

**ANALISIS TINGKAT KESEHATAN BANK DENGAN MENGGUNAKAN
PENDEKATAN RGEC PADA PT. BANK OCBC NISP
PERIODE 2012-2015**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Akuntansi**

Disusun Oleh:

DIMAS SATRIA NURROCHMAN

2012310476

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2016

**ANALISIS TINGKAT KESEHATAN BANK DENGAN MENGGUNAKAN
PENDEKATAN RGEK PADA PT. BANK OCBC NISP
PERIODE 2012-2015**

Diajukan oleh :

DIMAS SATRIA NURROCHMAN

2012310476

skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 29 September 2016

Dosen Pembimbing,
Tanggal:

(Prof. Dr. Drs. R. Wilopo, M.Si.,CPMA)

SKRIPSI

ANALISIS TINGKAT KESEHATAN BANK DENGAN MENGGUNAKAN PENDEKATAN RGEC PADA PT. BANK OCBC NISP PERIODE 2012-2015

Disusun oleh

DIMAS SATRIA NURROCHMAN

NIM : 2012310476

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 29 September 2016

Tim Penguji

Ketua : Drs. Nanang Shonhadji S.E.,Ak.,M.Si.CA

Sekretaris : Prof.Dr.Drs. R. Wilopo,AK.,M.Si,CFE

Anggota : Nurul Hasanah Uswati Dewi,SE,M.Si

PENGESAHAN SKRIPSI

N a m a : Dimas Satria Nurrochman
Tempat, Tanggal Lahir : Sidoarjo, 15 April 1994
N.IM : 2012310476
Jursan : Akuntansi
Prgram Pendidikan : Strata 1
Konsentrasi : Akuntansi Perbankan
Judul : Analisis Tingkat Kesehatan Bank Dengan
Menggunakan Pendekatan RGEC Pada PT. Bank
OCBC NISP Periode 2012-2015

Disetujui dan diterima baik oleh:

Ketua Program Sarjana Akuntansi
Tanggal:

Dr.LucianaS.A,S.E.,M.Si.,QIA,CPSAK

Dosen Pembimbing,
Tanggal:

Prof.Dr.Drs.R.Wilopo,Ak,M.Si,CFE

MY MOTTO

**SEBELUM MENGAMBIL LANGKAH JANGAN
MEMIKIRKAN RESIKO TERLEBIH DAHULU
BERPIKIR SIMPLE SAJA BAHWA SETIAP
MASALAH PASTI ADA JALAN KELUARNYA**

- PERSEMBAHAN -

**1. UNTUK YANG PALING SAYA CINTAI AYAH
DAN IBU SAYA. DAHSYAT YUSUF.N DAN
NETTY NURHAYATI TERCINTA.**

**2. DOSEN PEMBIMBING PALING KEREN
SEPANJANG MASA**

PROF.DR.DRS.R. WILOPO, A.K.M.SI, CFE

KATA PENGANTAR

Puji Syukur penulis panjatkan pada Allah SWT yang senantiasa memberikan rahmat sehingga penulis dapat menyelesaikan pembuatan skripsi yang berjudul **“ANALISIS TINGKAT KESEHATAN BANK DENGAN MENGGUNAKAN PENDEKATAN RGEK PADA PT BANK OCBC NISP PERIODE 2012-2015”**. Skripsi ini disusun untuk memenuhi salah satu syarat dalam menyelesaikan Studi Strata Satu Jurusan Akuntansi di Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya. Adapun Skripsi ini tidak lepas dari bantuan serta dukungan dari semua pihak dari STIE Perbanas Surabaya. Oleh karena itu penulis penulis ingin menyampaikan ucapan terima kasih kepada :

1. Dr. Lutfi, SE., M.Fin. selaku ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
2. Dr.LucianaSpicaAlmilia,S.E.,M.Si.,QIA selaku dosen wali yang telah membimbing saya dan juga Ketua Program Studi Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
3. Prof.Dr.Drs.R.Wilopo,Ak,M.Si,CFE selaku dosen pembimbing yang telah membimbing penulis dalam menjalankan tugas akhir skripsi.
4. Bapak dan Ibu Dosen Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang dengan ikhlas telah memberikan ilmu selama proses pembelajaran.
5. Seluruh Staf Perpustakaan Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang telah membantu dalam penulisan skripsi ini.
6. Seluruh Civitas Akademika Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya

Penulis menyadari bahwa dalam penulisan skripsi ini masih terdapat banyak kekurangan. Segala kritik dan saran yang membangun sangat diharapkan drmi kesempurnaan penulisan skripsi ini dan semoga penulisan skripsi ini dapat bermanfaat bagi pembaca.

Surabaya, 14 September 2016

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP DIUJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR	vi
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
ABSTRAK.....	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	4
1.5 Sistematika Penulisan.....	5
BAB II TINJAUAN PUSTAKA.....	7
2.1 Penelitian Terdahulu.....	7
2.2 Landasan Teori	11
2.2.1 Teori Sinyal.....	11
2.2.2 Pengertian Bank	12
2.2.3 Laporan Keuangan	12
2.2.4 Kesehatan Bank.....	13
2.2.5 Tingkat Kesehatan Bank	14
2.2.6 Penilaian Peringkat Komposit Tingkat Kesehatan Bank	15
2.2.7 Penilaian Rasio RGEC untuk menilai tingkat kesehatan bank	17
2.3 Kerangka Pemikiran Teoritis.....	38
BAB III METODE PENELITIAN.....	40

3.1	Rancangan Penelitian	40
3.2	Batasan Penelitian	40
3.3	Definisi Operasional, dan Pengukuran Variabel	41
3.4	Jenis Dan Sumber Data Serta Metode Pengumpulan Data	45
3.5	Teknik Analisis Data	46
BAB IV GAMBARAN SUBYEK DAN ANALISIS DATA		48
4.1	Gambaran Subyek Penelitian	48
4.1.1	Sejarah Singkat Berdirinya Bank OCBC NISP	48
4.2	Analisis Data	50
4.2.1	Analisis Deskriptif	50
4.3	Pembahasan.....	56
BAB V PENUTUP.....		69
5.1	Kesimpulan.....	69
5.2	Keterbatasan Penelitian	70
5.3	Saran	71
DAFTAR RUJUKAN		
JADWAL PENULISAN SKRIPSI		

DAFTAR TABEL

	Halaman
Tabel 2.1 : Peringkat Komposit	16
Tabel 2.2 : Contoh Perhitungan NPL pada Bank X	18
Tabel 2.3 : Contoh Perhitungan IRR pada Bank X	20
Tabel 2.4 : Contoh Perhitungan LDR pada Bank X	22
Tabel 2.5 : Matriks Risiko Operasional	23
Tabel 2.6 : Matriks Risiko Hukum	25
Tabel 2.7 : Matriks Risiko Strategik	26
Tabel 2.8 : Matriks Risiko Kepatuhan	27
Tabel 2.9 : Matriks Risiko Reputasi	28
Tabel 2.10 : Perhitungan Nilai Komposit Good Corporate Governance	30
Tabel 2.11 : Peringkat Good Corporate Governance (GCG)	30
Tabel 2.12 : Contoh Perhitungan ROA pada Bank X	33
Tabel 2.13 : Contoh Perhitungan Rasio NIM pada Bank X	35
Tabel 2.14 : Contoh Perhitungan ROA pada Bank X	37
Tabel 4.1 : Predikat Kesehatan Bank Dari Segi NPL	50
Tabel 4.1.1 : NPL Bank OCBC NISP	50
Tabel 4.2 : Predikat Kesehatan Bank Dari Segi LDR	51
Tabel 4.2.1 : LDR Bank OCBC LDR	51
Tabel 4.3 : Predikat Kesehatan Bank Dari Peringkat Komposit GCG	52
Tabel 4.3.1 : GCG Bank OCBC NISP	52

Tabel 4.4	: Predikat Kesehatan Bank Dari Segi ROA	53
Tabel 4.4.1	: ROA Bank OCBC NISP	53
Tabel 4.5	: Predikat Kesehatan Bank Dari Segi NIM	54
Tabel 4.5.1	: NIM Bank OCBC NISP	54
Tabel 4.6	: Predikat Kesehatan Bank Dari Segi CAR	55
Tabel 4.6.1	: CAR Bank OCBC NISP	55
Tabel 4.7	: Hasil Penilaian Kesehatan Bank OCBC NISP	56

ANALISIS TINGKAT KESEHATAN BANK DENGAN MENGGUNAKAN
PENDEKATAN RGEC PADA PT. BANK OCBC NISP
PERIODE 2012-2015

DIMAS Satria Nurrochman
2012310476

Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
Email : 2012310476@students.perbanas.ac.id

ABSTRAK

PT Bank OCBC NISP, Tbk adalah salah satu bank besar yang ada di Indonesia. Pada Penelitian Sebelumnya Deri (2013) menyatakan bahwa Tingkat kesehatan Bank OCBC NISP secara keseluruhan mengalami penurunan terutama pada *Capital Adequacy Ratio* (CAR) pada saat sebelum dan setelah merger yaitu dan penurunan pada *Non Performing Loan* (NPL). Penyebab menurunnya ini adalah perubahan sistem kinerja pada saat sebelum merger dan sesudah merger. Penelitian ini dilakukan dengan tujuan mengetahui kesehatan bank dengan menggunakan metode RGEC pada Bank OCBC NISP periode penelitian ini adalah tahun 2012 sampai dengan tahun 2015. Analisis tingkat kesehatan Bank pada Bank OCBC NISP pada tahun 2012-2015 berdasarkan penilaian melalui SE BI No.13/24/DPNP /2011 termasuk predikat “Sangat Baik”. Namun masih ada beberapa hasil rasio RGEC pada Bank BRI Syariah yang tidak stabil, hal ini dapat dilihat dari rasio NPL pada Bank OCBC NISP menurun. Hasil dari *Loan Deposit Ratio* (LDR) menurun. Nilai pada *Return On Assets* (ROA) menurun. Hasil dari CAR (*Capital Adequacy Ratio*) menurun. Penurunan ini walaupun tidak signifikan dan tidak terlalu tinggi tapi bank perlu meningkatkan efisiensi operasional bank agar di periode selanjutnya bank dapat meningkatkan tingkat kesehatannya untuk jauh lebih baik. Pengelolaan Risiko Operasional, Risiko Strategik dan Risiko Reputasi secara keseluruhan sudah sesuai dan tingkat kesehatan bank dari perhitungan rasio memiliki predikat “sangat baik” dengan melakukan penilaian menurut Peraturan Bank Indonesia SE BI No.13/24/DPNP /2011.

Kata Kunci : Kesehatan Bank, *Non Performing Loans*, *Loan Deposit Ratio*, *Return On Assets*, *Capital Adequacy Ratio*

*BANK HEALTH LEVEL ANALYSIS USING RGEC APPROACH IN
BANK OCBC NISP PERIOD 2012-2015*

DIMAS Satria Nurrochman
2012310476

Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
Email : 2012310476@students.perbanas.ac.id

ABSTRACT

PT Bank OCBC NISP Tbk is one of the major banks in Indonesia. Previous research on Deri (2013) states that the health level of Bank OCBC NISP as a whole has decreased mainly on Capital Adequacy Ratio (CAR) at the time before and after the merger that and a decrease in non-performing loans (NPL). The cause of this decline is a change in the system performance at the time before the merger and after the merger. This research was conducted with the aim of knowing the health of banks using the Bank OCBC NISP RGEC study period is 2012 to 2015. Analysis of the Bank at Bank OCBC NISP in 2012-2015 based on the assessment through Circular Letter No.13 / 24 / DPNP / 2011 includes the category of "Very Good". But there are still some results RGEC ratio at Bank BRI Syariah unstable, it can be seen from the NPL ratio at Bank OCBC NISP decreased. Results from Loan Deposit Ratio (LDR) declined. Values on Return On Assets (ROA) decreased. The results of the CAR (Capital Adequacy Ratio) decreases. This decline although not significant and not too high but the bank needs to increase operational efficiency of banks so that in the next period the bank may increase the level of health for much better. Management of Operational Risk, Strategic Risk and Reputation Risk as a whole was appropriate and soundness of the bank has a ratio calculation predicate "very good" to make an assessment according to Regulation of Bank Indonesia Circular Letter No.13 / 24 / DPNP / 2011.

Keywords : *Bank Health, Non Performing Loans, Loan Deposit Ratio, Return On Assets, Capital Adequacy Ratio*