assets Quality</i>)	16
2.6.3	Manajemen (<i>Management</i>)	17
2.6.4	Rentabilitas Bank (<i>Earnings</i>)	17
2.6.5	Likuiditas (<i>Liquidity</i>)	19

III. METODE PENELITIAN

3.1	Jenis dan Sumber Data	21
3.2	Sampel, dan Teknik <i>Sampling</i>	21
3.3	Definisi Operasional Variabel dan Pengukurannya	21
3.4	Metode Analisis Data	23
3.5	Pengujian Hipotesis	24
3.6	Pengambilan Keputusan	24

IV. HASIL DAN PEMBAHASAN

4.1	Gambaran Umum Obyek Penelitian	25
4.1.1	Gambaran Umum Bursa Efek Indonesia	25
4.1.2	Gambaran Umum Sampel Perusahaan	25
4.2	Analisis Data	27
4.2.1	Analisis <i>Capital Adequacy Ratio</i> (CAR)	27
4.2.2	Rasio Kualitas Aktiva Produktif (KAP)	28
4.2.3	<i>Return on Assets</i> (ROA)	29
4.2.4	Rasio Biaya Operasional terhadap Pendapatan Operasional (BOPO)	30
4.2.5	<i>Loan to Deposit Ratio</i> (LDR)	30
4.2.6	Kewajiban Bersih <i>Call Money</i>	31
4.3	Pengujian Hipotesis	32
4.4	Pembahasan	33

V. KESIMPULAN

5.1	Kesimpulan	38
5.2	Keterbatasan	39

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

Tabel 2.1	Standar Rasio Keuangan Tingkat Kesehatan Bank Yang Ditetapkan Bank Indonesia	15
Tabel 4.1	Rasio CAR (dalam presentase)	27
Tabel 4.2	Rasio KAP (dalam presentase).....	28
Tabel 4.3	Rasio ROA (dalam presentase)	29
Tabel 4.4	Rasio BOPO (dalam presentase)	30
Tabel 4.5	Rasio LDR (dalam presentase).....	30
Tabel 4.6	Rasio <i>Call Money</i> (dalam presentase)	31
Tabel 4.7	Perbandingan Kinerja Keuangan Perbankan Sebelum <i>Merger</i> dan Sesudah <i>Merger</i>	33

DAFTAR LAMPIRAN

- Lampiran 1 Perhitungan Rasio-rasio Untuk 2 Tahun Sebelum
- Lampiran 2 Perhitungan Rasio-rasio Untuk 2 Tahun Sebelum
- Lampiran 3 Perhitungan Rasio-rasio Untuk 2 Tahun Sebelum
- Lampiran 4 Perhitungan Rasio-rasio Untuk 2 Tahun Sebelum
- Lampiran 5 Perhitungan Rasio-rasio Untuk 2 Tahun Sebelum
- Lampiran 6 Perhitungan Rasio-rasio Untuk 2 Tahun Sebelum
- Lampiran 7 Hasil uji statistik *T-test Related* Rasio CAR
- Lampiran 8 Hasil uji statistik *T-test Related* Rasio KAP
- Lampiran 9 Hasil uji statistik *T-test Related* Rasio ROA
- Lampiran 10 Hasil uji statistik *T-test Related* Rasio BOPO
- Lampiran 11 Hasil uji statistik *T-test Related* Rasio LDR
- Lampiran 12 Hasil uji statistik *T-test Related* Rasio *Call Money*