


Perbandingan Time Serries Bank BRI, Mandiri, dan BNI Dengan Lima Bank Terbesar Di Indonesia

Berikut ini adalah data perbandingan rasio-rasio penilaian kesehatan bank yang telah di hitung sebelumnya dengan pebandingan nilai rata-rata dari lima bank terbesar di Indonesia (Bank BCA, Bank BRI, Bank Mandiri, Bank BNI dan Bank CIMB Niaga), berikut adalah rasio perbandingannya : NPL, LDR, ROA, NIM dan CAR periode 2012 sampai 2014.


Perbandingan Time Series NPL Periode 2012 sampai 2014 :


Perbandingan *Time series* NPL Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2013


Perbandingan *Time series* NPL Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2014


Dari grafik diatas dapat ditarik kesimpulan bahwa Bank BRI, Mandiri, dan BNI telah memiliki kinerja perusahaan yang cukup baik dimana nilai dari rasio Non Performing Loan (NPL) sebagian besar telah masuk kedalam kategori “SANGAT SEHAT” menurut standar Bank Indonesia kurang dari 2%. Namun, menurut rata-rata lima bank terbesar di Indonesia Bank BNI masih dikatakan dalam kategori “SEHAT” karena rasio NPL Bank BNI melebihi dari 2% pada tahun 2013 yaitu 2,22 sedangkan menurut rata-rata dari kelima bank adalah 1,82.

Perbandingan rasio LDR periode 2012 sampai 2014 :


Perbandingan *Time series* LDR Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2013


Dari grafik diatas dapat ditarik kesimpulan bahwa Bank BRI, Mandiri, dan BNI telah memiliki kinerja perusahaan yang cukup baik dimana nilai dari rasio Loan Deposit Ratio (LDR) sebagian besar telah masuk kedalam kategori “SANGAT SEHAT” menurut standar Bank Indonesia 70% sampai kurang dari 80%. Namun, menurut rata-rata lima bank terbesar di Indonesia Bank BNI masih dikatakan dalam kategori “SEHAT” karena rasio LDR Bank BNI dibawah nilai rata-rata standar perhitungan, dimana pada tahun 2012 dan 2013 Bank BNI 68,41 dan 74,01 sedangkan nilai standar rata-rata dari kelima bank adalah 72,57 dan 77,53 maka bisa dikatakan bahwa Bank BNI masuk kedalam kategori “SEHAT”.

Perbandingan rasio ROA periode 2012 sampai 2014


Perbandingan *Time series* ROA Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2012


Perbandingan *Time series* ROA Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2013


Perbandingan *Time series* ROA Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2014


Dari grafik diatas dapat ditarik kesimpulan bahwa Bank BRI, Mandiri, dan BNI telah memiliki kinerja perusahaan yang cukup baik dimana nilai dari rasio Return on Assets (ROA) sebagian besar telah masuk kedalam kategori “SANGAT SEHAT” menurut standar Bank Indonesia diatas 2%. Namun, menurut rata-rata lima bank terbesar di Indonesia Bank BNI masih dikatakan dalam kategori “SEHAT” karena rasio ROA Bank BNI dibawah nilai rata-rata standar perhitungan, dimana pada tahun 2012, 2013, dan 2014 rasio ROA Bank BNI 2,81 3,13 dan 3,68 sedangkan nilai standar rata-rata dari kelima bank adalah 3,25 3,61 dan 3,63 maka bisa dikatakan bahwa Bank BNI masuk kedalam kategori “SEHAT”. Sedangkan pada tahun 2013 dan 2014 Bank Mandiri juga masuk kategori “SEHAT” dengan rasio 3,51 dan 3,27.


Perbandingan rasio NIM periode 2012 sampai 2014


Perbandingan *Time series* NIM Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2013


Perbandingan *Time series* NIM Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2014


Dari grafik diatas dapat ditarik kesimpulan bahwa Bank BRI, Mandiri, dan BNI telah memiliki kinerja perusahaan yang cukup baik dimana nilai dari rasio *Net Interest Margin* (NIM) sebagian besar telah masuk kedalam kategori “SANGAT SEHAT” dan “SEHAT” menurut standar Bank Indonesia diatas 5%. Namun, menurut rata-rata lima bank terbesar di Indonesia Bank BNI dan Bank Mandiri masih dikatakan dalam kategori “ SEHAT” karena rasio NIM Bank BNI dan Bank Mandiri dibawah nilai rata-rata standar perhitungan, dimana pada tahun 2012, 2013, dan 2014 rasio NIM Bank Mandiri 4,63 4,94 dan 4,96 sedangkan nilai standar rata-rata dari kelima bank adalah 5,25 5,45 dan 5,58 maka bisa dikatakan bahwa Bank Mandiri masuk kedalam kategori “SEHAT”. Sedangkan pada tahun 2012 dan 2013 Bank BNI juga masuk kategori “SEHAT” dengan rasio 4,63 dan 5,45.

Perbandingan Rasio CAR periode 2012 sampai 2014

Perbandingan *Time series* CAR Bank BRI, Mandiri, BNI dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2012


Perbandingan *Time series* CAR Bank BRI, Mandiri, BNI Dengan Rata-Rata Lima Bank Terbesar Di Indonesia Tahun 2013


Dari grafik diatas dapat ditarik kesimpulan bahwa Bank BRI, Mandiri, dan BNI telah memiliki kinerja perusahaan yang cukup baik dimana nilai dari rasio *Capital Adequancy Ratio* (CAR) sebagian besar telah masuk kedalam kategori “SANGAT SEHAT” menurut standar Bank Indonesia diatas 15%. Namun, menurut rata-rata lima bank terbesar di Indonesia Bank BNI dan Bank Mandiri masih dikatakan dalam kategori “SEHAT” karena rasio CAR Bank BNI dan Bank Mandiri dibawah nilai rata-rata standar perhitungan, dimana pada tahun 2012 rasio CAR Bank Mandiri 15,48 sedangkan rata-rata dari kelima bank pada tahun 2012 adalah 16,38 maka bisa dikatakan bahwa Bank Mandiri masuk kedalam kategori “SEHAT”. Sedangkan pada tahun 2013 dan 2014 Bank BNI juga masuk kategori “SEHAT”


dengan rasio 15,09 dan 16,20 sedangkan menurut rata-rata kelima bank adalah 15,74 dan 16,20.

Berikut Ini Adalah Grafik Time Serries Tingkat Kesehatan Bank BRI, Mandiri, dan BNI Periode 2012 sampai 2014

Grafk penilaian Kesehatan Bank BRI Periode 2012 sampai 2014


Grafik Penilaian Kesehatan Bank Mandiri Periode 2012 sampai 2014


Grafik Penilaian Kesehatan Bank BNI Periode 2012 sampai 2014

