

ANALISIS PERBANDINGAN KINERJA KEUANGAN BANK
KONVENSIONAL DENGAN BANK SYARIAH

1965
SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar
Sarjana Ekonomi (SE) Jurusan Manajemen
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
10600111123
M A K A S S A R

FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2015

KATA PENGATAR

Alhamdulillah segala puji hanya milik Allah swt atas rahmat dan hidayah-Nya yang senantiasa dicurahkan kepada penulis dalam menyusun skripsi ini hingga selesai. Salam dan shalawat senantiasa tercurahkan kepada Rasulullah Muhammad *Sallallahu' Alaihi Wasallam* sebagai satu-satunya uswahtun hasanah dalam menjalankan aktivitas keseharian kita.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, istimewa kepada kedua orang tua tercinta, Ayahanda Abd. Kadir dan Ibunda Jumiaty. Terimakasih atas do'a, cinta, kasih sayang, didikan, kepercayaan dan pengorbanan ayah dan bunda. Semoga Allah swt memberikan balasan kebaikan di dunia dan akhirat, Amin. Tak lupa pula penulis ucapkan terimakasih kepada saudara dan saudariku tesayang, yang menjadi motivasi penulis untuk menjadi lebih baik dan dapat menjadi contoh untuk mereka. Aminn

Penulis menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu penulis patut menyampaikan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Prof. Dr. H. Musafir, M.Si, selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II, III, dan IV.

2. Prof. H. Ambo Asse, M.Ag, selaku Dekan Ekonomi dan Bisnis Islam UIN Alauddin Makassar beserta jajarannya Wakil Dekan I, II, dan III.
3. Dr. Awaluddin SE, M.Si dan Rika Dwi Ayu Parmitasari, SE, M. Comm selaku Ketua dan Sekretaris Jurusan Manajemen UIN Alauddin Makassar.
4. Prof. Dr. H Ambo Asse, M.Ag selaku pembimbing I dan Dr. Hj. Salmah Said, SE.,M.Fin. Mgmt., M.Si selaku pembimbing II, terimakasih atas didikan dan bimbingan selama pembuatan skripsi.
5. Para dosen, dan staf Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang secara konkrit memberikan bantuannya baik langsung maupun tak langsung.
6. Muh.Yusran, yang selalu memberikan dorongan dan motivasi serta kritik dan saran kepada penulis serta bantuan-bantuan lainnya kepada penulis.
7. Sahabat kesayangan (Trianto, Suciarni, Sari Halima Tussa'diya dan St. Suhariana Buchari), terimakasih atas kebersamaan, dukungan, saran-saran serta hari-hari yang menyenangkan.
8. Teman-teman kos Ananda yang telah banyak membantu, tak henti-hentinya memberikan motivasi dan doa serta selalu memberikan semangat sehingga penyusun dapat menyelesaikan skripsi ini.
9. Rekan-rekan seperjuanganku di Jurusan Manajemen angkatan 2011, terimakasih telah berbagi pengalaman, pelajaran, motivasi, kebahagiaan, serta keceriaan kepada penulis hingga akhir dari penyelesaian skripsi ini.

10. Teman-teman KKN Reguler angkatan 50 terkhusus posko VII Rokib, Nawir, Rahma dan Echa.
11. Semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah banyak memberikan sumbangsih kepada penulis selama kuliah hingga penulisan skripsi ini.

Akhir kata, penulis berharap semoga skripsi ini dapat bermanfaat bagi orang-orang yang membacanya, Amin.

Wassalamu' alaikum Wr.Wb.

Samata-Gowa, 22 September 2015

Penulis,

UNIVERSITAS ISLAM Syamsiah
ALAUDDIN **Nim : 10600111123**
M A K A S S A R

DAFTAR ISI

Halaman Judul.....	i
Pernyataan Keaslian Skripsi.....	ii
Pengesahan.....	iii
Kata Pengantar.....	iv
Daftar Isi.....	vii
Daftar Tabel.....	ix
Daftar Gambar.....	x
Abstrak.....	xi
BAB I PENDAHULUAN.....	1-15
A. Latar Belakang.....	1
B. Rumusan Masalah.....	8
C. Hipotesis.....	8
D. Definisi Operasional dan Ruang Lingkup Penelitian.....	9
E. Penelitian Terdahulu.....	12
F. Tujuan Penelitian.....	14
G. Manfaat Penelitian.....	14
BAB II TINJAUAN TEORETIS.....	16-44
A. Tinjauan Syar'i.....	16
B. Sejarah Perbankan	19
C. Pengertian dan Jenis-jenis Bank.....	20
D. Bank Konvensional.....	25
E. Bank Syariah.....	28
F. Kinerja Keuangan.....	36
G. Analisis Laporan Keuangan.....	38
H. Pengertian dan Jenis Rasio Keuangan.....	41
I. Rerangka Pikir.....	43

BAB III	METODOLOGI PENELITIAN.....	46-51
	A. Jenis Penelitian.....	46
	B. Pendekatan Penelitian.....	46
	C. Populasi dan Sampel.....	47
	D. Metode Pengumpulan Data.....	48
	E. Teknik Analisis Data.....	49
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN.....	52-77
	A. Gambaran Umum Bank yang Diteliti.....	52
	B. Hasil Analisis Data dan Pengujian Hipotesis.....	63
	C. Keterbatasan Penelitian.....	77
BAB V	PENUTUP.....	78-79
	A. Kesimpulan.....	78
	B. Implikasi.....	78
	DAFTAR PUSTAKA.....	70
	LAMPIRAN.....	82

DAFTAR TABEL

Tabel 1.1	Rata-rata Kinerja Keuangan Bank Konvensional.....	5
Tabel 1.2	Rata-rata Kinerja Keuangan Bank Syariah.....	6
Tabel 2.1	Perbedaan Prinsip Sistem Bunga dengan Sistem Bagi Hasil.....	19
Tabel 4.1	Kinerja Keuangan Bank Konvensional.....	62
Tabel 4.2	Kinerja Keuangan Bank Syariah.....	64
Tabel 4.3	Uji Normalitas Data dengan Kolmogorov-Smirnov.....	66
Tabel 4.4	Uji Beda Independent Sample t-test	67
Tabel 4.5	Perbandingan Rata-rata CAR Bank Konvensional dengan Bank Syariah.....	71
Tabel 4.6	Perbandingan Rata-rata NPL Bank Konvensional dengan Bank Syariah.....	72
Tabel 4.7	Perbandingan Rata-rata ROA Bank Konvensional dengan bank Syariah.....	73
Tabel 4.8	Perbandingan Rata-rata BOPO Bank Konvensional dengan bank Syaria.....	74
Tabel 4.9	Perbandingan Rata-rata LDR Bank Konvensional dengan bank Syariah.....	75

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pikir45

ABSTRAK

Nama : Syamsiah
Nim : 10600111123
Jurusan : Manajemen
Judul : Analisis Perbandingan Kinerja Keuangan Bank Konvensional dengan Bank Syariah

Keberadaan bank dalam perekonomian modern merupakan kebutuhan yang sulit dihindari karena bank telah menyentuh semua kebutuhan masyarakat. Sejak tahun 1992, Indonesia memperkenalkan *dual banking* (sistem perbankan ganda). Di Indonesia terdapat dua jenis bank umum yaitu bank yang melakukan usaha secara konvensional dan bank yang melakukan usaha secara syariah. Tujuan penelitian ini adalah untuk membandingkan kinerja keuangan bank konvensional dengan bank syariah periode 2010-2014. Parameter yang digunakan untuk membandingkan kinerja keuangan perbankan adalah dengan menggunakan rasio keuangan yaitu *Capital Adequacy Ratio* (CAR), *Non Performing Loan* (NPL), *Return on Asset* (ROA), Biaya Operasional terhadap Pendapatan Operasional (BOPO), dan *Loan to Deposit Ratio* (LDR).

Populasi dalam penelitian ini adalah 108 bank konvensional dan 11 bank syariah. Pengambilan sampel dilakukan dengan *purposive sampling* sehingga sampel yang digunakan yaitu 3 bank konvensional yang diwakili oleh Bank Rakyat Indonesia (BRI), Bank Negara Indonesia (BNI), dan Bank Mandiri serta 3 bank syariah yang diwakili oleh Bank Rakyat Indonesia (BRI) Syariah, Bank Negara Indonesia (BNI) Syariah, dan Bank Mandiri Syariah. Data yang digunakan dalam penelitian ini diperoleh dari laporan keuangan publikasi tahunan oleh masing-masing bank yang diteliti. Teknik analisis data yang digunakan adalah Uji Beda Dua Rata-rata (Independent Sample t-test).

Hasil dari penelitian ini menunjukkan bahwa pada rasio CAR, tidak terdapat perbedaan yang signifikan antara bank konvensional dengan bank syariah. NPL, ROA, BOPO dan LDR, terdapat perbedaan yang signifikan antara bank konvensional dengan bank syariah. Kinerja keuangan bank konvensional lebih baik dari segi rasio NPL, ROA dan BOPO, sedangkan kinerja keuangan bank syariah lebih baik dari segi rasio CAR dan LDR.

Bank konvensional maupun bank syariah, memiliki kemampuan untuk mengembangkan usaha dan menampung risiko kerugian yang diakibatkan oleh kegiatan operasional bank. Bank konvensional maupun bank syariah mampu mengendalikan biaya operasional serta memperoleh keuntungan atas sejumlah asset yang dimiliki oleh bank. Bank syariah mempunyai peluang untuk bertahan dalam dunia perbankan.

Kata Kunci: Kinerja Keuangan, Bank Konvensional dan Bank Syariah

BAB II

TINJAUAN TEORETIS

A. Tinjauan Syar'i

Perbankan Islam merupakan bagian dari lembaga keuangan internasional yang telah muncul sebagai sebuah realitas di pasar uang internasional. Prinsip dan filosofi lembaga keuangan Islam bukan hal yang baru, karena telah diperkenalkan oleh Nabi Muhammad Saw sekitar 14 abad yang lalu.

Dalam sejarah perekonomian umat Islam, pembiayaan yang dilakukan sesuai syariah telah menjadi bagian transaksi umat Islam sejak zaman Rasulullah Saw. Praktik-praktik seperti menerima titipan harta, meminjamkan uang untuk keperluan konsumsi dan untuk keperluan bisnis serta melakukan pengiriman uang telah lazim dilakukan sejak zaman Rasulullah saw. Peranan bankir pada zaman Bani Abbasiyah, hampir setiap *wazir* (menteri) mempunyai bankir sendiri. Kemajuan praktik perbankan pada zaman itu ditandai dengan beredarnya *saq* (cek) dengan luas sebagai media pembayaran. Prinsip utama perbankan Islam adalah bahwa aktivitasnya dilaksanakan atas larangan *riba* (bunga) dalam sebuah format transaksi.¹ Di Indonesia pandangan tentang bunga bank dapat diklasifikasikan pada tiga pandangan yaitu:²

¹ Amir Machmud, *Bank Syariah Teori, Kebijakan, dan Studi Empiris di Indonesia*, (Bandung: Erlangga, 2009), h. 15

² Muslimin Kara, *Kebijakan Perbankan Syariah di Indonesia*, (Makassar: Alauddin University Press, 2011), h. 76

1. Pandangan yang mengatakan bunga bank termasuk dalam kategori riba sehingga hukumnya haram, sedikit atau banyak unsurnya.
2. Pandangan yang mengatakan bahwa bunga bank bukan termasuk dalam riba sehingga halal untuk dilakukan.
3. Pandangan yang mengambil jalan tengah pada kedua pandangan di atas, mengkategorikan riba dalam klasifikasi hukum *mutasyabihat*, sesuatu yang samar ketegasan hukumnya. Oleh karena itu sebaiknya bunga bank tidak dilakukan.

Larangan riba tercantum dalam firman Allah SWT QS Al-Baqarah /2: 278-279:

يَأْتِيهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَذَرُوا مَا بَقِيَ مِنَ الرِّبَا إِن كُنتُمْ مُؤْمِنِينَ ﴿٢٧٨﴾ فَإِن لَّمْ تَفْعَلُوا فَأْذَنُوا بِحَرْبٍ مِّنَ اللَّهِ وَرَسُولِهِ ۗ وَإِن تُبْتِغُوا فَلَکُمْ رُءُوسُ أَمْوَالِکُمْ لَا تَظْلُمُونَ وَلَا تُظْلَمُونَ ﴿٢٧٩﴾

Terjemahnya:

Hai orang-orang yang beriman, bertawakkallah kepada Allah dan tinggalkan sisa riba (yang belum dipungut) jika kamu orang-orang yang beriman. Maka jika kamu tidak mengerjakan (meninggalkan sisa riba), maka ketahuilah bahwa Allah dan Rasul-Nya akan memerangimu. Dan jika kamu bertaubat (dari pengambilan riba), maka bagimu pokok hartamu tidak akan menganiaya dan tidak pula dianiaya.³

³ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Bandung: Syaamil Qur'an, 2007), h. 69

B. Sejarah Perbankan

Sejarah mencatat asal mula dikenalnya kegiatan perbankan adalah pada zaman kerajaan tempo dulu di daratan Eropa. Kemudian usaha perbankan ini berkembang ke Asia barat oleh para pedagang. Perkembangan perbankan di Asia, Afrika dan Amerika dibawa oleh bangsa Eropa pada saat melakukan penjajahan ke negara jajahannya baik di Asia, Afrika maupun benua Amerika.

Jika ditelusuri sejarah dikenalnya kegiatan perbankan dimulai dari jasa penukaran uang. Dalam sejarah perbankan, arti bank dikenal sebagai meja tempat penukaran uang. Perkembangan selanjutnya kegiatan operasional perbankan berkembang lagi menjadi tempat penitipan uang atau yang disebut sekarang ini dengan kegiatan simpanan. Selanjutnya, kegiatan perbankan bertambah dengan kegiatan peminjaman uang.

Usaha perbankan itu sendiri baru dimulai dari zaman Babylonia kemudian dilanjutkan ke zaman Yunani kuno dan Romawi. Seiring dengan perkembangan perdagangan dunia, perkembangan perbankan pun semakin pesat karena perkembangan dunia perbankan tidak terlepas dari perkembangan perdagangan. Perkembangan perdagangan yang semula hanya berkembang di daratan Eropa akhirnya menyebar ke Asia Barat.⁶

⁶ Kasmir, *Dasar-dasar Perbankan*, (Jakarta: RajaGrafindo Persada, 2002), h. 14

C. Pengertian dan Jenis-jenis Bank

Secara sederhana bank diartikan sebagai lembaga keuangan yang kegiatan usahanya adalah menghimpun dana dari masyarakat dan menyalurkan kembali dana tersebut ke masyarakat serta memberikan jasa-jasa bank lainnya.⁷ Menurut Undang-Undang Republik Indonesia No. 7 Tahun 1992 tentang perbankan yang telah diubah dengan Undang-Undang No.10 tahun 1998, bank adalah badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit dan /atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.

Menurut G.M Verryn Stuart, bank adalah badan usaha yang wujudnya memuaskan keperluan orang lain. Dengan memberikan kredit berupa uang yang diterimanya dari orang lain, sekalipun dengan jalan mengeluarkan uang baru kertas atau logam. Jadi bank dalam hal ini telah melakukan usaha pasif dan aktif, yaitu mengumpulkan dana dari masyarakat yang kelebihan dana (*Surplus Spending Unit-SSU*) dan menyalurkan kredit kepada masyarakat yang membutuhkan dana (*Defiesit Spending Unit – DSU*).⁸ Dalam praktiknya di Indonesia saat ini terdapat beberapa jenis perbankan yang diatur dalam Undang-Undang perbankan. Adapun jenis perbankan dewasa ini dapat ditinjau dari beberapa segi antara lain:⁹

⁷ Kasmir, *Dasar-dasar Perbankan*, h. 3

⁸ Malayu S.P. Hasibuan, *Dasar-dasar Perbankan*, (Jakarta: Bumi Aksara, 2001), h. 2

⁹ Kasmir, *Bank dan Lembaga Keuangan Lainnya*, h. 32

1. Dilihat dari segi fungsinya

Menurut Undang-Undang Pokok Perbankan Nomor 14 Tahun 1967 jenis perbankan menurut fungsinya terdiri dari:

- a. Bank Umum
- b. Bank Pembangunan
- c. Bank Tabungan
- d. Bank Pasar
- e. Bank Desa
- f. Lumbung Desa
- g. Bank Pegawai
- h. Bank Lainnya

Namun setelah keluar Undang-Undang Pokok Perbankan Nomor 7 Tahun 1992 dan ditegaskan lagi dengan keluarnya Undang-Undang RI No.10 Tahun 1998 maka jenis perbankan terdiri dari:

a) Bank Umum

Bank Umum adalah bank yang melaksanakan kegiatan usaha secara konvensional dan/atau berdasarkan prinsip syari'ah yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran.

b) Bank Perkreditan Rakyat

Bank Perkreditan Rakyat adalah bank yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas pembayaran.

2. Dilihat dari segi kepemilikannya

Ditinjau dari segi kepemilikan maksudnya adalah siapa saja yang memiliki bank tersebut. Jenis bank dilihat dari segi kepemilikannya adalah:

a. Bank Milik Pemerintah

Merupakan bank yang akte pendirian maupun modal bank ini sepenuhnya dimiliki oleh pemerintah Indonesia, sehingga seluruh keuntungan bank ini dimiliki oleh pemerintah pula.

b. Bank Milik Swasta Nasional.

Merupakan bank yang seluruh atau sebagian besar sahamnya dimiliki oleh swasta nasional serta akte pendiriannya pun didirikan oleh swasta, begitu pula pembagian keuntungannya untuk keuntungan swasta pula.

c. Bank Milik Koperasi

Merupakan bank yang kepemilikan saham-sahamnya dimiliki oleh perusahaan yang berbadan hukum koperasi.

d. Bank Milik Asing

Merupakan cabang dari bank yang ada diluar negeri, baik milik swasta asing maupun milik pemerintah asing. Kepemilikannya pun jelas dimiliki oleh pihak asing luar negeri.

e. Bank Milik Campuran

Kepemilikan saham bank campuran dimiliki oleh pihak asing dan pihak swasta nasional. Kepemilikan sahamnya secara mayoritas dipegang oleh warga negara indonesia.

3. Dilihat dari Segi Status

Kedudukan atau status ini menunjukkan ukuran kemampuan bank dalam melayani masyarakat baik dari segi jumlah produk, modal, maupun kualitas pelayanannya. Jenis bank dilihat dari segi status adalah:

a. Bank Devisa

Merupakan bank yang dapat melaksanakan transaksi keluar negeri atau yang berhubungan dengan mata uang asing secara keseluruhan, misalnya transfer ke luar negeri, inkoso ke luar negeri, travellers cheque, pembukuan dan pembayaran Letterof Credit dan transaksi lainnya.

b. Bank Non Devisa

Merupakan bank yang belum mempunyai izin untuk melakukan transaksi sebagai bank devisa, sehingga tidak dapat melakukan transaksi seperti halnya bank devisa. Jadi bank non devisa merupakan kebalikan daripada bank devisa, dimana transaksi yang dilakukan masih dalam batas-batas negara.

4. Dilihat dari Segi Cara Menentukan Harga

Jenis bank jika dilihat dari segi atau cara menentukan harga, baik harga jual maupun harga beli terbagi dalam dua kelompok, yaitu:

a. Bank yang berdasarkan prinsip konvensional (Barat)

Dalam mencari keuntungan dan menentukan harga kepada para nasabahnya, bank yang berdasarkan prinsip konvensional menggunakan dua metode yaitu:

- 1) Menetapkan bunga sebagai harga, untuk produk simpanan seperti giro, tabungan maupun deposito. Demikian pula harga untuk produk pinjamannya (kredit) juga ditentukan berdasarkan tingkat suku bunga tertentu. Sistem pengenaan biaya ini dikenal dengan istilah *spread based*.
 - 2) Untuk jasa-jasa bank lainnya pihak perbankan konvensional (Barat) menggunakan atau menerapkan berbagai biaya-biaya dalam nominal atau presentase tertentu. Sistem pengenaan biaya ini dikenal dengan istilah *fee based*.
- b. Bank yang berdasarkan prinsip syariah (Islam)

Dalam menentukan harga atau mencari keuntungan bagi bank yang berdasarkan prinsip syariah adalah sebagai berikut:

- 1) Pembiayaan berdasarkan prinsip bagi hasil (*mudharabah*)
- 2) Pembiayaan berdasarkan prinsip penyertaan modal (*musyarakah*)
- 3) Prinsip jual-beli barang dengan memperoleh keuntungan (*murabahah*)
- 4) Pembiayaan barang modal berdasarkan sewa murni tanpa pilihan (*ijarah*)
- 5) Adanya pilihan pemindahan kepemilikan atas barang yang disewa dari pihak bank oleh pihak lain (*ijarah wa iqtina*)

Secara garis besar berikut perbandingan sistem bunga dan sistem bagi hasil:¹⁰

Tabel 2.1 Perbedaan Prinsip antara Sistem Bunga dan Sistem Bagi Hasil

Sumber: *M. Sulhan dan Elly Siswanto, Manajemen Bank Konvensional dan Syariah*

D. Bank Konvensional

Bank konvensional merupakan bank yang dalam penentuan harga menggunakan bunga sebagai balas jasa. Balas jasa yang diterima oleh bank atas penyaluran dana kepada masyarakat maupun balas jasa yang dibayar oleh bank kepada masyarakat atas penghimpunan dana. Selain itu untuk mendapatkan keuntungan dari pelayanan jasanya, bank konvensional akan membebankan *Fee* kepada nasabahnya.

Dalam memberikan balas jasa kepada pihak yang mendapatkan dananya, bank konvensional memberikan balas jasa berupa bunga untuk tabungan, maupun deposito serta memberikan jasa giro kepada nasabah yang mempunyai simpanan giro. Disisi lain, bank akan mendapatkan bunga atas pinjaman (kredit) yang diberikan kepada

¹⁰ M. Sulhan dan Elly Siswanto, *Manajemen Bank Konvensional dan Bank Syariah*, (Malang: UIN- Malang, 2008), h.121

nasabah dan *Fee* atas transaksi jasa perbankan yang diberikan kepada nasabah yang membutuhkan pelayanan jasa bank. Ciri-ciri bank konvensional antara lain:¹¹

1. Pada bank konvensional, kepentingan pemilik dana (*deposan*) adalah memperoleh imbalan berupa simpanan yang tinggi, sedang kepentingan pemegang saham adalah di antaranya memperoleh *spread* yang optimal antara suku bunga simpanan dan suku bunga pinjaman (mengoptimalkan *interest difference*). Dipihak kepentingan pemakai dana (debitur) adalah memperoleh tingkat bunga yang rendah (biaya murah).
2. Tidak adanya ikatan emosional yang kuat antara pemegang saham, pengelola bank dan nasabah karena masing-masing pihak mempunyai keinginan yang bertolak belakang.
3. Sistem bunga
 - a. Penentuan suku bunga dibuat pada waktu akad dengan pedoman harus selalu untung untuk pihak bank
 - b. Besarnya persentase berdasarkan pada jumlah uang (modal) yang dipinjamkan Penentuan suku bunga dibuat pada waktu akad dengan pedoman harus selalu untung untuk pihak bank
 - c. Jumlah pembayaran bunga tidak mengikat meskipun jumlah keuntungan berlipat ganda saat keadaan ekonomi sedang baik

¹¹ Ismail, *Manajemen Perbankan dari Teori Menuju Aplikasi*, (Surabaya: Kencana Prenada Media Group, 2010), h. 20

- d. Eksistensi bunga diragukan kehalalannya oleh semua agama termasuk agama Islam
- e. Pembayaran bunga tetap seperti yang dijanjikan tanpa pertimbangan proyek yang dijalankan oleh pihak nasabah untung atau rugi.

Sebagai lembaga intermediasi, bank konvensional menerima simpanan dari nasabah dan meminjamkannya pada nasabah (unit ekonomi) lain yang membutuhkan dana.¹² Atas simpanan para nasabah itu bank memberi imbalan berupa bunga. Demikian pula atas pemberian pinjaman bank mengenakan bunga kepada para peminjam. Peran bank konvensional itu telah mampu memenuhi kebutuhan manusia, dan aktivitas perbankan dapat dipandang sebagai wahana bagi masyarakat modern untuk membawa kepada pelaksanaan kegiatan tolong-menolong dan menghindari adanya dana-dana yang menganggur.

E. Bank Syariah

Pada masa awal sebagai pengaturan lebih lanjut tentang ketentuan operasional bank berdasarkan prinsip syariah dikeluarkan SK Direksi BI No. 32/34/KEP/DIR tanggal 12 Mei 1999 tentang Bank Perkreditan Rakyat berdasarkan prinsip syariah.

¹² Zainul Arifin, *Dasar-Dasar Manajemen Syariah* Edisi Revisi, (Jakarta: Azkia Publisher, 2009), h. 2

SK tersebut kemudian diganti dengan Peraturan Bank Indonesia (PBI), yaitu untuk Bank Umum syariah diatur oleh PBI No. 6/24/PBI/2004 tanggal 14 Oktober 2004 tentang bank umum yang melaksanakan kegiatan usaha berdasarkan prinsip syariah.¹³

Bank syariah adalah bank yang tata cara operasinya mengikuti ketentuan-ketentuan syariah Islam. Salah satu yang harus dihindari dalam muamalah Islam adalah praktik-praktik yang mengandung unsur riba. Bank syariah adalah bank yang beroperasi dengan tidak mengandalkannya pada bunga, yakni mengacu kepada ketentuan-ketentuan Al-Qur'an dan hadis.¹⁴

Ascarya mengemukakan bahwa prinsip syariah yang dipakai sebagai landasan operasional bank syariah diantaranya:¹⁵

a. Bebas dari bunga (riba)

Bunga diartikan sebagai tambahan / premi yang harus dibayarkan oleh debitur kepada kreditur pada indikator di samping pengembalian pokok, yang ditetapkan sebelumnya atas setiap jenis pinjaman. Hal ini dijelaskan dalam firman Allah Surah Ar-Ruum/ 30: 39

وَمَا آتَيْتُم مِّن رِّبَا لِّيَرْبُوَا فِي أَمْوَالِ النَّاسِ فَلَا يَرْبُوَا عِنْدَ اللَّهِ وَمَا آتَيْتُم مِّن زَكَاةٍ تُرِيدُونَ وَجْهَ اللَّهِ فَأُولَٰئِكَ هُمُ الْمُضْعِفُونَ ﴿٣٩﴾

Terjemahnya:

¹³ Wirduyaningsih dkk, *Bank dan Asuransi Islam di Indonesia*, (Jakarta: Kencana Prenada Media, 2005), h. 53

¹⁴ Awaluddin, *Kualitas Produk dan Kualitas Layanan Perbankan Syariah di Indonesia*, (Makassar: Alauddin University press, 2013), h. 22

¹⁵ M.Sulhan dan Elly Siswanto, h. 127

Dan sesuatu Riba (tambahan) yang kamu berikan agar dia bertambah pada harta manusia, maka riba itu tidak menambah pahala di sisi Allah. Dan apa yang kamu berikan pada zakat yang kamu maksudkan untuk mencapai keridhaan Allah, maka (maka yang berbuat demikian) itulah orang-orang yang melipat gandakan (pahalanya).¹⁶

Ulama memahami bahwa QS Ar-Rum /30 : 39 merupakan ayat pertama yang berkaitan dengan riba, sebagai ayat yang berbicara tentang riba yang diharamkan. Ayat ini mengandung makna bahwa siapapun yang memberikan harta kepada seseorang dengan maksud agar mengembalikannya lebih banyak daripada harta yang dipinjamkan maka tidak ada pahala di sisi Allah SWT.¹⁷

- b. Bebas dari kegiatan spekulatif non produktif (judi: *maysir*)

Maysir berarti memperoleh sesuatu dengan sangat mudah tanpa kerja keras atau mendapat keuntungan tanpa kerja.

- c. Bebas dari hal-hal meragukan (*gharar*)

Secara harfiah *gharar* berarti bencana, bahaya, risiko, dan sejenisnya. *Gharar* artinya menjalankan suatu transaksi yang risikonya berlebihan tanpa mengetahui dengan pasti akibat dan risiko yang dihadapi.

¹⁶ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Bandung: Syaamil Qur'an, 2007), h. 408

¹⁷ Abd Muin Salim dan Ahmad Abu Bakar, h. 161

d. Bebas dari hal-hal rusak (batil)

Dalam transaksi syariah tidak diperkenankan melakukan usaha yang tidak memberi manfaat pada masyarakat apalagi yang merusak seperti jual-beli barang-barang psikotropika, produk-produk yang merugikan lingkungan.

e. Hanya membiayai kegiatan yang halal

Usaha dengan prinsip syariah hanya diperbolehkan pada usaha-usaha yang tidak diragukan kehalalannya baik secara formal maupun substansial.

Bank syariah memiliki beberapa ciri-ciri dan karakteristik antara lain:¹⁸

1. Bagi hasil (*mudharabah* atau *masyarakah*).

Dengan bagi hasil ini tidak muncul kerugian yang hanya dialami oleh salah satu pihak, karena risiko kerugian dan keuntungan yang diperoleh ditanggung bersama antar bank dengan nasabahnya.

2. Adanya pemberlakuan jaminan

Pada bank syariah, yang dijadikan sebagai jaminan adalah proyek yang tengah dikerjakan bersama antar bank dengan pemilik modal dengan nasabah sebagai pengelola usaha.

3. Menciptakan rasa kebersamaan

Dalam operasionalnya, bank syariah berupaya menciptakan kebersamaan antara dirinya sebagai pemilik modal dengan nasabahnya sebagai pengelola modal.

¹⁸ Awaluddin, *Kualitas Produk dan Kualitas Layanan Perbankan Syariah di Indonesia*, h.23

4. Bersifat mandiri

Karena prinsip operasional bank syariah tidak menggunakan bunga, maka secara otomatis akan terlepas dari gejolak moneter, baik dalam negeri maupun luar negeri.

5. Persaingan secara sehat

Bentuk persaingan yang terjadi pada bank syariah adalah berlomba-lomba untuk lebih tinggi dari yang lain dalam memberikan porsi bagi hasil kepada nasabah.

6. Adanya Dewan Pengawas Syariah

Ciri lain dari bank syariah sebagai pembeda dengan bank konvensional adalah adanya Dewan Pengawas Syariah (DPS) yang bersifat independen, yang dibentuk oleh Dewan Pengawas Nasional (DPN) dan ditempatkan pada bank yang melakukan kegiatan usaha berdasarkan prinsip syariah.

Sama halnya dengan bank konvensional, bank syariah juga menawarkan nasabah dengan beragam produk perbankan. Prinsip-prinsip dasar produk dan jasa perbankan syariah disusun berdasarkan pada landasan operasional bank syariah. Adapun produk bank syariah antara lain:¹⁹

1. Simpanan (*Al-wadi'ah*)

Al-wadi'ah merupakan simpanan pada bank syariah. Prinsip *Al-wadi'ah* merupakan titipan murni dari satu pihak ke pihak lain, baik perorangan maupun

¹⁹ M. Sulhan dan Ely Siswanto, *Manajemen Bank Konvensional dan Syariah*, h. 131

badan hukum yang harus dijaga dan dikembalikan kapan saja bila si penitip menghendaki. Sebagaimana telah dijelaskan dalam QS An-Nisa/4:58

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا

Terjemahnya:

Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum diantara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya padamu. Sesungguhnya Allah Maha Mendengar lagi Maha Melihat.²⁰

Dari ayat tersebut, ungkapan amanat dapat diartikan sebagai titipan murni atau pihak kepada pihak lain, yang harus dijaga dan dikembalikan kapan saja penyimpan menghendaki. Dari ayat tersebut, yang dimaksud dengan amanah ialah barang amanat (kepercayaan) pada seseorang untuk diberikannya kepada yang berhak mengambilnya seperti barang wajib diberikan kepada yang mempunyai dan utang wajib dibayar kepada orang yang berpiutang.²¹

Secara umum terdapat dua jenis *Al-wadi'ah* yaitu:²²

- a. *Wadi'ah yad amanah*
 - b. *Wadi'ah yad dhomanah*
2. Pembiayaan dengan bagi hasil

²⁰ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, h. 87

²¹ Mahmud Yunus, *Tafsir Qur'an Karim*, (Jakarta: Hidakarya Agung, 2004), h.118

²² M. Sulhan dan Elly Siswanto, hal. 132

Penyaluran dana dalam bank konvensional, dikenal dengan istilah kredit atau pinjaman. Sedangkan dalam bank syariah untuk penyaluran dananya dikenal dengan istilah pembiayaan. Prinsip syariah yang berhubungan dengan sistem bagi hasil adalah:

a. *Al-Mudharabah*

Al-Mudharabah adalah akad kerja sama usaha antara dua pihak dimana pihak pertama (*shahibul maal*) menyediakan seluruh modal, sedangkan pihak lainnya menjadi pengelola (*mudharib*). Akad *mudharabah* sendiri secara umum terbagi menjadi dua jenis, yaitu:

- 1) *Mudharabah Muthlaqa*
- 2) *Mudharabah Muqayyadah*

b. *Al-Musyarakah*

Al-Musyarakah adalah akad kerja sama antara dua pihak atau lebih untuk satu usaha tertentu dimana masing-masing pihak memberikan kontribusi dana dengan kesepakatan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan di awal. *Al-Musyarakah* sendiri terbagi dalam dua jenis yaitu:

- 1) *Musyarakah pemilikan*
- 2) *Musyarakah akad*

3. Jual-beli (*Al-Tijarah*)

Sistem jual-beli dalam perbankan syariah merupakan suatu sistem yang menerapkan tata cara jual-beli, dimana bank akan membeli terlebih dahulu

barang yang dibutuhkan atau mengangkat nasabah sebagai agen bank untuk melakukan pembelian barang atas nama bank, kemudian bank menjual barang tersebut kepada nasabah dengan harga sejumlah harga beli ditambah keuntungan tertentu (*margin*). Sistem jual beli dalam perbankan syariah secara umum terbagi dalam dua prinsip syariah yaitu:

a. *Al-Murabahah*

Murabahah adalah akad jual-beli barang dengan menyatakan harga perolehan dan keuntungan (*margin*) yang disepakati oleh penjual dan pembeli.

b. *Salam*

Salam adalah akad jual-beli barang pesanan dengan penangguhan pengiriman oleh penjual dan pelunasannya dilakukan segera oleh pembeli sebelum barang pesanan tersebut diterima sesuai syarat-syarat tertentu.

c. *Istishna*

Istishna adalah akad jual beli antara pembeli dan produsen yang juga bertindak sebagai penjual. Cara pembayarannya dapat berupa pembayaran di muka, cicilan, atau ditangguhkan sampai jangka waktu tertentu.

4. Sewa (*Al-Ijarah*)

Al-Ijarah adalah akad pemindahan hak guna atas barang atau jasa, melalui pembayaran upah sewa, tanpa diikuti dengan pemindahan hak kepemilikan atas barang itu sendiri. *Al-Ijarah* terbagi dalam dua, yaitu:

a. *Ijarah* atau sewa murni

b. *Ijarah Al-Muntahiya bit tamlik*

5. Prinsip jasa (*Fee-Based service*)

Prinsip ini meliputi seluruh layanan non-pembiayaan yang diberikan bank.

Bentuk produk yang berdasarkan prinsip ini antara lain:

a. *Al-Wakalah*

Dalam *Al-Wakalah*, nasabah memberi kuasa kepada bank untuk mewakili dirinya melakukan pekerjaan jasa tertentu. Aplikasi dalam produk perbankan syariah diantaranya *Letter Of Credit (L/C)*, *inkaso*, dan *debit card*.

b. *Al-Kafalah*

Al-Kafalah adalah jaminan yang diberikan oleh penanggung kepada pihak ketiga untuk memenuhi kewajiban pihak kedua atau yang ditanggung.

c. *Al-Hawalah*

Al-Hawalah adalah pengalihan utang dari orang yang berutang kepada orang lain yang wajib menanggungnya.

d. *Ar-Rahn*

Ar-Rahn adalah menahan salah satu harta milik si peminjam sebagai jaminan atas pinjaman yang diterimanya. Dengan demikian pihak yang menahan memperoleh jaminan untuk dapat mengambil kembali seluruh atau sebagian piutangnya.

e. *Al-Qardh*

Al-Qardh adalah pemberian harta kepada orang lain yang dapat ditagih atau diminta kembali atau dengan kata lain meminjamkan tanpa mengharapkan

imbalan. Produk ini digunakan untuk membantu usaha kecil dan keperluan sosial. Dana ini diperoleh dari zakat, *infaq* dan *shadaqah*.

F. Kinerja Keuangan

Kinerja bank merupakan bagian dari kinerja bank secara keseluruhan. Kinerja (*performance*) bank secara keseluruhan merupakan gambaran prestasi yang dicapai bank dalam operasionalnya, baik menyangkut aspek keuangan, penghimpunan dana dan penyaluran dana, teknologi maupun sumber daya manusia. Berdasarkan hal tersebut, kinerja keuangan bank merupakan gambaran kondisi keuangan bank pada suatu periode tertentu baik menyangkut aspek penghimpunan dana maupun penyaluran dana yang biasanya diukur dengan indikator kecukupan modal, *likuiditas* dan *profitabilitas* bank.²³

Penilaian aspek penghimpunan dana dan penyaluran dana merupakan gambaran kinerja keuangan yang berkaitan dengan peran bank sebagai lembaga intermediasi. Adapun penilaian kondisi likuiditas bank guna mengetahui seberapa besar kemampuan bank dalam memenuhi kewajibannya kepada para deposan. Penilaian aspek profitabilitas guna mengetahui kemampuan menciptakan *profit*, yang sudah tentu penting bagi para pemilik.

Analisis kinerja keuangan atau analisis keuangan bank merupakan proses pengkajian secara kritis terhadap keuangan bank menyangkut review data, menghitung mengukur, menginterpretasi, dan memberi solusi terhadap keuangan

²³ Jumingan, *Analisis Laporan Keuangan*, (Jakarta: Bumi Aksara, 2005), h. 239

bank pada suatu periode tertentu.²⁴ Perkembangan kinerja suatu perusahaan dapat diketahui dengan evaluasi kinerja keuangan di masa lalu. Evaluasi terhadap kinerja keuangan perusahaan dapat dilakukan dengan menganalisis laporan keuangan yang telah dibukukan oleh akuntan dengan menerapkan prinsip kejujuran.

Hal ini dikemukakan dalam QS Asy-Syu'araa/ 26: 181-183 di bawah ini:

 وَأَوْفُوا الْكَيْلَ ۖ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ
 وَزِنُوا بِالْقِسْطَاسِ الْمُسْتَقِيمِ
 وَلَا تَبْخُسُوا النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْتُوا فِي الْأَرْضِ مُفْسِدِينَ

Terjemahnya:

Sempurnahkanlah takaran dan janganlah kamu termasuk orang-orang yang merugikan. Dan timbanglah dengan timbangan yang lurus. Dan janganlah kamu merugikan manusia pada hak-haknya dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan.²⁵

Ayat ini mengandung nasihat tentang larangan melakukan kecurangan yaitu mengurangi timbangan. Ar-Razi menekankan arti pentingnya menakar dengan benar karena haram apabila tidak dipenuhi, pelakunya akan mendapat ancaman Allah SWT. Menurut Al-Maraghi, makna ayat ini yaitu jangan

²⁴ Jumingan, *Analisis Laporan Keuangan*, h. 240

²⁵ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, h. 374

mengurangi hak orang lain dalam takaran dan timbangan atau yang lainnya seperti pengukuran dan perhitungan.²⁶

G. Analisis Laporan Keuangan

Menurut Leopold A. Bernstein analisis laporan keuangan mencakup penerapan metode dan teknik analisis atas laporan keuangan dan data lainnya untuk melihat dari laporan itu ukuran dan hubungan tertentu yang sangat berguna dalam pengambilan keputusan.²⁷ Analisis laporan keuangan berkaitan erat dengan bidang akuntansi. Kegiatan akuntansi pada dasarnya merupakan kegiatan mencatat, menganalisis, menyajikan dan menafsirkan data keuangan dari lembaga perusahaan dan lembaga lainnya dimana aktivitasnya berhubungan dengan produksi dan pertukaran barang atau jasa. Hal ini di jelaskan dalam ayat Al-Qur'an QS Al-Baqarah /2: 282 Allah berfirman:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِذَا تَدَايَنْتُمْ بِدَيْنٍ إِلَىٰ أَجَلٍ مُّسَمًّى فَاكْتُبُوهُ وَلْيَكْتُب بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ وَلَا يَأْبَ كَاتِبٌ أَنْ يَكْتُبَ كَمَا عَلَّمَهُ اللَّهُ....

Terjemahnya:

Hai orang-orang yang beriman, apabila kamu bermuamalah tidak secara tunai untuk waktu yang ditentukan, hendaklah kamu menuliskannya. Dan hendaklah seorang penulis diantara kamu menuliskannya dengan benar, dan janganlah penulis enggan menuliskannya sebagaimana Allah mengajarkannya.²⁸

²⁶ Abd. Muin Salim dan Achmad Abu Bakar, *Tafsir Ahkam 1*, h. 210

²⁷ Johar Arifin, *Menggunakan Microsoft Exel untuk Laporan Keuangan Modern*, (Jakarta: Elex Media Komputindo, 2007), h. 69

²⁸ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, h. 48

Ayat ini berbicara tentang anjuran atau menurut sebagian ulama kewajiban menulis utang-piutang dan mempersaksikannya di hadapan pihak ketiga yang dipercaya (notaris), sambil menekankan perlunya menulis utang walau sedikit, disertai dengan jumlah dan ketetapan waktunya.

Jika kamu berpiutang dengan suatu hutang dengan tempo yang telah ditentukan hendaklah dituliskan, baik utang sedikit maupun banyak. Selain daripada itu hendaklah persaksian dua orang laki-laki, jika tidak cukup dua orang laki-laki, boleh seorang laki-laki dan dua orang perempuan.²⁹

Laporan keuangan bank merupakan bentuk pertanggungjawaban manajemen terhadap pihak-pihak yang berkepentingan dengan kinerja bank yang dicapai selama periode tertentu. Tujuan laporan keuangan bank adalah untuk memberikan informasi tentang posisi keuangan, kinerja perubahan ekuitas, arus kas, dan informasi lainnya yang bermanfaat bagi pengguna laporan keuangan dalam rangka membuat keputusan ekonomi serta menunjukkan pertanggungjawaban manajemen atas penggunaan sumber daya yang dipercayakan. Laporan keuangan yang lengkap terdiri dari:³⁰

1. Neraca
2. Laporan Komitmen dan Kontigensi
3. Laporan Laba/Rugi
4. Laporan Perubahan Ekuitas
5. Laporan Arus Kas

²⁹ Mahmud Yunus, *Tafsir Qur'an Karim*, (Jakarta: Hidakarya agung, 2004), h. 66

³⁰ Ismail, *Akuntansi Bank Teori dan Aplikasi dalam Rupiah*, (Surabaya: Prenada Media Group, 2009), h. 15

Menurut Ikatan Akuntan Indonesia (IAI), laporan keuangan sebagai pertanggungjawaban kepada pihak ekstern (luar perusahaan) harus disusun sedemikian rupa sehingga:³¹

1. Memenuhi keperluan untuk:
 - a. Memberikan informasi keuangan secara kuantitatif mengenai perusahaan tertentu, guna memenuhi keperluan para pemakai dalam mengambil keputusan-keputusan ekonomi.
 - b. Menyajikan informasi yang dapat dipercaya mengenai posisi keuangan dan perubahan kekayaan bersih perusahaan.
 - c. Menyajikan informasi keuangan yang dapat membantu para pemakai dalam menaksir kemampuan memperoleh laba dari perusahaan.
 - d. Menyajikan informasi lain yang diperlukan mengenai perubahan dalam harta dan kewajiban, serta mengungkapkan informasi lain yang sesuai dengan keperluan para pemakai.
2. Mencapai mutu sebagai berikut:
 - a. Relevan
 - b. Jelas dan dapat dimengerti
 - c. Dapat diuji kebenarannya
 - d. Mencerminkan keadaan perusahaan menurut waktunya secara tepat
 - e. Dapat dibandingkan

³¹ Jumingan, *Analisis Laporan Keuangan*, h. 5

f. Lengkap; dan

g. Netral

H. Pengertian dan Jenis-jenis Rasio Keuangan

Rasio dalam analisis laporan keuangan adalah angka yang menunjukkan hubungan antara suatu unsur dengan unsur lainnya dalam laporan keuangan. Hubungan antara unsur-unsur laporan keuangan tersebut dinyatakan dalam bentuk matematis yang sederhana. Secara individual rasio itu kecil artinya, kecuali jika dibandingkan dengan suatu rasio standar yang layak dijadikan dasar pembanding.³²

Dalam melaksanakan tugas dan tanggung jawabnya, manajemen akan melakukan berbagai aktivitas berkaitan dengan: evaluasi terhadap kinerja perusahaan, merencanakan aktivitas perusahaan dimasa yang akan datang serta mendapatkan gambaran apakah tujuan perusahaan dapat dicapai. Analisis keuangan terutama analisis rasio keuangan adalah alat yang paling bermanfaat untuk menentukan bagaimana aktivitas usaha dijalankan.³³

Sebenarnya tidak ada keseragaman dalam menghitung rasio. Setiap analisis berhak untuk menggunakan rasio yang menurutnya dapat membawa kepada keputusan yang tepat. Jenis-jenis rasio keuangan bank antara lain:³⁴

1. Rasio Permodalan (*Solvabilitas*)

³² Jumingan, *Analisis Laporan Keuangan*, h. 118

³³ Variyetmi Wira, Pengaruh Kinerja Perusahaan terhadap Likuiditas Saham Menggunakan *Trading Turnover*, *Jurnal Manajemen dan Kewirausahaan*, Volume 3, No.2, Mei 2012, h. 102

³⁴ Lukman Dendawijaya, *Manajemen Perbankan*, (Jakarta: Qhalia Indonesia, 2003), h. 116

Analisis rasio solvabilitas adalah analisis yang digunakan untuk mengukur kemampuan bank dalam memenuhi kewajiban jangka panjangnya atau kemampuan bank untuk memenuhi kewajiban-kewajiban jika terjadi likuidasi bank. Rasio yang digunakan dalam penelitian ini adalah *Capital Adequacy Ratio* (CAR). CAR adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan risiko.

2. Rasio Kualitas Aktiva

Surat Keputusan Direksi Bank Indonesia No.31/147/KEP/DIR tanggal 12 November 1998 tentang kualitas aktiva produktif adalah penanaman dana bank baik dalam rupiah maupun valuta asing dalam bentuk kredit, surat berharga, penempatan dana antar bank, penyertaan, komitmen dan kontingensi pada transaksi rekening administratif. Rasio yang digunakan dalam penelitian ini adalah *Non Performing Loan* (NPL). Rasio NPL menunjukkan kemampuan manajemen bank dalam mengelola kredit bermasalah yang diberikan oleh bank.

3. Rasio Rentabilitas

Analisis rasio rentabilitas adalah alat untuk menganalisis atau mengukur tingkat efisiensi usaha dan profitabilitas yang dicapai oleh bank bersangkutan. Rasio rentabilitas yang digunakan dalam penelitian ini adalah *Return on Aset* (ROA) dan Biaya Operasional dan Pendapatan Operasional (BOPO).

4. Rasio Likuiditas (*Liquidity*)

Likuiditas adalah analisis yang digunakan terhadap kemampuan bank dalam memenuhi kewajiban yang sudah jatuh tempo. Rasio yang digunakan dalam penelitian ini adalah *Loan to Deposit Ratio* (LDR). LDR adalah rasio antara seluruh jumlah kredit yang diberikan bank dengan dana yang diterima oleh bank.

I. Rerangka Pikir

Rerangka pikir merupakan model konseptual tentang bagaimana teori berhubungan dengan berbagai faktor yang telah didefinisikan sebagai masalah yang penting. Adapun kerangka pikir dalam penelitian ini adalah sebagai berikut:

Jenis bank jika dilihat dari segi atau caranya dalam menentukan harga baik harga jual maupun harga beli terbagi dalam dua kelompok yaitu:

1. Bank yang berdasarkan prinsip konvensional
2. Bank yang berdasarkan prinsip syariah

Kedua jenis bank tersebut tentunya mempublikasikan laporan keuangan masing-masing. Laporan keuangan tersebut kemudian dilakukan analisis laporan keuangan dengan menggunakan rasio keuangan (CAR, NPL, ROA, BOPO dan LDR), analisis ini dilakukan untuk mengetahui kinerja bank tersebut.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Gambar 2.1 Rerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian komparatif, yaitu membandingkan. Penelitian diarahkan untuk mengetahui apakah antara dua kelompok ada perbedaan dalam aspek atau variabel yang diteliti. Dalam penelitian ini, peneliti mengumpulkan data kemudian data yang diperoleh dianalisis dengan statistik.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan dalam penelitian ini adalah pendekatan kuantitatif. Metode kuantitatif dinamakan metode tradisional, karena metode ini sudah cukup lama digunakan sehingga sudah mentradisi sebagai metode untuk penelitian. Metode penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu, teknik pengambilan sampel pada umumnya dilakukan dengan teknik random, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif /statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan.¹

¹ Sugiyono, *Metode penelitian Bisnis*, (Bandung: Alfabeta, 2007), h. 2-13

C. *Populasi dan Sampel*

Populasi adalah wilayah generalisasi yang terdiri atas obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.² Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan waktu, maka peneliti dapat menggunakan sampel yang diambil dari populasi itu. Untuk itu sampel yang diambil dari populasi harus betul-betul representatif.³ Populasi dalam penelitian ini yaitu seluruh bank konvensional maupun bank syariah yang terdaftar di Bank Indonesia yaitu 109 bank konvensional dan 11 bank umum syariah. Sedangkan dalam penentuan sampel peneliti menggunakan *purposive sampling*, yaitu penentuan sampel berdasarkan kriteria tertentu. Adapun kriteria yang dimaksud adalah:

- 1) Bank konvensional
 - a) Merupakan Bank Umum Persero
 - b) Merupakan bank yang telah berdiri lebih dari 5 tahun
 - c) Merupakan bank yang telah dikenal oleh masyarakat
 - d) Merupakan bank yang menyajikan laporan keuangan selama periode penelitian yang dipublikasikan.

² Sugiyono, *Metode Penelitian Kombinasi*, (Bandung: Alfabeta, 2011), h. 119

³ Sugiyono, *Metode Penelitian Kombinasi*, h. 120

2) Bank Syariah

- a) Merupakan anak atau cabang dari bank konvensional yang diteliti.
- b) Merupakan bank yang berdiri lebih dari 5 tahun.
- c) Merupakan bank yang telah dikenal oleh masyarakat.
- d) Merupakan bank yang menyajikan laporan keuangan selama periode penelitian yang telah dipublikasikan.

Dengan demikian yang dianggap memenuhi kriteria di atas untuk dijadikan sampel adalah Bank Negara Indonesia (BNI), Bank Mandiri, dan Bank Rakyat Indonesia (BRI) mewakili bank konvensional. Bank Negara Indonesia (BNI) Syariah, Bank Mandiri Syariah, dan Bank Rakyat Indonesia (BRI) Syariah mewakili bank syariah.

D. Metode Pengumpulan Data

Metode Pengumpulan data merupakan teknik atau cara yang dilakukan untuk mengumpulkan data. Dalam penelitian, teknik pengumpulan data merupakan faktor penting demi keberhasilan penelitian. Hal ini berkaitan dengan bagaimana cara mengumpulkan data, siapa sumbernya, dan apa alat yang digunakan. Metode pengumpulan data yang digunakan dalam penelitian ini yaitu Studi Pustaka, studi pustaka dilakukan untuk memperoleh landasan teori yang berhubungan dengan masalah yang diteliti, dasar-dasar teoritis ini diperoleh dari

literatur-literatur, buku, jurnal dan tulisan ilmiah lainnya yang berhubungan dengan perbankan konvensional dan perbankan syariah, dan kinerja keuangan.

E. Teknik Analisis Data

1. Uji Normalitas Data (Kolmogorov Smirnov)

Uji Normalitas data adalah uji prasyarat tentang kelayakan data untuk dianalisis dengan menggunakan statistik parametrik atau statistik nonparametrik. Melalui uji ini, sebuah data hasil penelitian dapat diketahui bentuk distribusi data tersebut, yakni berdistribusi normal atau tidak normal. Uji ini berkaitan dengan penggunaan statistik parametrik dan statistik nonparametrik. Statistik parametrik dapat digunakan jika sebuah data lolos uji normalitas. Uji Kolmogorov-Smirnov adalah uji normalitas data dengan menggunakan aturan Kolmogorov-Smirnov. Persyaratan data disebut berdistribusi normal, jika probabilitas atau $p > 0,05$ sedangkan jika probabilitas atau $p < 0,05$ maka data tersebut tidak berdistribusi normal.

2. Analisis Rasio Keuangan

Analisis rasio keuangan yang digunakan adalah *Solvabilitas*, *Likuiditas*, *Efisiensi* dan *Rentabilitas*. Analisis rasio keuangan yang digunakan meliputi *CAR (Capital Adequacy Ratio)*, *NPL (Non Performing Loan)*, *ROA (Return on Asset)*, *BOPO (Beban Operasional dibagi Pendapatan Operasional)*, dan *LDR (Loan to Deposit Ratio)*.

3. Uji Beda Dua Rata-Rata

Uji beda dua rata-rata yang digunakan dalam penelitian ini adalah Uji beda *Independen sampel t-test*, digunakan untuk menguji signifikansi beda rata-rata dua kelompok. signifikansi yang akan digunakan adalah 95 %. Tujuan dari uji hipotesis yang berupa uji beda dua rata-rata pada penelitian ini adalah untuk verifikasi kebenaran/kesalahan hipotesis, atau dengan kata lain menentukan menerima atau menolak hipotesis yang telah dibuat.

Jika F hitung dengan *Equal variance assumed* (diasumsi kedua varians sama) memiliki nilai sig. > 0.05 maka dinyatakan bahwa kedua varian sama. Bila kedua varians sama, maka sebaiknya menggunakan dasar *Equal variance assumed* (diasumsi kedua varian sama) untuk t hitung. Jika t hitung sig. < 0.05, dikatakan kinerja keuangan Bank Umum Syariah dengan Bank Umum Konvensional terdapat perbedaan yang signifikan, sebaliknya jika t hitung sig > 0.05 dinyatakan kinerja keuangan Bank Umum Syariah dengan Bank Umum Konvensional tidak terdapat perbedaan yang signifikan.

Jika F hitung dengan *Equal variance assumed* (diasumsi kedua varians sama) memiliki nilai sig . < 0.05, maka dinyatakan bahwa kedua varians berbeda. Bila kedua varians berbeda, maka untuk

membandingkan kedua populasi dengan t-test sebaiknya menggunakan dasar *Equal variance not assumed* (diasumsi kedua varian tidak sama) untuk t hitung. Jika t hitung dengan *Equal variance not assumed* memiliki $sig. > 0.05$, dapat dikatakan bahwa kinerja keuangan Bank Umum Syariah dengan Bank Umum Konvensional tidak terdapat perbedaan yang signifikan, namun jika $sig. < 0.05$, dapat dinyatakan bahwa kinerja keuangan Bank Umum Syariah dengan Bank Umum Konvensional terdapat perbedaan yang signifikan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan pengolahan data dan analisis data yang mengacu pada masalah dan tujuan penelitian, maka dapat dirumuskan kesimpulan penelitian sebagai berikut:

1. Berdasarkan hasil test statistik uji Independent Sample t-test, diperoleh bahwa pada rasio CAR **tidak terdapat perbedaan** secara signifikan antara kinerja keuangan bank konvensional dengan bank syariah, oleh karena nilai Sig. $t_{hitung} > t_{tabel}$ ($0,772 > 0,05$). Rasio NPL ($0,010 < 0,05$), ROA ($0,000 < 0,05$), BOPO ($0,00 < 0,05$) dan LDR ($0,001 < 0,05$) **terdapat perbedaan** secara signifikan antara bank konvensional dengan bank syariah, oleh karena nilai Sig. $t_{hitung} < t_{tabel}$.
2. Berdasarkan perbandingan analisis rasio keuangan kinerja keuangan bank konvensional lebih baik dari segi rasio NPL, ROA dan BOPO sedangkan kinerja keuangan bank syariah lebih baik dari segi rasio CAR dan LDR.

B. Implikasi Penelitian

Berdasarkan kinerja keuangan, bank konvensional mampu bank syariah, memiliki kemampuan untuk mengembangkan usaha dan menampung kemungkinan risiko kerugian yang diakibatkan kegiatan operasional bank. Mampu mengelolah kredit bermasalah, sehingga kemungkinan suatu bank dalam kondisi bermasalah semakin kecil. Kemampuan manajemen bank mengendalikan biaya operasional

terhadap pendapatan operasionalnya, semakin kecil nilai BOPO semakin efisien biaya yang dikeluarkan. Bank konvensional mampu menghasilkan keuntungan yang besar atas sejumlah aset yang dimiliki oleh bank, karena tingkat pengembalian yang besar dibandingkan dengan bank syariah yang mempunyai risiko kredit bermasalah lebih besar. Sedangkan bank syariah memiliki mampu menyalurkan kredit kepada pihak yang membutuhkan hal ini dilihat dari nilai rasio LDR yang tinggi.

Meskipun bank konvensional terlahir lebih dahulu dan terdapat perbedaan secara signifikan dari beberapa rasio keuangan yang diteliti, bank syariah mempunyai peluang untuk bertahan dalam dunia perbankan. hal ini dapat dilihat dari nilai CAR dan LDR bank syariah yang lebih besar dibandingkan bank konvensional. Bank syariah memiliki kecukupan modal dan kemampuan menyalurkan kredit yang lebih besar dibandingkan dengan bank konvensional.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Bank Konvensional dan Bank Syariah

1. Gambaran Umum Bank Konvensional

a. Gambaran Umum PT. Bank Rakyat Indonesia (persero)¹

PT. Bank Rakyat Indonesia (Persero) Tbk dimulai sejak 16 Desember 1895 di Purwakerto, Jawa Tengah dengan nama *Hulpen Spaarbank der Inlandsche Bestuurs Ambtenaren*. Tanggal 16 Desember 1968 berdasarkan Undang-Undang No. 21 tahun 1992, status Bank Rakyat Indonesia berubah menjadi Perseroan Terbatas dengan 100 % kepemilikan BRI ditangan pemerintah Republik Indonesia.

Tahun 2003 BRI melakukan *Intial Public Offening* (IPO) sehingga posisi kepemilikan saham pemerintah pada Bank Rakyat Indonesia menjadi 56,75 %, sementara sisanya sebesar 43,25 % dimiliki oleh pemegang saham publik. Tanggal 10 November 2003, Bank Rakyat Indonesia menjadi perseroan terbuka melalui pencatatan saham perdana di Bursa Efek Jakarta (sekarang Bursa Efek Indonesia/BEI) dengan *ticker* BBRI. Saat ini saham Bank Rakyat Indonesia

¹ BRI Laporan Tahunan 2014, www.bri.co.id (diakses 05 Mei 2015)

tergabung dalam indeks saham LQ-45 dan menjadi salah satu saham unggulan (*blue chip*).

Visi dan Misi Bank Rakyat Indonesia

Visi:

Menjadi bank komersial terkemuka yang selalu mengutamakan kepuasan nasabah.

Misi:

- 1) Melakukan kegiatan perbankan yang terbaik dengan mengutamakan pelayanan dengan usaha mikro, kecil dan menengah (UMKM) untuk menunjang peningkatan ekonomi masyarakat.
- 2) Memberikan pelayanan prima kepada nasabah melalui jaringan kerja yang tersebar luas dan didukung oleh sumber daya manusia yang profesional dan teknologi informasi yang handal dengan melaksanakan manajemen risiko yang efektif serta praktik *Good Corporate Governance* yang sangat baik.
- 3) Memberikan keuntungan dan manfaat yang optimal kepada pihak-pihak yang berkepentingan (*stakeholders*).

b. Gambaran Umum PT. Bank Negara Indonesia (persero)²

Bank Negara Indonesia (BNI) berdiri pada tahun 1946 mengawali sejarahnya dengan menjalankan fungsi sebagai bank sentral. BNI merupakan bank BUMN (Badan Usaha Milik Negara) pertama yang menjadi perusahaan publik setelah mencatatkan sahamnya di bursa Efek Jakarta dan Bursa Efek Surabaya pada tahun 1996. Untuk memperkuat struktur keuangan dan daya saingnya ditengah industri perbankan nasional, BNI melakukan sejumlah aksi korporasi, antara lain proses *Rekapitalisasi* oleh pemerintah pada tahun 1999, divestasi saham pemerintah di tahun 2007, dan penawaran umum saham terbatas di tahun 2010. Saat ini 60 % saham-saham BNI dimiliki oleh pemerintah Republik Indonesia, sedangkan 40 % sisanya dimiliki oleh masyarakat, baik individu maupun institusi domestik dan asing.

Bank Negara Indonesia tercatat sebagai bank nasional terbesar ke-4 di Indonesia, dilihat dari total aset, total kredit maupun total dana pihak ketiga. BNI menawarkan layanan penyimpanan dana maupun fasilitas pinjaman baik pada segmen korporasi, menengah maupun kecil. Diakhir tahun 2014, jumlah aset yang dimiliki BNI tercatat sebesar Rp 416,6 Triliun dan jumlah karyawan sebanyak 26.536 orang. Jaringan layanan BNI tersebar diseluruh Indonesia

² BNI Laporan Tahunan 2014, www.bni.co.id (diakses 05 Mei 2015)

1.766 outlet domestik dan di luar negeri melalui cabang-cabang di New York, London, Tokyo, Hongkong, Singapura dan Osaka.

Visi dan misi Bank Negara Indonesia

Visi:

Menjadi bank yang unggul, terkemuka dan terdepan dalam layanan dan kinerja.

Misi:

- 1) Memberikan layanan yang prima dan solusi yang bernilai tambah kepada seluruh nasabah, dan selaku mitra pilihan utama.
- 2) Meningkatkan nilai investasi yang unggul bagi investor.
- 3) Menciptakan kondisi terbaik bagi karyawan sebagai tempat kebanggaan untuk berkarya dan berprestasi.
- 4) Meningkatkan kepedulian dan tanggung jawab terhadap lingkungan dan komunitas.
- 5) Menjadi acuan pelaksanaan kepatuhan dan tata kelola perusahaan yang baik.

c. Gambaran PT. Bank Mandiri (Persero)³

Bank Mandiri didirikan pada 2 Oktober 1998, sebagai bagian dari program *restrukturisasi* perbankan yang dilaksanakan oleh pemerintah Indonesia. Akta pendirian Bank Mandiri yaitu No. 10 tanggal 2 Oktober 1998, dibuat dihadapan notaris Sutjipto S.H dan telah memperoleh persetujuan menteri kehakiman Republik Indonesia No. C2-16561.HT.01.01 TH 98 tanggal 2 Oktober 1998 dengan modal dasar Rp 16.000.000.000.000. Tahun 1999 empat bank pemerintah, yaitu Bank Bumi Daya, Bank Dagang Negara, Bank ekspor Impor indonesia, dan Bank Pembangunan Indonesia dilebur menjadi Bank mandiri. Setelah *Merger* Bank mandiri melakukan proses konsolidasi secara menyeluruh.

Kepemilikan saham bank mandiri yaitu 60 % milik pemerintah Republik indonesia sedangkan 40 % lainnya dimiliki oleh publik. Pada tahun 2003, Bank mandiri melakukan Intial Public Offening (IPO). Tahun ini menjadi titik balik Bank mandiri dengan mencanangkan program transformasi tahap pertama dimana bank Mandiri memutuskan menjadi bank yang unggul di regional (*regional champion*). Transpormasi dilakukan dengan empat strategi utama, yaitu implementasi budaya, pengendalian non performance loan secara

³ *Annual Report 2014 PT. Bank Mandiri tbk*, www.bankmandiri (diakses 05 Mei 2015).

agresif, meningkatkan pertumbuhan bisnis yang melebihi rata-rata pertumbuhan pasar, dan pengembangan dan pengelolaan program aliansi antar direktorat atau *business unit*.

Visi dan Misi Bank mandiri

Visi:

Menjadi lembaga keuangan Indonesia yang paling dikagumi dan paling progresif.

Misi:

- 1) Berorientasi pada pemenuhan kebutuhan pasar.
- 2) Mengembangkan sumber daya manusia profesional.
- 3) Memberi keuntungan yang maksimal bagi stakeholder.
- 4) Melaksanakan manajemen terbuka.
- 5) Peduli terhadap kepentingan masyarakat dan lingkungan.

2. Gambaran Umum Bank Syariah

a. Gambaran Umum PT. Bank Rakyat Indonesia Syariah⁴

Bank Rakyat Indonesia (BRI) Syariah terbentuk pada tanggal 19 Desember 2007 pada saat PT. Bank Rakyat Indonesia (persero) Tbk mengakuisisi Bank Jasa Arta. Modal dasar pendirian PT. Bank Rakyat Indonesia Syariah sebesar Rp 5.000.000.000.000, sedangkan kepemilikan sahamnya yaitu 99,999966 % dimiliki oleh PT. Bank Rakyat Indonesia

⁴ BRI syariah Laporan Tahunan 2013, www.brisyariah.co.id, (diakses 05 Mei 2015)

(persero) Tbk, sedangkan 0,000034 % dimiliki oleh Yayasan Kesejahteraan Pekerja (YKP) BRI. Pada tanggal 16 Oktober 2008 Bank Rakyat Indonesia mendapatkan izin dari bank Indonesia melalui surat nomor 10/67KEP.GBI/DpG/2008, PT. Bank Rakyat Indonesia Syariah secara resmi menjalankan kegiatan perbankan berdasarkan prinsip syariah pada tanggal 17 Oktober 2008.

Kegiatan usaha Bank Rakyat Indonesia Syariah semakin kokoh setelah ditandatangani akta pemisahan unit usaha syariah PT. Bank Rakyat Indonesia (persero) Tbk., untuk melebur kedalam PT. Bank Rakyat Indonesia Syariah pada tanggal 19 Desember 2008 yang berlaku efektif pada tanggal 1 Januari 2009. Bank Rakyat Indonesia syariah disetujui sebagai bank devisa pada tanggal 27 Desember 2013.

Visi dan Misi PT. Bank Rakyat Indonesia

Visi: UNIVERSITAS ISLAM NEGERI

Menjadi bank ritel modern terkemuka dengan ragam layanan finansial sesuai kebutuhan nasabah dengan jangkauan termudah untuk kehidupan lebih bermakna.

Misi:

- 1) Memahami keragaman individu dan mengakomodasi beragam kebutuhan finansial nasabah.
- 2) Menyediakan produk dan layanan yang mengedepankan etika sesuai dengan prinsip-prinsip syariah.

- 3) Menyediakan akses ternyaman melalui beragam sarana kapan pun dan dimana pun.
- 4) Memungkinkan setiap individu untuk meningkatkan kualitas hidup dan menghadirkan ketentraman pikiran.

b. Gambaran Umum PT. Bank Negara Indonesia Syariah ⁵

Untuk merespon kebutuhan masyarakat terhadap sistem perbankan yang lebih tahan terhadap krisis ekonomi PT. Bank Negara Indonesia Tbk membentuk Unit Usaha Syariah (UUS) BNI pada 29 April 2000 dengan berlandaskan pada Undang-Undang No. 10 Tahun 1998. Bank Negara Indonesia (persero) Tbk pada tanggal 19 Juni 2010 melakukan *Spin off* atas UUS BNI dan meresmikan PT. Bank Negara Indonesia sebagai Bank Umum Syariah (BUS) berdasarkan Surat Keputusan Gubernur Bank Indonesia No. 12/41/KEP.GBI/2010. Realisasi ini tidak terlepas dari faktor eksternal berupa aspek regulasi yang kondusif yaitu diterbitkannya UU No. 19 tahun 2008 tentang Surat Berharga Syariah Negara (SBSN) dan UU No. 21 tahun 2008 tentang perbankan syariah.

Modal dasar pendirian PT. Bank Negara Indonesia Syariah sebesar Rp 4.004.000.000.000. Kepemilikan sahan dari PT. Bank Negara Indonesia Syariah yaitu 99,99 % dimiliki oleh PT. Bank Negara Indonesia (persero) Tbk., sedangkan 0,01 % dimiliki oleh PT.BNI Life Insurance.

⁵ BNI Syariah Laporan tahunan 2013, www.bnisyariah.co.id (diakses 05 Mei 2015)

Dalam pelaksanaan operasional perbankan, BNI Syariah senantiasa memperhatikan kepatuhan terhadap aspek syariah dengan memastikan bahwa semua produknya telah melalui pengujian dari Dewan Pengawas Syariah (DPS) sehingga memenuhi aturan syariah.

Visi dan Misi PT. Bank Negara Indonesia

Visi:

Menjadi bank syariah pilihan masyarakat yang unggul dalam layanan dan kinerja.

Misi:

- 1) Memberikan kontribusi positif kepada masyarakat dan peduli pada kelestarian lingkungan.
- 2) Memberikan solusi bagi masyarakat untuk kebutuhan jasa perbankan syariah.
- 3) Memberikan nilai investasi yang optimal bagi investor.
- 4) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi bagi pegawai sebagai perwujudan ibadah.
- 5) Menjadi acuan tata kelola perusahaan yang amanah.

c. Gambaran Umum PT. Bank Mandiri Syariah ⁶

Berdasarkan Undang-Undang No.10 tahun 1998 yang memberi peluang kepada bank umum untuk melayani transaksi syariah (*dualbanking system*), PT. Bank Mandiri (persero) Tbk melakukan konsolidasi serta membektuk tim pengembangan perbankan syariah. PT. Bank Syariah Mandiri berdiri pada tanggal 25 Oktober 1999 melalui SK Gubernur Bank Indonesia No. 1/24/KEP.BI/1999, 25 Oktober 1999. Selanjutnya melalui Surat Keputusan Deputy Gubernur Senior Bank Indonesia No. 1/1/KEP.DGS/1999, Bank Indonesia menyetujui perubahan nama menjadi PT. Bank Mandiri Syariah.

Bank Mandiri Syariah secara resmi beroperasi pada tanggal 1 November 1999. Modal dasar pendirian PT. Bank Mandiri Syariah sebesar Rp 2.500.000.000.000. Sedangkan kepemilikan saham dari PT. Bank Mandiri syariah yaitu 99,9999996 % dimiliki oleh PT. Bank Mandiri (persero) Tbk dan 0,0000004 % dimiliki oleh PT. Mandiri Sekuritas.

Visi dan Misi PT. Bank Mandiri Syariah

Visi:

Menjadi bank syariah terpercaya pilihan mitra usaha.

⁶ BSM laporan Tahunan 2011. www.syariahmandiri.co.id (diakses 05 Mei 2015).

Misi:

- 1) Mewujudkan pertumbuhan dan keuntungan yang berkesinambungan.
- 2) Mengutamakan penghimpunan dana konsumen dan penyaluran pembiayaan pada segmen UMKM.
- 3) Merekrut dan mengembangkan pegawai profesional dalam lingkungan kerja yang sehat.
- 4) Mengembangkan nilai-nilai syariah universal.
- 5) Menyelenggarakan operasional bank sesuai standar perbankan yang sehat.

B. Hasil Analisis Data dan Pengujian Hipotesis

1. Analisis Rasio Keuangan

Tabel 4.1 Kinerja Keuangan Bank Konvensional

Kode Bank	Rasio Keuangan	2010	2011	2012	2013	2014
B N I	CAR	16,22 %	15,09 %	16,67 %	17,63 %	18,63 %
	NPL	4,28 %	3,61 %	2,84 %	2,17 %	1,96 %
	ROA	2,49 %	2,94 %	2,92 %	3,36 %	3,49 %
	BOPO	75,99 %	72,58 %	70,99 %	67,12 %	69,78 %
	LDR	70,15 %	70,37 %	77,75 %	85,30 %	87,81 %
B R I	CAR	13,76 %	14,96 %	16,95 %	16,99 %	18,31 %
	NPL	2,78 %	2,30 %	1,78 %	1,55 %	1,69 %
	ROA	4,64 %	4,93 %	5,15 %	5,03 %	4,74 %
	BOPO	70,86 %	66,69 %	59,93 %	60,58 %	65,37 %
	LDR	75,17 %	76,20 %	79,85 %	88,54 %	81,68 %
B M R I	CAR	13,36 %	15,34 %	15,48 %	14,93 %	16,60 %
	NPL	2,21 %	2,18 %	1,74 %	1,60 %	1,66 %
	ROA	3,50 %	3,37 %	3,55 %	3,66 %	3,57 %
	BOPO	66,43 %	67,22 %	63,93 %	62,41 %	64,98 %
	LDR	65,44 %	71,65 %	77,66 %	82,98 %	82,02 %

Sumber: Laporan Keuangan, Publikasi Masing-masing Bank

Dari tabel 4.1 menunjukkan bahwa kinerja keuangan bank konvensional dari masing-masing rasio keuangan berfluktuasi. Dari sisi permodalan, secara umum bank konvensional memiliki permodalan yang cukup baik untuk memenuhi kewajiban jangka panjangnya, hal ini tercermin dari permodalan yang dimiliki bank

konvensional diatas standar yang telah ditentukan oleh Bank Indonesia. Seberapa besar modal yang harus disediakan oleh bank sangat bergantung seberapa besar risiko yang dihadapi bank. Nilai rasio CAR tertinggi yaitu pada bank bank BRI yaitu pada tahun 2014, sedangkan nilai CAR paling rendah yaitu pada bank Mandiri pada tahun 2010.

Pada rasio kualitas aktiva, kinerja bank konvensional semakin membaik hal ini tercermin dari nilai pada rasio NPL yang semakin kecil, dan telah memenuhi standar bank Indonesia yaitu dibawah 5 %. Nilai rasio NPL tertinggi yaitu pada bank BNI yaitu pada tahun 2010, sedangkan nilai NPL paling rendah yaitu pada bank BRI pada tahun 2013. Terkait dengan rasio rentabilitas, pada umumnya bank konvensional memiliki kemampuan menghasilkan laba yang memadai, hal ini tercermin dari laba yang diperoleh yaitu pada rasio ROA melebihi standar oleh Bank Indonesia dan mendukung peningkatan modal bank. Nilai rasio ROA tertinggi yaitu pada BRI pada tahun 2012. Selanjutnya pada rasio efisiensi perbankan, yaitu rasio BOPO bank konvensional masih berada pada standar yang ditetapkan oleh Bank Indonesia.

Pada rasio likuiditas, dengan menggunakan rasio LDR yaitu kemampuan bank dalam membayar kembali kepada nasabah yang telah menanamkan dananya dengan kredit-kredit yang telah diberikan kepada debiturnya. Nilai rasio LDR tertinggi yaitu pada bank BRI pada tahun 2013 dan nilai paling rendah pada bank Mandiri pada tahun 2010.

Tabel 4.2 Kinerja Keuangan Bank Syariah

Kode Bank	Rasio Keuangan	2010	2011	2012	2013	2014
B N I S	CAR	27,68 %	20,67 %	19,07 %	16,23 %	18,42 %
	NPL	3,57 %	3,62 %	2,02 %	1,86 %	1,86 %
	ROA	0,61 %	1,29 %	1,48 %	1,37 %	1,27 %
	BOPO	88,05 %	87,86 %	85,39 %	83,94 %	85,03 %
	LDR	68,93 %	78,60 %	84,99 %	97,86 %	92,58 %
B R I S	CAR	20,62 %	14,74 %	13,35 %	14,49 %	12,89 %
	NPL	3,19 %	2,77 %	3,00 %	4,06 %	4,60 %
	ROA	0,35 %	0,20 %	1,19 %	1,15 %	0,08 %
	BOPO	98,77 %	99,25 %	86,63 %	90,42 %	99,47 %
	LDR	99,82 %	90,55 %	100,96 %	102,70 %	93,90 %
B M R I S	CAR	10,60 %	14,57 %	13,82 %	14,10 %	14,76 %
	NPL	3,52 %	2,42 %	2,82 %	4,32 %	6,84 %
	ROA	2,21 %	1,95 %	2,25 %	1,53 %	0,17 %
	BOPO	74,97 %	76,44 %	73,00 %	84,03 %	81,99 %
	LDR	82,54 %	86,03 %	94,40 %	89,37 %	98,46 %

Sumber: Laporan Keuangan, Publikasi masing-masing Bank

Dari tabel 4.2 menunjukkan bahwa kinerja keuangan bank syariah untuk masing-masing rasio keuangan berfluktuasi, sebagaimana halnya dengan bank konvensional. Pada rasio permodalan bank syariah berada diatas standar yang telah ditetapkan oleh Bank Indonesia, hal ini berarti bank syariah mempunyai permodalan yang mencukupi untuk mendukung kegiatan bank secara efisien. Nilai ROA tertinggi yaitu pada bank BNI Syariah pada tahun 2010 dan nilai CAR paling rendah pada

bank Mandiri Syariah pada tahun 2010. Ekspansi pembiayaan yang dilakukan bank syariah dilakukan dengan tetap menjaga NPF/ NPL dalam kisaran baik, yaitu nilai pada rasio ini dibawah 5 % kecuali pada bank Mandiri syariah pada tahu 2014. Nilai rasio NPL paling rendah pada BNI Syariah pada tahun 2013 dan 2014.

Rentabilitas perbankan syariah, yaitu pada rasio ROA berfluktuasi dan masih berada dibawah ROA bank konvensional. Nilai ROA tertinggi yaitu pada bank Bank Mandiri Syariah pada tahun 2012, sedangkan nilai rasio ROA paling rendah pada bank BRI Syariah pada tahun 2014. Nilai rasio tertinggi BOPO yaitu pada bank BRI Syarih pada tahun 2014. Pada rasio likuiditas, yaitu pada rasio LDR bank syariah memiliki nilai tertnggi pada bank BNI Syariah pada tahun 2013.

Meskipun sistem yang digunakan antara bank konvensional (sistem bunga) dengan bank Syariah (bagi hasil) berbeda, namun nilai dari rasio keuangan yang digunakan dalam penilaian kinerja keuangan bank konvensional dengan bank syariah, memiliki perbedaan nilai yang tidak terlalu besar pada masing-masing rasio keuangan. Hal tersebut menunjukkan bahwa persaingan antara bank konvensional dengan bank syariah semakin ketat. Sehingga baik bank konvensional maupun bank syariah harus lebih meningkatkan kinerjanya.

2. Uji Normalitas Data

Tabel 4.3 Uji Normalitas Data dengan Kolmogorov - Smirnov

		One-Sample Kolmogorov-Smirnov Test				
		CAR	NPL	ROA	BOPO	LDR
N		30	30	30	30	30
Normal Parameters ^{a,b}	Mean	16,2337	2,8273	2,4813	76,6700	83,9737
	Std. Deviation	3,15731	1,18272	1,56852	11,80812	9,93630
Most Extreme Differences	Absolute	,139	,140	,128	,122	,074
	Positive	,139	,139	,128	,122	,073
	Negative	-,114	-,140	-,112	-,098	-,074
Kolmogorov-Smirnov Z		,760	,767	,701	,668	,408
Asymp. Sig. (2-tailed)		,611	,598	,710	,763	,996

Sumber: *Output SPSS 20*

Dari tabel 4.3 Hasil uji normalitas data dengan menggunakan Kolmogorov Smirnov, diperoleh hasil bahwa nilai Asymp. Sig. (2-tailed) untuk rasio *Capital Adequacy Ratio* (CAR) sebesar 0,611, *Return on Asset* (ROA) sebesar 0,598, *Non Performing Loan* (NPL) sebesar 0,710, Biaya Operasional terhadap Pendapatan Operasional (BOPO) sebesar 0,763 dan *Loan to Deposit Ratio* (LDR) sebesar 0,996. Distribusi data yang digunakan dalam penelitian ini adalah normal, karena nilai Asymp. Sig. (2-tailed) untuk masing-masing rasio keuangan lebih besar dari 0,05.

3. Uji Beda Dua Rata-rata (*Independent Sample t-test*)Tabel 4.9 Uji *Independent sample t-test*
Bank Konvensional dan Bank Syariah

		Independent Samples Test						
		Levene's Test for Equality of Variances		t-test for Equality of Means				
		F	Sig.	T	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference
CAR	Equal variances assumed	8,086	,008	-,294	28	,771	-,34467	1,17149
	Equal variances not assumed			-,294	17,601	,772	-,34467	1,17149
NPL	Equal variances assumed	1,846	,185	-2,757	28	,010	-1,07467	,38978
	Equal variances not assumed			-2,757	23,237	,011	-1,07467	,38978
ROA	Equal variances assumed	,927	,344	9,327	28	,000	2,68267	,28762
	Equal variances not assumed			9,327	27,254	,000	2,68267	,28762
BOPO	Equal variances assumed	4,525	,042	-8,091	28	,000	-20,45667	2,52833
	Equal variances not assumed			-8,091	20,884	,000	-20,45667	2,52833
LDR	Equal variances assumed	,979	,331	-3,850	28	,001	-11,25267	2,92266
	Equal variances not assumed			-3,850	25,989	,001	-11,25267	2,92266

Sumber: *Output SPSS 20*

a. *Capital Adequacy Ratio (CAR)*

Jika dilihat dari tabel 4.9 F hitung CAR dengan *Equal Varince Assumed* (diasumsi kedua varians sama) adalah 8.086 dengan probabilitas 0,008. Oleh karena probabilitas data di atas lebih kecil dari 0,05, maka dapat dikatakan bahwa terdapat perbedaan varians pada data perbandingan kinerja keuangan bank konvensional dengan bank syariah untuk rasio CAR.

Bila kedua varians berbeda, maka dasar yang digunakan *Equal Variance not Assumed* (kedua varians berbeda). t hitung untuk CAR adalah -294 dengan signifikansi sebesar 0,772. Oleh karena nilai Sig. $t_{hitung} > t_{tabel}$ ($0,772 > 0,05$), maka dapat dikatakan **tidak terdapat** perbedaan yang signifikan antara bank konvensional dengan bank syariah jika dilihat dari rasio CAR.

b. *Non Performing Loan (NPL)*

Jika dilihat dari tabel 4.9 F hitung NPL dengan *Equal Varince Assumed* (diasumsi kedua varians sama) adalah 1.846 dengan probabilitas 0,185. Oleh karena probabilitas data di atas lebih besar dari 0,05, maka dapat dikatakan bahwa tidak terdapat perbedaan varians pada data perbandingan kinerja keuangan bank konvensional dengan bank syariah untuk rasio NPL.

Bila kedua varians sama, maka dasar yang digunakan *Equal Variance Assumed* (kedua varians sama). t hitung untuk NPL adalah -2.757 dengan signifikansi sebesar 0,010. Oleh karena nilai Sig. $t_{hitung} < t_{tabel}$ ($0,010 < 0,05$),

maka dapat dikatakan bahwa **terdapat** perbedaan yang signifikan antara bank konvensional dengan bank syariah jika dilihat dari rasio NPL.

c. *Return on Asset (ROA)*

Jika dilihat dari tabel 4.9 F hitung ROA dengan *Equal Varince Assumed* (diasumsi kedua varians sama) adalah ,927 dengan probabilitas 0,344. Oleh karena probabilitas data di atas lebih besar dari 0,05, maka dapat dikatakan bahwa tidak terdapat perbedaan varians pada data perbandingan kinerja keuangan bank konvensional dengan bank syariah untuk rasio ROA.

Bila kedua varians sama, maka dasar yang digunakan *Equal Variance Assumed* (kedua varians sama). t hitung untuk ROA adalah 9.327 dengan signifikansi sebesar 0,000. Oleh karena nilai Sig. $t_{hitung} < t_{tabel}$ ($0,000 < 0,05$), maka dapat dikatakan bahwa **terdapat** perbedaan yang signifikan antara bank konvensional dengan bank syariah jika dilihat dari rasio ROA.

d. Biaya Operasional terhadap Pendapatan Operasional (BOPO)

Jika dilihat dari tabel 4.9 F hitung BOPO dengan *Equal Varince Assumed* (diasumsi kedua varians sama) adalah 4.525 dengan probabilitas 0,042. Oleh karena probabilitas data di atas lebih kecil dari 0,05, maka dapat dikatakan bahwa terdapat perbedaan varians pada data perbandingan kinerja keuangan bank konvensional dengan bank syariah untuk rasio BOPO.

Bila kedua varians sama, maka dasar yang digunakan *Equal Variance not Assumed* (kedua varians berbeda). t hitung untuk BOPO adalah -8,091 dengan signifikansi sebesar 0,000. Oleh karena nilai Sig. $t_{hitung} < t_{tabel}$ ($0,000 < 0,05$), maka dapat dikatakan bahwa **terdapat** perbedaan yang signifikan antara bank konvensional dengan bank syariah jika dilihat dari rasio BOPO.

e. *Loan to Deposit Ratio (LDR)*

Jika dilihat dari tabel 4.9 F hitung LDR dengan *Equal Variance Assumed* (diasumsi kedua varians sama) adalah 0,970 dengan probabilitas 0,331. Oleh karena probabilitas data di atas lebih besar dari 0,05, maka dapat dikatakan bahwa tidak terdapat perbedaan varians pada data perbandingan kinerja keuangan bank konvensional dengan bank syariah untuk rasio LDR.

Bila kedua varians sama, maka dasar yang digunakan *Equal Variance Assumed* (kedua varians sama). t hitung untuk LDR adalah -3.850 dengan signifikansi sebesar 0,001. Oleh karena nilai Sig. $t_{hitung} < t_{tabel}$ ($0,001 < 0,05$), maka dapat dikatakan bahwa **terdapat** perbedaan yang signifikan antara bank konvensional dengan bank syariah jika dilihat dari rasio LDR.

Hal ini mendukung hasil penelitian Abustan, 2013, yang menyatakan bahwa tidak terdapat perbedaan yang signifikan untuk rasio CAR antara bank syariah dengan bank konvensional. NPL, ROA, ROE, BOPO dan LDR terdapat perbedaan yang signifikan antara bank syariah dengan bank konvensional.

4. Perbandingan Rata-rata Rasio Keuangan Bank konvensional dengan bank syariah.

a. *Capital Adequacy Ratio (CAR)*

Tabel 4.4 Perbandingan Rata-rata CAR
Bank Konvensional dengan Bank Syariah

Tahun	Bank Konvensional	Bank Syariah
2010	14,47 %	19,63 %
2011	15,13 %	16,66 %
2012	16,36 %	15,41 %
2013	16,52 %	14,94 %
2014	17,85 %	15,36 %
Rata-rata	16,06 %	16,40 %

Sumber: *Data Diolah*

Dari tabel 4.4 dapat dilihat bahwa rata-rata, CAR pada bank konvensional lebih kecil dibandingkan rata-rata CAR pada bank syariah (16,06 % < 16,40 %). Hal ini berarti bahwa kinerja keuangan bank syariah jika dilihat dari rasio CAR lebih baik dibandingkan bank konvensional. Semakin tinggi nilai CAR maka semakin baik kinerja bank tersebut dilihat dari aspek permodalan. Meskipun demikian baik bank konvensional maupun bank syariah, sama-sama memiliki kemampuan kegiatan operasional dan memberikan kontribusi yang cukup besar bagi profitabilitas, karena nilai CAR yang dihasilkan bank konvensional dan bank syariah berada diatas standar ketentuan Bank Indonesia yaitu 8 %.

b. *Non Performing Loan (NPL)*

Tabel 4.5 Perbandingan Rata-rata NPL
Bank Konvensional dengan Bank syariah

Tahun	Bank Konvensional	Bank Syariah
2010	3,09 %	3,43 %
2011	3,75 %	2,94 %
2012	3,87 %	2,61 %
2013	4,02 %	3,41 %
2014	3,93 %	4,43 %
Rata-rata	2,29 %	3,36 %

Sumber: *Data Diolah*

Dari tabel 4.5 dapat dilihat bahwa rata-rata NPL bank konvensional lebih kecil dibandingkan rata-rata NPL bank syariah ($2,29 \% < 3,36 \%$). Hal ini berarti persentase kredit bermasalah bank Konvensional lebih kecil dibandingkan bank syariah. Jika dilihat dari segi rasio NPL kinerja keuangan bank konvensional lebih baik dari bank syariah. Semakin kecil nilai NPL, semakin kecil pula risiko kredit yang ditanggung oleh bank, sehingga kemungkinan suatu bank dalam kondisi bermasalah semakin kecil pula. Meskipun demikian, baik bank konvensional maupun bank syariah telah memenuhi standar NPL menurut Bank Indonesia yaitu dibawah 5 %.

c. *Return on Asset (ROA)*

Tabel 4.6 Perbandingan Rata-rata ROA
Bank Konvensional dengan Bank Syariah

Tahun	Bank Konvensional	Bank Syariah
2010	3,54 %	1,06 %
2011	2,69 %	1,15 %
2012	3,87 %	1,64 %
2013	4,02 %	1,35 %
2014	3,93 %	0,51 %
Rata-rata	3,82 %	1,14 %

Sumber: *Data Diolah*

Dari tabel 4.6 dapat dilihat bahwa rata-rata ROA bank konvensional lebih besar dari bank syariah ($3,82\% > 1,14\%$). Hal ini berarti kinerja bank konvensional lebih baik dari bank syariah jika dilihat dari rasio ROA. Semakin tinggi nilai ROA suatu bank, semakin besar pula keuntungan yang dicapai bank dan semakin baik pula posisi bank dari segi penggunaan aset. Bank konvensional telah memenuhi standar ROA menurut Bank Indonesia yaitu diatas 1,5%. Sedangkan bank syariah masih dibawah standar yang ditetapkan oleh Bank Indonesia.

d. Biaya Operasional terhadap Pendapatan Operasional (BOPO)

Tabel 4.7 Perbandingan Rata-rata BOPO
Bank Konvensional dengan Bank Syariah

Tahun	Bank Konvensional	Bank Syariah
2010	71,09 %	87,26 %
2011	68,83 %	87,85 %
2012	64,95 %	81,67 %
2013	63,37 %	86,13 %
2014	66,71 %	94,32 %
Rata-rata	66,99 %	87,44 %

Sumber: *Data Diolah*

Dari 4.7 dapat dilihat bahwa rata-rata BOPO bank konvensional lebih kecil daripada bank syariah yaitu $66,99\% < 87,44\%$. Hal ini berarti tingkat efisiensi BOPO bank konvensional lebih baik dari bank syariah, karena semakin kecil BOPO maka semakin efisien biaya operasional yang dikeluarkan, sehingga kemungkinan bank akan menghadapi kondisi bermasalah semakin kecil. Meskipun demikian, nilai BOPO baik bank konvensional maupun bank syariah lebih kecil dari standar BOPO menurut Bank Indonesia yaitu 92%.

e. *Loan to Deposit Ratio (LDR)*

Tabel 4.8 Tabel Perbandingan Rata-rata LDR
Bank Konvensional dan Bank Syariah

Tahun	Bank Konvensional	Bank Syariah
2010	70,25 %	82,43 %
2011	72,74 %	85,06 %
2012	78,42 %	93,45 %
2013	85,60 %	96,64 %
2014	83,84 %	89,53 %
Rata-rata	78,17 %	89,42 %

Sumber: *Data Diolah*

Dari 4.8 dapat dilihat bahwa rata-rata LDR bank konvensional lebih kecil dibandingkan bank syariah yaitu $78,17\% < 89,42\%$. Hal ini berarti bahwa kinerja keuangan bank Syariah jika dilihat dari rasio LDR lebih baik dari bank Konvensional. Semakin tinggi nilai LDR maka semakin tinggi tingkat likuiditasnya. Bank syariah telah memenuhi standar LDR menurut Bank Indonesia yaitu $85\% - 110\%$. Sedangkan bank konvensional belum memenuhi standar tersebut, yaitu masih dibawah 85% . Jika nilai LDR bank berada dibawah 85% maka dapat dikatakan bahwa bank tersebut tidak dapat menyalurkan kredit kepada pihak yang membutuhkan, sehingga dapat dikatakan bahwa bank tersebut tidak dapat menjalankan fungsinya dengan baik.

C. Keterbatasan Penelitian

Adapun keterbatasan dalam penelitian ini adalah bahwa penelitian yang dilakukan hanya menggunakan data sekunder karena data yang diperlukan dalam penelitian ini sudah dipublikasikan dalam *website* resmi masing-masing bank. Dalam penelitian ini hanya menggunakan rasio CAR, NPL, ROA, BOPO dan LDR sebagai representasi dari sejumlah rasio-rasio keuangan yang ada.

DAFTAR PUSTAKA

- Abustan. Analisa Perbandingan Kinerja Keuangan Perbankan Syariah dengan Perbankan Konvensional. *Skripsi*. Jakarta: Fakultas Ekonomi Universitas Guna Darma, 2009.
- Alwi, Zulfahmi. *Hukum Hadis dalam Tafsir Al-Maraghi*. Makassar: Alauddin University Press, 2011.
- Arifin, Zainul. *Dasar-dasar Manajemen Syariah* Edisi Revisi. Jakarta: Azkia Publisher.2009.
- Awaluddin. *Kualitas Produk dan Kualitas Layanan Perbankan Syariah di Indonesia*. Makassar: Alauddin University Press, 2008.
- Darmawi, Herman. *Pasar Finansial dan Lembaga-lembaga Finansial*. Jakarta: Bumi Aksara, 2005.
- Dendawijaya, Lukman. *Manajemen Perbankan*. Jakarta: Ghalia Indonesia, 2003.
- Firmansyah, Arie Saragih. Analisis Perbandingan Perbankan Konvensional dengan Perbankan Syariah Sebelum, Selama dan Sesudah Krisis Global. *Jurnal Akuntansi* Volume 1 Nomor 1, 2013.
- Fitrianto, Hendra dan Wisnu Mawardi. Analisis Pengaruh Kualitas Aset Likuiditas, Rentabilitas dan Efisiensi Terhadap Rasio Kecukupan Modal Perbankan yang Terdaftar di Bursa Efek Indonesia. *Jurnal Studi Manajemen & Organisasi* Volume 3. Nomor 1. 2006.
- Harahap, Sofyan Syafri. *Analisis Kritis Laporan Keuangan*. Jakarta: Bumi Aksara, 2006.
- Hasibuan, Malayu .S.P. *Dasar-dasar Perbankan*. Jakarta: Bumi Aksara, 2001.
- [\(http://www.bi.go.id/id/publikasi/perbankan-dan-stabilitas/laporan-pengawasan\)](http://www.bi.go.id/id/publikasi/perbankan-dan-stabilitas/laporan-pengawasan).(01 Mei 2015)
- Ismail. *Akuntansi Bank Teori dan Aplikasi dalam Rupiah*. Jakarta: Prenada Media Group, 2009
- . *Manajemen Perbankan dari Teori Menuju Aplikasi*. Surabaya: Kencana Prenada Media Group, 2010.

- Jumingan. *Analisis Laporan Keuangan*. Jakarta: Bumi Aksara, 2005.
- Kara, Muslimin. *Kebijakan Perbankan Syariah di Indonesia*. Makassar: Alauddin University Press, 2011.
- . *Statistik Ekonomi*. Makassar: Alauddin University Press, 2013.
- Kasmir. *Dasar-Dasar Perbankan*. Jakarta: Raja Grafindo Persada, 2002.
- . *Bank dan Lembaga Keuangan Lainnya*. Jakarta: Raja Grafindo Persada, 2012.
- Machmud, Amir. *Bank Syariah Teori, Kebijakan dan Studi Empiris di Indonesia*. Bandung: Erlangga, 2009.
- Misbahuddin dan Iqbal Hasan. *Analisis Data Penelitian dengan Statistik*. Jakarta: Bumi Aksara, 2013.
- Raharjaputra, Hendra S. *Manajemen Keuangan dan Akuntansi untuk Eksekutif Perusahaan*. Jakarta: Salemba Empat, 2009.
- Rivai, Vethzal, dkk. *Bank and Financial Institution Management*. Jakarta: Raja Grafindo Persada, 2012.
- Salim, Abd Muin dan Achmad Abu Bakar. *Tafsir Ahkam 1*. Makassar: Alauddin University Press, 2010.
- Shihab, Quraish. *Tafsir Al-Misbah*. Jakarta: Lentera Hati, 2002.
- Siswanto, Elly dan Sulhan. *Manajemen Bank Konvensional dan Bank Syariah*. Malang: UIN Malang Press, 2008.
- Sugiyono. *Metode Penelitian Bisnis*. Bandung: Alfabeta, 2007
- . *Metode Penelitian Kombinasi*. Bandung: Alfabeta, 2011
- Wahyu, Ningsih Widya. *Analisis Perbandingan Bank Konvensional dan Bank Syariah dengan Menggunakan Rasio Keuangan*. *Skripsi*. Makassar: Fakultas Ekonomi dan Bisnis Universitas Hasanuddin, 2012.
- Widyaningsih dkk. *Bank dan Asuransi Islam di Indonesia*. Jakarta: Kencana Prenada Media, 2005
- Wira, Variyetmi. Pengaruh kinerja Perusahaan Terhadap Likuiditas Saham Menggunakan *Trading Turnover*, *Jurnal Manajemen dan Kewirausahaan*, Volume 3. Nomor 2. 2012

www.bnisyariah.co.id (05 Mei 2015)

www.bri.co.id (05 Mei 2015).

www.brisyariah.co.id (05 Mei 2015).

www.mandiri.co.id (05 Mei 2015)

www.syariahmandiri.co.id (05 Mei 2015).

Yunus, Mahmud. *Tafsir Qur'an Karim*, Jakarta: Hidakarya Agung, 2004

RIWAYAT HIDUP

Penulis bernama lengkap Syamsiah, lahir di kabupaten Barru pada tanggal 28 September 1992 merupakan anak sulung dari empat bersaudara. Penulis lahir dari pasangan Bapak Abd. Kadir dan Ibu Jumiati. Penulis sekarang bertempat tinggal di Jl. Macanda, Gowa. Penulis menyelesaikan pendidikan dasar di SDN.Mallawa Kecamatan Barru Kabupaten Barru dan lulus pada tahun 2005, SMP Negeri 1 Barru Kecamatan Barru kabupaten Barru dan lulus pada tahun 2008, SMA Negeri 1 Barru Kecamatan Barru Kabupaten Barru dan lulus pada tahun 2011, dan mulai tahun 2011 sampai dengan penulisan skripsi ini penulis masih terdaftar sebagai mahasiswa program S1 Manajemen di Universitas Islam Negeri (UIN) Alauddin Makassar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R