

**ANALISIS KINERJA KEUANGAN BANK SEBELUM
DAN SESUDAH MERGER**
(Studi Kasus Pada Bank Niaga dan Bank Lippo yang Merger menjadi Bank
CIMB Niaga)

Skripsi
Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana
Ekonomi (S1)
Pada Program Studi Akuntansi
Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun Oleh
Venantius Nugroho Puji Raharjo
NPM: 06 04 16093

PROGRAM STUDI AKUNTANSI - FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA

2011

Skripsi

Skripsi

**ANALISIS KINERJA KEUANGAN BANK SEBELUM
DAN SESUDAH MERGER**
(Studi Kasus Pada Bank Niaga dan Bank Lippo yang Merger menjadi Bank
CIMB Niaga)

Disusun oleh:

VENANTIUS NUGROHO PUJI RAHARJO

NPM: 06 04 16093

Telah dibaca dan disetujui oleh:

Pembimbing

A handwritten signature in black ink, appearing to read "Sigit Hutomo", is written over a horizontal line. The signature is stylized and cursive.

Drs. YB. Sigit Hutomo, M.B.Acc., Akt.

16 Mei 2011

Skripsi
**ANALISIS KINERJA KEUANGAN BANK SEBELUM DAN
SESUDAH MERGER**
(Studi Kasus Pada Bank Niaga dan Bank Lippo yang Merger menjadi Bank CIMB
Niaga)

yang dipersiapkan dan disusun oleh

Venantius Nugroho Puji Raharjo
NPM: 06 04 16093

telah dipertahankan di depan Panitia Penguji
pada tanggal 7 Juni 2011
dan dinyatakan telah memenuhi syarat untuk diterima
sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi (S1)
Program Studi Akuntansi

SUSUNAN PANITIA PENGUJI

Ketua Panitia

Drs. YB. Sigit Hutomo, M.B.ACC., Akt

Anggota Panitia Penguji

Anna Purwaningsih, SE., M.Si., Ak.

Pratiwi Budiharta, SE., M.S.A., Akt.

Yogyakarta, 7 Juni 2011

Dekan Fakultas Ekonomi

Universitas Atma jaya Yogyakarta

Dr. Dorothea Wahyu Ariani, SE., MT.
FAKULTAS EKONOMI

PERNYATAAN

Saya yang bertanda tangan dibawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

**ANALISIS KINERJA KEUANGAN BANK SEBELUM DAN SESUDAH
MERGER
(Studi Kasus Pada Bank Niaga dan bank Lippo yang Merger menjadi Bank
CIMB Niaga)**

benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tidak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut/catatan kaki/daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 16 Mei 2011

Yang menyatakan

Venantius Nugroho PR

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan yesus kristus atas segala berkat dan rahmatnya sehingga penulis dapat menyelesaikan penulisan skripsi yang berjudul “Analisis Kinerja Keuangan Bank Sebelum dan Sesudah Merger (Studi Kasus Pada Bank Niaga dan Bank Lippo yang Merger menjadi Bank CIMB Niaga)”.

Penulis menyadari bahwa dalam penulisan skripsi ini tidak lepas dari bantuan dan dukungan berbagai pihak, baik berupa bimbingan, petunjuk dan pemberian motivasi. Oleh karena itu pada kesempatan ini penulis akan menyampaikan rasa syukur dan ucapan terima kasih kepada:

1. Tuhan Yesus kristus atas rahmat dan karunia sehingga penulis mampu menyelesaikan penulisan skripsi ini
2. Bapak Drs. YB. Sigit Hutomo, M.B.Acc, Akt, selaku pembimbing utama yang telah memberikan bimbingan, dukungan dan motivasi dalam penyelesaian penulisan skripsi ini.
3. Dosen penguji yang telah memberikan pemikirannya dalam proses pendadaran
4. Bapak dan Ibu yang selalu memberi dukungan, doa, dan motivasi kepada penulis
5. Romo Tri wahyono, Pr selaku romo paroki Adm Nandan yang tidak lelah memberikan semangat dan doanya.
6. Kakak dan adik yang selalu memberikan dukungan dan dorongan demi terselesaikannya penulisan skripsi ini

6. Kakak dan adik yang selalu memberikan dukungan dan dorongan demi terselesaikannya penulisan skripsi ini
7. Pacarku Ita yang setia dalam mendukung dan membantu dalam penyelesaian skripsi ini.

Penulis menyadari bahwa sepenuhnya dalam penulisan skripsi ini masih banyak terdapat kekurangan karena keterbatasan pengetahuan, kemampuan, dan pengalaman yang dimiliki oleh penulis. Oleh karena itu penulis mengharapkan kritik dan saran dari pembaca untuk menyempurnakan skripsi ini. Akhir kata penulis berharap semoga skripsi ini bermanfaat bagi pihak-pihak yang membutuhkan.

Yogyakarta, 16 Mei 2011

Venantius Nugroho

DAFTAR ISI

Halaman Judul	i
Halaman persetujuan	ii
Halaman Pengesahan	iii
Pernyataan	iv
Kata Pengantar	v
Daftar Isi	vii
Daftar Tabel	x
Abstraksi	xii
BAB I : PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Batasan Masalah	8
D. Tujuan Penelitian	8
E. Manfaat Penelitian	8
F. Sistematika Penulisan Skripsi	9
BAB II : ARSITEKTUR PERBANKAN INDONESIA DAN KINERJA KEUANGAN BANK	11
A. Arsitektur Perbankan Indonesia	
1. Pengertian dan Visi Arsitektur Perbankan Indonesia	11
2. Pilar-Pilar Arsitektur Perbankan Indonesia	12
a. Program Struktur Perbankan yang Sehat	13

b. Program Sistem Pengaturan yang efektif	18
c. Program Sistem Peningkatan Fungsi Pengawasan	19
d. Program Peningkatan Kualitas Manajemen dan Operasional Perbankan	22
e. Program Pengembangan Infrastruktur Perbankan	23
f. Program Peningkatan Perlindungan Nasabah	24
B. Kebijakan Bank Indonesia tentang Kepemilikan Tunggal pada Perbankan Indonesia	
1. Pengertian Kebijakan Kepemilikan Tunggal	26
2. Ketentuan Penyesuaian Struktur Kepemilikan bagi Pemegang Saham Pengendali pada 2 (dua) Bank	28
C. Kinerja Keuangan Bank	
1. Pengertian Kinerja Keuangan Bank	31
2. Pengukuran Kinerja Keuangan Bank menggunakan Metode CAMEL	32
D. Kinerja keuangan bank sebelum dan sesudah merger	
1. Pengertian merger	41
2. motif melakukan merger	42
3. kesuksesan dalam sebuah merger	43
4. Penelitian tentang kinerja keuangan bank sebelum dan sesudah merger	45
E. Ikhtisar Bahasan	48

BAB III : METODE PENELITIAN	49
A. Gambaran Umum Bank CIMB Niaga	49
B. Gambaran Umum Bank Lippo	56
C. Jenis Penelitian	60
D. Periode Penelitian	60
E. Jenis dan Sumber Data	60
F. Teknik Pengumpulan Data	60
G. Metode analisis Data	60
H. Variabel Penelitian	61
BAB IV : ANALISIS DAN PEMBAHASAN	63
A. Deskripsi Kinerja Keuangan Sebelum Merger (Bank Niaga dan Bank Lippo)	64
B. Deskripsi Kinerja Keuangan Sesudah Merger (Bank CIMB Niaga)	76
C. Perbandingan Kinerja Sebelum merger (Bank Niaga dan Bank Lippo) dan Sesudah merger (Bank CIMB Niaga)	83
Bab V : PENUTUP	88
A. Kesimpulan	88
B. Saran	90
REFERENSI	92

DAFTAR TABEL

Tabel 2.1 Program Struktur Perbankan yang Sehat	16
Tabel 2.2 Program Sistem Pengaturan yang efektif	18
Tabel 2.3 Program Sistem Peningkatan Fungsi Pengawasan	20
Tabel 2.4 Program Peningkatan Kualitas Manajemen dan Operasional Perbankan	22
Tabel 2.5 Program Pengembangan Infrastruktur Perbankan	24
Tabel 2.6 Program Peningkatan Perlindungan Nasabah	25
Tabel 4.1 Kinerja keuangan sebelum merger ditinjau dari faktor Permodalan (CAR)	64
Tabel 4.2 Kinerja keuangan sebelum merger ditinjau dari faktor Aktiva (NPL)	67
Tabel 4.3 Kinerja keuangan sebelum merger ditinjau dari faktor Manajemen (NPM)	69
Tabel 4.4 Kinerja keuangan sebelum merger ditinjau dari faktor Profitabilitas (ROA)	70
Tabel 4.5 Kinerja keuangan sebelum merger ditinjau dari faktor Profitabilitas (BOPO)	72
Tabel 4.6 Kinerja keuangan sebelum merger ditinjau dari faktor Likuiditas (LDR)	74
Tabel 4.7 Kinerja keuangan sesudah merger ditinjau dari faktor Permodalan (CAR)	76
Tabel 4.8 Kinerja keuangan sesudah merger	

ditinjau dari faktor Aktiva (NPL)	78
Tabel 4.9 Kinerja keuangan sesudah merger	
ditinjau dari faktor Manajemen (NPM)	79
Tabel 4.10 Kinerja keuangan sesudah merger	
ditinjau dari faktor Profitabilitas (ROA)	80
Tabel 4.11 Kinerja keuangan sesudah merger	
ditinjau dari faktor Profitabilitas (BOPO)	81
Tabel 4.12 Kinerja keuangan sesudah merger	
ditinjau dari faktor Likuiditas (LDR)	82
Tabel 4.13 Perbandingan rata-rata kinerja keuangan Bank Niaga, Bank CIMB Niaga, dan Bank Lippo	83

**ANALISIS KINERJA KEUANGAN BANK SEBELUM DAN
SESUDAH MERGER**
(Studi Kasus Pada Bank Niaga dan Bank Lippo yang Merger menjadi Bank
CIMB Niaga)

Disusun Oleh:
Venantius Nugroho Puji Raharjo
NPM: 06 04 16093

Pembimbing Utama
Drs. YB. Sigit Hutomo, M.B.Acc, Akt

Abstrak

Penelitian ini bertujuan untuk menganalisis kinerja keuangan Bank Niaga dan Bank Lippo (sebelum merger) dibandingkan dengan Bank CIMB Niaga (sesudah merger). Data yang digunakan adalah data sekunder yang diunduh dari BEI. Alat analisis yang digunakan dalam penelitian ini adalah analisis rasio. Analisis rasio digunakan untuk menganalisis kinerja keuangan pada faktor CAMEL.

Berdasarkan analisis rasio yang dilakukan, ditinjau dari faktor modal yang diukur menggunakan rasio CAR kinerja keuangan Bank CIMB Niaga mengalami penurunan dibandingkan dengan Bank Lippo dan Bank Niaga. Ditinjau dari kualitas aktiva yang diukur menggunakan rasio NPL, kinerja keuangan Bank CIMB Niaga meningkat dibandingkan Niaga namun menurun jika dibandingkan dengan Bank Lippo. Ditinjau dari faktor manajemen yang diukur menggunakan NPM, kinerja Keuangan Bank CIMB Niaga meningkat dibandingkan dengan Bank Niaga namun menurun jika dibandingkan dengan Bank Lippo. Faktor profitailitas diukur menggunakan rasio ROA dan BOPO. Jika diukur menggunakan rasio ROA, profitabilitas Bank CIMB Niaga sesudah merger mengalami penurunan dibandingkan dengan Bank Lippo Bank dan Bank Niaga, sedangkan jika diukur menggunakan BOPO profitabilitas Bank CIMB Niaga meningkat dibandingkan Bank Niaga namun menurun jika dibandingkan dengan Bank Lippo. Ditinjau dari faktor likuiditas yang diukur menggunakan rasio LDR, kinerja keuangan Bank CIMB Niaga sesudah merger meningkat dibandingkan dengan Bank Niaga dan Bank Lippo.

Kata Kunci: Bank Lippo, Bank CIMB Niaga, faktor CAMEL, analisis rasio