

**ANALISIS PERBEDAAN KINERJA KEUANGAN
SEBELUM DAN SESUDAH MERGER PADA PD BKK
CABANG BONANG KABUPATEN DEMAK**

Diajukan Oleh:

AINA YULAEFA

NIM. 2008-12-087

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2013

**ANALISIS PERBEDAAN KINERJA KEUANGAN
SEBELUM DAN SESUDAH MERGER PADA PD BKK
CABANG BONANG KABUPATEN DEMAK**

Skripsi ini telah disetujui dan dipertahankan di hadapan Tim Penguji
Ujian Skripsi Fakultas Ekonomi Universitas Muria Kudus

Kudus,.....

Mengetahui

Ketua Program Studi

Pembimbing I

Ashari, M.Si,Akt

Ashari, M.Si,Akt

NIS. 0610701000001162

NIS. 06107000001162

Mengetahui

Dekan

Pembimbing II

Dr. H. M. Faris, Drs.MM

Nafi' Inayati Zahro,SE.M.Si

NIS. 06107002010101021

NIS. 0610701000001206

MOTTO DAN PERSEMBAHAN

Motto:

"Pengembaraan Mencari Ilmu, tidak lain dan tidak bukan adalah untuk menempa kita menjadi manusia yang berbudi dan beradab; yakni manusia yang berakhlakul karimah dan manusia yang matang secara spiritual, intelektual dan emosional"

Persembahan:

- Allah SWT atas Petunjuk, Rahmat dan HidayahNya
- Bapak, Ibu, adik. dan Seluruh keluargaku tercinta yang selalu mendukung dan mendoakanku
- Dosen pembimbing (bpk Ashari dan bu. Nafi) yang telah meluangkan waktu untuk membimbing dan mengarahkan penulis selama menyusun skripsi
- Teman seperjuangan, terima kasih karena banyak membantuku, kalian semua telah memberikan kesempatan untuk dapat saling berbagi dan bertukar pikiran
- Calon suamiq <m.syaiq>, yang selalu memberikan warna dalam hidupku, yang tak henti- hentinya memberikan semangat untukku dan selalu mendoakang.
- Semua pihak yang tidak dapat penulis sebutkan satu per satu yang menjadi bagian dari setiap peristiwa yang penulis alami.

KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang telah memberikan rahmat dan hidayahNya, sehingga penulis dapat menyelesaikan skripsi ini dengan judul “Analisis Perbedaan Kinerja Keuangan Sebelum dan Sesudah Merger pada PD BKK Cabang Bonang Kabupaten Demak”.

Penyusunan skripsi ini merupakan salah satu syarat yang harus dipenuhi guna melengkapi syarat ujian akhir dan sekaligus persyaratan untuk memperoleh gelar Sarjana Ekonomi (S1) pada Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus.

Pada kesempatan ini, penulis dengan ketulusan dan kerendahan hati ingin menyampaikan rasa terimakasih kepada semua pihak yang telah dengan ikhlas memberikan masukan dan kontribusi dalam proses penyusunan skripsi ini, antara lain:

1. Dr.H.M. Edris. Drs.MM Selaku Dekan Fakultas Ekonomi Universitas Muria Kudus.
2. Ashari,SE,M.Si, Akt, selaku Ketua Program Studi Ekonomi Universitas Muria Kudus.
3. Ashari, SE,M.Si, Akt, selaku Dosen Pembimbing I yang telah meluangkan waktu untuk membimbing dan mengarahkan penulis dalam menyusun skripsi.
4. Nafi' Inayati Zahro, SE, M.Si, selaku Dosen Pembimbing II yang telah meluangkan waktu untuk membimbing dan mengarahkan penulis dalam menyusun skripsi.
5. Bapak dan Ibu Dosen Fakultas Ekonomi Muria Kudus yang telah memberikan ilmu pengetahuan selama penulis menuntut ilmu disini serta

seluruh staf dan karyawan Fakultas Ekonomi Universitas Muria Kudus yang telah membantu penulis selama menempuh studi.

6. Orangtua tersayang dan adiku yang telah memberikan doa dan restunya serta dorongan baik material maupun spiritual, sehingga skripsi ini dapat terselesaikan.
7. Calon suami<m.syaiq>, yang selalu memberikan warna dalam hidupku, yang tak henti- hentinya memberikan semangat untukku dan selalu mendoakanq dan sllu menuntunku dalam membuat skripsi ini.

Penulis menyadari bahwa masih banyak kekurangan dan kelemahan dalam penyusunan skripsi ini, maka dengan segala kerendahan hati penulis mengharapkan saran dan kritik yang membangun guna penyempurnaan penulisan.

Akhir kata penulis berharap agar skripsi ini dapat memberikan manfaatbagi semua pihak.

Kudus,

2013

Penulis

Aina Yulaefa

ABSTRAK

Berdasarkan keputusan tentang kepemilikan tunggal yang diatur dalam PBI No. 8/16/PBI/2009, 12 BPR BKK yang ada di Kabupaten Demak digabung ke dalam PD BKK Dempet. Dengan penggabungan usaha ini diharapkan dapat menciptakan BKK yang sehat, efisien dan mampu bersaing dengan bank umum. BKK dianggap memiliki peranan penting dalam mendorong perkembangan UKM dibanding Bank Umum karena dapat didirikan di desa-desa dan kecamatan-kecamatan. Penelitian ini menggunakan laporan keuangan PD BKK Dempet Cabang Bonang dari tahun 2004 sampai 2012 dan *Independent t-test*, untuk meneliti apakah ada perbedaan kinerja keuangan sebelum dan setelah merger.

Penelitian ini meneliti perubahan kinerja keuangan PD BKK Dempet Cabang Bonang Kabupaten Demak sebelum dan sesudah merger. Kinerja keuangan diukur dengan *CAsR, LDR, ROE, ROA, NIM*, Bahwa Hasil penelitian *CAsR, ROE, ROA* menunjukkan hasil signifikan pada kinerja keuangan setelah merger. *LDR* dan *NIM* tidak mengalami perubahan yang signifikan.

Kata kunci: kepemilikan, merger, *CasR, LDR, ROE, ROA, NIM*, kinerja keuangan

ABSTRACT

According to single presence policy which is regulated on PBI No.8/16/PBI/2009. In demak there are twelve BKK consolidated into PD.BKK Dempet. Bank consolidation is expected to create an efficient and strong BKK and also be able to compete with commercial bank . comparing to commercial bank. BKK has an important role insupporting small and medium-sized entreprisers because it can be founded in vilages and subdistricts. Using finansial statementof PD BKK Bonang in 2004-2012 and independent t-test.the financial performance is analyzed in relation to the meger and chang in financial performance. This research study analyzed the change of PD BKK Bonang financial performance after and before merger. The financial performance is mea sured by *CasR,LDR,ROA,ROE* and *NIM*. Hard yield *CAsR,ROA,ROE* yield signifikan financial performance before merger. There LDR andNIM not performance signifikan

Key words; single presence policy, mrger *CAsR, LDR, ROA, ROE* and *NIM* financial performance

DAFTAR ISI

HALAMAN JUDUL	ii
HALAMAN PENGESAHAN	ii
MOTTO DAN PERSEMBAHAN	iii
KATA PENGANTAR	iv
ABSTRAKSI	vi
ABSTRACT.....	vii
DAFTAR ISI	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Ruang Lingkup.....	5
1.3 Perumusan Masalah	5
1.4 Tujuan Penelitian	6
1.5 Manfaat penelitian	7
BAB II LANDASAN TEORI	9
2.1 Landasan Teori.....	9
2.1.1 Pengertian Bank	9
2.1.2 Gambaran umum penggabungan usaha	10
2.1.3 Pengertian Merger dan Akuisisi.....	13
2.1.4 Tujuan dan manfaat Meger	14
2.1.5 Keunggulan dan kelemahan Merger dan Akuisisi	15
2.1.6 Potensi Merger	18

2.2 Badan Kredit Kecamatan	19
2.2.1 Pengertian Perbankan.....	19
2.2.2 Pengertian dan kegiatan perbankan.....	20
2.2.3 Aturan kesehatan bank	21
2.2.4 Laporan keuangan	23
2.3 PD BKK Cabang bonang	26
2.4 Penelitian terdahulu.....	27
2.5 Kerangka pemikiran	31
2.6 Hipotesis.....	32
BAB III METODE PENELITIAN	35
3.1 Rancangan Penelitian	35
3.2 Variabel Penelitian dan Definisi Oprasional Variabel.....	35
3.3 Jnis dan Sumber Data.....	38
3.4 Populasi dan Sampel	38
3.5 Pungumpulan Data	39
3.6 Analisis Data	39
3.6.1 Stastik Deskriptif.....	39
3.6.2 Uji Hipotesis.....	40
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	42
4.1 Deskripsi Objek Penelitian	42
4.2 Uji Normalitas.....	46
4.3 Uji Hipotesis.....	46

4.3.1 Pengujian Perbedaan Nilai CAsR.....	47
4.3.2 Pengujian Perbedaan Nilai LDR	48
4.3.3 Pengujian Perbedaan Nilai ROE	50
4.3.4 Pengujian Perbedaan Nilai ROA.....	51
4.3.5 Pengujian Perbedaan Nilai NIM.....	53
4.4 Pembahasan.....	55
BAB V PENUTUP	58
5.1 Simpulan	58
5.2 Keterbatasan.....	58
5.2 Saran	59
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

2.1	Ringkasan Tinjauan Penelitian Terdahulu.....	30
4.1	Kinerja Keuangan Sebelum Merger BKK Cabang Bonang	42
4.2	Kinerja Keuangan BKK Dempet Cabang Bonang Sesudah Merger	44
4.3	One-Sample Kolmogrov-Smirnow Test	46
4.4	Independent T-test Cash to Asset Ratio	47
4.5	Independent T-test Loan to Deposit Ratio.....	49
4.6	Independent T-test Return on Asset	50
4.7	Independent T-test Return on Equity.....	52
4.8	Independent T-test Net Interest Margin.....	53

DAFTAR GAMBAR

1. Gambar Kerangka Pemikiran.....	32
-----------------------------------	----

