

**ANALISIS PENILAIAN TINGKAT KESEHATAN BANK UMUM
NASIONAL YANG TERDAFTAR DI BURSA EFEK INDONESIA PADA
SAAT KRISIS DAN SESUDAH KRISIS DENGAN MENGGUNAKAN
METODE CAMEL**

DIAN NOVITA KUSUMANINGSIH

Program Studi Akuntansi - S1, Fakultas , Universitas Dian

Nuswantoro Semarang

URL : <http://dinus.ac.id/>

Email : dian_bahagia10@yahoo.com

ABSTRAK

Tujuan penelitian ini adalah untuk mengetahui perbedaan antara tingkat kesehatan bank pada saat krisis dan sesudah krisis dengan menggunakan metode CAMEL. Rasio keuangan yang digunakan adalah Debt to Equity Ratio (DER), Return on Risked Asset (RORA), Net Profit Margin (NPM), Return on Assets (ROA), BOPO, dan Loan to Deposit Ratio (LDR). Sampel dari penelitian ini diambil dengan metode purposive sampling, dari 20 bank umum nasional yang terdaftar di Bursa Efek Indonesia tahun 2007-2011 terpilih sampel sebanyak 75 bank umum (15 bank X 5 tahun) yang memenuhi kriteria penelitian. Data dianalisis dengan menggunakan uji satu sampel Kolmogorov-Smirnov, Statistik deskriptif, dan uji paired sample t-test untuk menguji perbedaan tingkat kesehatan bank antara pada saat krisis dan sesudah krisis.

Hasil menunjukkan ada perbedaan yang signifikan pada DER, NPM, dan BOPO antara pada saat krisis dan sesudah krisis, tetapi pada rasio RORA, ROA, dan LDR tidak ada perbedaan yang signifikan antara pada saat krisis dan sesudah krisis.

Kata Kunci : CAMEL, Tingkat Kesehatan Bank

ANALYSIS OF NATIONAL PUBLIC BANK HEALTH RATINGS LISTED ON THE INDONESIA STOCK EXCHANGE DURING THE CRISIS AND AFTER THE CRISIS BY USING THE CAMEL METHOD

DIAN NOVITA KUSUMANINGSIH

Program Studi Akuntansi - S1, Fakultas , Universitas Dian

Nuswantoro Semarang

URL : <http://dinus.ac.id/>

Email : dian_bahagia10@yahoo.com

ABSTRACT

The purpose of this research is to investigate the differences between the health of banks on crisis and after crisis by using CAMEL rating methodology. The financial ratios that is used are Debt to Equity Ratio (DER), Return on Risked Asset (RORA), Net Profit Margin (NPM), Return on Assets (ROA), BOPO, dan Loan to Deposit Ratio (LDR). Samples from this study were taken by purposive sampling method, from 20 national banks listed on the BEI in 2007-2011 was selected sample of 15 banks that meet the study criteria. Data were analyzed using one sample Kolmogorov-Smirnov, descriptive statistics, and paired samples t-test to examine differences between the health of banks on crisis and after the crisis.

The results indicate there is a significant differentiation in DER, NPM, and BOPO between on crisis and after crisis, but on RORA, ROA, and LDR ratios there isn't significant differentiation between on crisis and after crisis.

Keyword : CAMEL method, healty of banks