

ABSTRAK

ANALISIS PERBANDINGAN KINERJA KEUANGAN PERBANKAN SEBELUM DAN SETELAH GO PUBLIC (Studi pada Perbankan yang Terdaftar di Bursa Efek Indonesia tahun 2003-2014)

Disusun Oleh :

Siska Depiantili

Pembimbing :

Dr. Budi S. Purnomo, SE, M.Si, MM

Penelitian ini bertujuan untuk mengetahui adakah perbedaan kinerja keuangan perbankan sebelum dan setelah *go public* dengan cara membandingkan kinerja keuangan dua tahun sebelum dan dua tahun setelah *go public* pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia pada tahun 2003-2014. Rasio keuangan yang digunakan dalam penelitian ini adalah *Capital Adequacy Ratio* (CAR), *Non Performing Loan* (NPL), *Return On Asset* (ROA) dan *Loan to Deposit Ratio* (LDR). Penelitian ini menggunakan metode deskriptif dan komparatif. Populasi dalam penelitian adalah seluruh perbankan yang telah *go public* dari tahun 2003-2014 yaitu 20 Bank. Teknik sampel yang digunakan dalam penelitian ini adalah *purposive sampling*. Hasil penelitian dengan menggunakan uji wilcoxon untuk sampel berpasangan dengan tingkat signifikansi 5% menunjukkan bahwa tidak terdapat perbedaan kinerja keuangan perbankan sebelum dan setelah *go public* dilihat dari rasio CAR, tidak terdapat perbedaan kinerja keuangan sebelum dan setelah *go public* dilihat dari rasio NPL, tidak terdapat perbedaan kinerja keuangan sebelum dan setelah *go public* dilihat dari rasio ROA dan tidak terdapat perbedaan kinerja keuangan sebelum dan setelah *go public* dilihat dari rasio LDR.

Kata Kunci : Kinerja Keuangan, *Go Public*, CAR, NPL, ROA, LDR.

ABSTRACT

COMPARATIVE ANALYSIS OF BANKING FINANCIAL PERFORMANCE BEFORE AND AFTER GO PUBLIC *(Studies in Banking Listed in Indonesia Stock Exchange in 2003-2014)*

Proposed by:
Siska Depiantili

Supervised :
Dr. Budi S. Purnomo, SE, M.Si, MM

This research aims to determine whether the differences in financial performance of banks before and after going public by comparing the financial performance two years before and two years after go public on the banking companies listed in Indonesia Stock Exchange in 2003-2014. Financial ratios used in this research is the Capital Adequacy Ratio (CAR), Non Performing Loan (NPL), Return on Assets (ROA) and the Loan to Deposit Ratio (LDR). This research uses descriptive and comparative methods. The population in this research are all banks that have gone public on the years 2003-2014, namely 20 Bank. Sampling technique used in this research is purposive sampling. The results using the Wilcoxon test for paired samples with significance level of 5% shows that there is no difference in financial performance of banks before and after go public views of the CAR ratio, there are no differences in financial performance before and after go public views its NPL ratio, there are no difference in financial performance before and after go public views of ROA and there are no differences in financial performance before and after go public views of the LDR.

Keywords: *Financial Performance, Go Public, CAR, NPL, ROA, LDR.*