

**PERBANDINGAN KINERJA KEUANGAN SEBELUM DAN SESUDAH
PENERAPAN GOOD CORPORATE GOVERNANCE (GCG)
PADA PERBANKAN KONVENSIONAL DAN
PERBANKAN SYARIAH
(Studi pada Bank Mandiri Tbk dan Bank Syariah Mandiri Tbk)**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
UNTUK MEMENUHI SEBAGIAN SYARAT SYARAT
MEMPEROLEH GELAR SARJANA STRATA SATU
DALAM ILMU KEUANGAN ISLAM**

**OLEH:
SOLIKHAH
09390068**

PEMBIMBING:

- 1. Dr. Misnen Ardiansyah, SE, M.Si**
- 2. Dr. Ibnu Muhdir, M.Ag**

**PRODI KEUANGAN ISLAM
FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA**

2013

ABSTRAK

Good Corporate Governance adalah kumpulan hukum, peraturan, dan kaidah-kaidah yang wajib dipenuhi, yang dapat mendorong kinerja sumber-sumber perusahaan agar berfungsi secara efisien guna menghasilkan nilai ekonomi jangka panjang yang berkesinambungan bagi para pemegang saham maupun masyarakat sekitar secara keseluruhan. Adanya penerapan GCG dalam perusahaan berpengaruh terhadap kinerja keuangan perusahaan.

Tujuan penelitian ini untuk membandingkan kinerja keuangan sebelum dan sesudah penerapan *Good Corporate Governance* pada Bank Mandiri Tbk dan Bank mandiri Syariah Tbk. Penelitian ini merupakan penelitian komparatif dengan menggunakan data sekunder. Data yang digunakan merupakan laporan keuangan triwulanan dari Bank Mandiri Tbk dan Bank mandiri Syariah Tbk. Metode pengumpulan yang digunakan adalah dokumentasi dan studi pustaka. Alat analisis yang digunakan adalah *Paired Sample T-test* dan *Independent T-test*.

Penelitian ini menunjukkan bahwa hasil uji dengan *paired sample t-test* pada Bank Mandiri sebelum dan sesudah penerapan GCG terdapat perbedaan kinerja keuangannya dilihat dari rasio likuiditas dan profitabilitasnya, untuk rasio solvabilitasnya tidak menunjukkan adanya perbedaan. Sedangkan untuk Bank Mandiri Syariah sebelum dan sesudah penerapan GCG menunjukkan terdapat perbedaan kinerja keuangan dilihat dari rasio likuiditas dan solvabilitasnya, untuk rasio profitabilitasnya tidak menunjukkan adanya perbedaan.

Kata Kunci: Good Corporate Governance, Profitabilitas, Likuiditas, Solvabilitas

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi
Saudari Solikhah
Lamp : -
Kepada
Yth. Dekan Fakultas Syari'ah dan Hukum
UIN Sunan Kalijaga Yogyakarta
Di Yogyakarta.

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi Saudari:

Nama : Solikhah
NIM : 09390068
Judul Skripsi : **Perbandingan Kinerja Keuangan Sebelum dan Sesudah Penerapan Good Corporate Governance (GCG) pada Perbankan Konvensional dan Perbankan Syariah (Studi Pada Bank Mandiri Tbk Syariah Mandiri Tbk).**

Sudah dapat diajukan kepada Fakultas Syari'ah dan Hukum Program Studi Keuangan Islam UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Ekonomi Islam.

Dengan ini mengharapkan agar skripsi saudara tersebut di atas dapat segera dimunaqosahkan. Atas perhatiannya kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 21 Dzulqa'dah 1434 H

27 September 2013 M

Pembimbing I

Dr. Misnen Ardiansyah, SE, M.Si
NIP. 19710929 200003 1 001

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi
Saudari Solikhah
Lamp : -
Kepada
Yth. Dekan Fakultas Syari'ah dan Hukum
UIN Sunan Kalijaga Yogyakarta
Di Yogyakarta.

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi Saudari:

Nama : Solikhah
NIM : 09390068
Judul Skripsi : **Perbandingan Kinerja Keuangan Sebelum dan Sesudah Penerapan *Good Corporate Governance* (GCG) pada Perbankan Konvensional dan Perbankan Syariah (Studi Pada Bank Mandiri Tbk Syariah Mandiri Tbk).**

Sudah dapat diajukan kepada Fakultas Syari'ah dan Hukum Program Studi Keuangan Islam UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Ekonomi Islam.

Dengan ini mengharapkan agar skripsi saudari tersebut di atas dapat segera dimunaqosahkan. Atas perhatiannya kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta 21 Dzulqa'dah 1434 H

27 September 2013 M

Pembimbing II

Dr. Ibnu Muhdir, M.Ag

NIP. 19641112 199203 1 006

SURAT PERNYATAAN

Assalamu'alikum Wr. Wb.

Yang bertandatangan di bawah ini, saya:

Nama : Solikhah

NIM : 09390068

Fakultas-Prodi : Syariah dan Hukum – Keuangan Islam

Menyatakan bahwa skripsi yang berjudul **“PERBANDINGAN KINERJA KEUANGAN SEBELUM DAN SESUDAH PENERAPAN *GOOD CORPORATE GOVERNANCE* (GCG) PADA PERBANKAN KONVENSIONAL DAN PERBANKAN SYARIAH (Studi pada Bank Mandiri Tbk dan Bank Syariah Mandiri Tbk)”** adalah benar-benar merupakan hasil karya penulis sendiri, bukan duplikasi ataupun saduran dari karya orang lain kecuali pada bagian yang telah dirujuk dan disebut dalam footnote atau daftar pustaka. Dan apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggungjawab sepenuhnya ada pada penulis.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi, dan digunakan sebagaimana perlunya.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 27 September 2013

Penyusun,

Solikhah
NIM. 09390068

PENGESAHAN SKRIPSI
Nomor : UIN.02/K.KUI-SKR/PP.009/412 /2013

Skripsi/tugas akhir dengan judul :

Perbandingan Kinerja Keuangan Sebelum dan Sesudah Penerapan *Good Corporate Governance* (GCG) pada Perbankan Konvensional dan Perbankan Syariah (Studi Pada Bank Mandiri Tbk Syariah Mandiri Tbk).

Yang dipersiapkan dan disusun oleh:

Nama : Solikhah
NIM : 09390068
Telah dimunaqasyahkan pada : 11 Oktober 2013
Nilai : A/B
dan dinyatakan telah diterima oleh Fakultas Syari'ah UIN Sunan Kalijaga

TIM MUNAQASYAH :

Ketua Sidang

Dr. Misnen Ardiansyah, SE, M.Si
NIP. 19710929 200003 1 001

Penguji I

Joko Setyond, SE., M.Si.
NIP. 19730702/200212 1 003

Penguji II

Dian Nuriyah Solissa, SHL., M.Si.
NIP. 19840216 200912 2 004

Yogyakarta, 25 Oktober 2013
UIN Sunan Kalijaga
Fakultas Syari'ah dan Hukum

DEKAN

Noorhaidi, MA, M. Phil., Ph.D
NIP. 19711207 199503 1 002

PERSEMBAHAN

Yang Utama Dari Segalanya, Allah SWT.

Ibunda dan Ayahanda Tercinta.

Kakak-kakakku dan keponakanku.

Sahabat dan Teman-temanku.

Almamaterku UIN Sunan Kalijaga Yogyakarta.

MOTTO

“Hai orang-orang yang beriman, Jadikanlah sabar dan shalatmu Sebagai penolongmu, sesungguhnya Allah beserta orang-orang yang sabar” (Al-Baqarah: 153)

Berangkat dengan penuh keyakinan

Berjalan dengan penuh keikhlasan

Istiqomah dalam menghadapi cobaan

“ YAKIN, IKHLAS, ISTIQOMAH ”

(TGKH. Muhammad Zainuddin Abdul Madjid)

Jadilah seperti karang di lautan yang kuat dihantam ombak dan kerjakanlah hal yang bermanfaat untuk diri sendiri dan orang lain, karena hidup hanyalah sekali. Ingat hanya pada Allah apapun dan di manapun kita berada kepada Dia-lah tempat meminta dan memohon.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu' alaikum wr. wb.

Puji syukur Alhamdulillah kita panjatkan kehadirat Allah SWT tempat kita memohon pertolongan dan ampunan yang dengan segala rahmat yang diberikannya sehingga penyusun dapat menyelesaikan skripsi ini. Shalawat serta salam semoga senantiasa tercurahkan kepada Nabi Muhammad SAW semoga kesejahteraan senantiasa menyelimuti keluarga dan sahabat Nabi beserta seluruh umat Islam.

Atas pertolongan-Nyalah dan bantuan dari berbagai pihak, akhirnya skripsi ini dapat terselesaikan. Untuk itu dalam kesempatan ini penyusun mengucapkan banyak terima kasih kepada:

1. Bapak Prof. Dr. Musa Asy'arie, selaku Rektor Universitas Islam Negeri (UIN) Sunan Kalijaga Yogyakarta.
2. Bapak Noorhaidi, MA., M.Phil., Ph.D selaku Dekan Fakultas Syari'ah dan Hukum Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
3. Bapak Dra. Widyarini, M.M, selaku Kepala Program Studi Keuangan Islam Fakultas Syariah dan Hukum Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

4. Bapak Dr. Misnen Ardiansyah, SE, M.Si selaku pembimbing I dan Bapak Dr. Ibnu Muhdar, M.Ag selaku pembimbing II, yang dengan kesabaran dan ketulusan selalu memberikan bimbingan dan semangat bagi saya.
5. Para dosen Prodi Keuangan Islam yang telah memberikan berjuta ilmu pengetahuan yang sangat bermanfaat bagi saya.
6. Bank Mandiri dan Bank Syariah Mandiri yang telah mengeluarkan data-data keuangan yang membantu dalam penelitian.
7. Kedua orang tuaku, Bapak Muhlis dan Ibu Sukayati yang selalu mendoakan, menyemangati dan selalu ada dalam suka duka.
8. Kakak-Kakakku, Mbak Iin, Mas Ucok, dan Mas Nur yang selalu mendoakan, menyemangati dan selalu ada dalam suka duka.
9. Keponakanku Ashfa yang selalu memberikan keceriaan dan semangat kepada penulis.
10. Sahabat-sahabat In, Ningsih, Uuk, Yuska, Hilda dan Dewa yang telah memberikan semangat, perhatian, kebahagiaan dan kesetiakawanan yang diberikan kepada penulis. Semoga persahabatan ini akan terjaga selamanya.
11. Teman-teman “Kos Bimasakti 39”, Upik, Riyanti, Tika, Fixi, Ayu, Amel, Wuri, Dewi, Uuk, Nadzifa, Marlin, yang telah memberikan semangat dan keceriaan yang menumbuhkan semangat baru kepada penulis. Semoga kekeluargaan ini akan terjalin selamanya.
12. Teman-teman Keuangan Islam '09 terimakasih untuk persahabatan ini.

13. Semua pihak yang tidak dapat penyusun sebutkan satu per satu, secara langsung maupun tidak langsung telah memberikan bantuan hingga skripsi ini dapat terselesaikan.

Semoga Allah SWT memberikan balasan pahala dan nikmat atas bantuan yang selama ini diberikan kepada penyusun, Amin. Penyusun menyadari bahwa skripsi ini masih jauh dari sempurna. Namun dengan kerendahan hati penyusun berharap semoga skripsi ini dapat memberikan manfaat kepada semua pihak yang membutuhkan.

Wassalamu'alaikum wr.wb.

Yogyakarta, 26 September 2013

Penulis

SOLIKHAH
09390068

PEDOMAN TRANSLITERASI ARAB-LATIN

Transliterasi kata-kata Arab yang dipakai dalam penyusunan skripsi ini berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia No. 158/1987 dan 0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Keterangan
أ	Alif	tidak dilambangkan	tidak dilambangkan
ب	Bā'	B	Be
ت	Tā'	T	Te
ث	Śā'	Ś	es titik atas
ج	Jim	J	Je
ح	Ĥā'	Ĥ	ha titik di bawah
خ	Khā'	Kh	ka dan ha
د	Dāl	D	De
ذ	Ẓāl	Ẓ	zet titik di atas
ر	Rā'	R	Er
ز	Zai	Z	Zet

س	Sīn	S	Es
ش	Syīn	Sy	es dan ye
ص	Ṣād	Ṣ	es titik di bawah
ض	Ḍād	Ḍ	de titik di bawah
ط	Ṭā'	Ṭ	te titik di bawah
ظ	Zā'	Z	zet titik di bawah
ع	'Ain	...'	koma terbalik (di atas)
غ	Gayn	G	Ge
ف	Fā'	F	Ef
ق	Qāf	Q	Qi
ك	Kāf	K	Ka
ل	Lām	L	El
م	Mīm	M	Em
ن	Nūn	N	En
و	Waw	W	We
ه	Hā'	H	Ha
ء	Hamzah	...'	Apostrof
ي	Yā	Y	Ye

B. Konsonan rangkap karena syaddah ditulis rangkap:

تَعَوِّدِينَ عَدَّة	Ditulis Ditulis	muta‘aqqidīn ‘iddah
------------------------	--------------------	------------------------

C. Tā' marbutah di akhir kata.

1. Bila dimatikan, ditulis h:

هبة جزية	Ditulis Ditulis	hibah jizyah
-------------	--------------------	-----------------

(ketentuan ini tidak diperlukan terhadap kata-kata Arab yang sudah terserap ke dalam bahasa Indonesia seperti zakat, shalat dan sebagainya, kecuali dikehendaki lafal aslinya).

2. Bila dihidupkan karena berangkaian dengan kata lain, ditulis t:

نعمة الله زكاة الفطر	Ditulis Ditulis	ni'matullāh zakātul-fitri
-------------------------	--------------------	------------------------------

D. Vokal Pendek

ضَرَبَ	Fathah	Ditulis Ditulis	a daraba
فَهِمَ	Kasrah	Ditulis Ditulis	i fahima
كُتِبَ	Dammah	Ditulis Ditulis	u kutiba

E. Vokal Panjang:

1	fathah + alif جاهلية	Ditulis Ditulis	â jāhiliyyah
2	fathah + alifmaqṣūr يسعي	Ditulis Ditulis	ā yas'ā
3	kasrah + yamati مجيد	Ditulis Ditulis	ī majīd
4	dammah + waumati فروض	Ditulis Ditulis	ū furūd

F. Vokal Rangkap:

1	fathah + yāmati بينكم	Ditulis Ditulis	ai bainakum
2	fathah + waumati قول	Ditulis Ditulis	au qaul

G. Vokal-vokal pendek yang berurutan dalam satu kata, dipisahkan dengan apostrof.

انتم	Ditulis	a'antum
اعدت	Ditulis	u'iddat
لئن شكرتم	Ditulis	la'insyakartum

H. Kata Sandang Alif + Lām

1. Bila diikuti huruf qamariyah ditulis al-

القرآن	Ditulis	Al-Qur'ān
القياس	Ditulis	Al-Qiyās

2. Bila diikuti huruf syamsiyyah, ditulis dengan menggandengkan huruf syamsiyyah yang mengikutinya serta menghilangkan huruf l-nya

الشمس	Ditulis	Asy-Syams
السماء	Ditulis	As-Samā'

I. Penulisan kata-kata dalam rangkaian kalimat

Ditulis menurut penulisannya

ذوي أفرود	Ditulis	Żawi al-Furūd
اهل السنة	Ditulis	Ahl as-Sunnah

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
ABSTRAK	ii
HALAMAN PERSETUJUAN	iii
SURAT PERNYATAAN	v
HALAMAN PENGESAHAN	vi
PERSEMBAHAN	vii
MOTTO	viii
KATA PENGANTAR	ix
PEDOMAN TRANSLITERASI ARAB-LATIN	xii
DAFTAR ISI	xvii
DAFTAR TABEL	xx
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Pokok Masalah	8
C. Tujuan dan Kegunaan Penelitian	9
D. Sistematika Pembahasan	10
BAB II LANDASAN TEORI	13
A. Telaah Pustaka	13
B. Kerangka Teoritik	19
1. Teori Agency	19
2. Definisi <i>Good Corporate Governance</i>	24

3. Prinsip-prinsip <i>Good Corporate Governance</i>	26
4. <i>Good Corporate Governance</i> pada Bank Umum Konvensional ...	29
5. <i>Good Corporate Governance</i> pada Bank Syariah	30
6. <i>Good Corporate Governance</i> dalam islam.....	33
7. Bank	37
8. Bank Syariah.....	38
9. Perbedaan Bank Konvensional dan Bank Syariah.....	39
10. Kinerja Keuangan	41
11. Evaluasi Kinerja Keuangan Perbankan.....	42
C. Kerangka Pemikiran	45
D. Pengembangan Hipotesis	47
E. Gambaran umum Bank Mandiri dan Bank Syariah Mandiri	53
BAB III METODE PENELITIAN	56
A. Jenis dan Sifat Penelitian	56
B. Populasi dan Sampel	56
C. Teknik Pengumpulan Data dan Sumber Data	57
D. Drefinisi Operasional Variabel	57
E. Teknik Analisis Data	59
BAB IV ANALISA DAN PEMBAHASAN	62
A. Analisis Statistik Deskriptif	62
B. Uji Hipotesis	65
1. Uji <i>Paired Sample T-test</i>	65
C. Pembahasan	74

BAB V PENUTUP	81
A. Kesimpulan	81
B. Saran	82
DAFTAR PUSTAKA	83
LAMPIRAN	

DAFTAR TABEL

1. Tabel 2.1 Tabel Perbedaan Bank Konvensional dan Bank Syariah	40
2. Tabel 4.1 Hasil Analisis Statistik Deskriptif Bank Mandiri	63
3. Tabel 4.2 Hasil Analisis Statistik Deskriptif Bank Syariah Mandiri	64
4. Tabel 4.3 Hasil Uji Normalitas Bank Mandiri	65
5. Tabel 4.4 Hasil Uji Normalitas Bank Syariah Mandiri	66
6. Tabel 4.5 Hasil uji <i>paired sample statistics</i> pada Bank Mandiri sebelum dan sesudah penerapan GCG	67
7. Tabel 4.6 Hasil uji <i>paired sample correlations</i> pada Bank Mandiri sebelum dan sesudah penerapan GCG	68
8. Tabel 4.7 Hasil uji <i>paired sample t-test</i> pada Bank Mandiri sebelum dan sesudah penerapan GCG.....	69
9. Tabel 4.8 Hasil uji <i>paired sample statistics</i> pada Bank Syariah Mandiri sebelum dan sesudah penerapan GCG	71
10. Tabel 4.9 Hasil uji <i>paired sample correlations</i> pada Bank Syariah Mandiri sebelum dan sesudah penerapan GCG	72
11. Tabel 4.10 Hasil uji <i>paired sample t-test</i> pada Bank Syariah Mandiri sebelum dan sesudah penerapan GCG	73

BAB I

PENDAHULUAN

A. Latar Belakang

Bank merupakan lembaga keuangan yang mempunyai peranan penting dalam suatu negara, khususnya dalam bidang perekonomian. Maka dari itu bank harus berjalan secara efisien pada skala makro maupun mikro. Peranan penting bank dalam perekonomian suatu negara yaitu sebagai lembaga intermediasi yang berperan dalam penyaluran dana masyarakat untuk membiayai kegiatan investasi dan memberikan fasilitas pelayanan dalam lalu lintas pembayaran, selain kedua fungsi tersebut bank juga berfungsi sebagai pentransmisi kebijakan moneter yang dilakukan oleh bank central.¹

Perusahaan perbankan sebagai organisasi *profit oriented* mempunyai tujuan untuk memaksimalkan keuntungan yang ingin dicapai.² Maka dari itu pihak manajemen dituntut untuk mengantisipasi kondisi seperti ini dengan selalu mengintrospeksi kondisi perusahaan terutama dari segi finansialnya, karena hal tersebut memegang kunci baik buruknya suatu perusahaan. Selain itu peningkatan kuantitas serta kualitas kinerja perusahaan juga diperlukan untuk mencapai keuntungan yang maksimal.

¹ Arie Firmansyah Saragih, "Analisis Kinerja Keuangan Antara Bank Syariah dengan Bank Konvensional," *Jurnal Akuntansiku*, Vol. 1:1 (2013), hlm.1.

² Evida Anugrahani, "Analisis Du Pont System Dalam Mengukur Kinerja Keuangan Perusahaan (Studi Pada PT. Aqua Golden Mississippi Tbk, Pt. Mayora Indah Tbk, Pt. Ultra Jaya Milk Tbk)," *Skripsi Universitas Muhammadiyah Malang* (2007), hlm. 1.

Pentingnya penilaian kinerja perusahaan dengan melakukan analisis terhadap laporan keuangan perusahaan telah memacu pemikiran para pemimpin perusahaan, bahwa mengelola suatu perusahaan dalam abad informasi dengan sistem ekonomi yang bebas dan terbuka menjadi lebih kompleks. Semakin kompleksnya aktivitas pengelolaan perusahaan maka akan meningkatkan kebutuhan praktek tata kelola perusahaan (*corporate governance*) untuk memastikan bahwa manajemen berjalan dengan baik. Dengan memberikan prioritas terhadap perbaikan penerapan *corporate governance*, perusahaan dapat mengarah kepada peningkatan kinerja. Perusahaan yang dikelola dengan baik akan menumbuhkan keyakinan pelanggan dan memperoleh kepercayaan dari pasar.

Kinerja keuangan suatu perusahaan dapat diukur dengan menganalisa laporan keuangannya. Kinerja keuangan suatu perusahaan sangat bergantung dari operasional perusahaan itu sendiri. Maka semakin baik operasional perusahaan makin baik pula kinerja keuangan perusahaan yang tercermin dalam dalam laporan keuangan.

Namun pada kenyataannya pengelolaan ekonomi dan sektor usaha saat ini kurang efisien serta sistem perbankan yang rapuh, yang mengakibatkan kondisi perekonomian di Indonesia saat ini masih serba tak menentu. Sehingga risiko suatu perbankan dalam mengalami kesulitan keuangan menjadi semakin tinggi. Dalam menanggapi kondisi tersebut, Bank Indonesia memberi perhatian lebih dalam tata kelola perbankan Indonesia, untuk mencapai suatu sistem perbankan yang sehat, kuat dan

efisien guna menciptakan kestabilan sistem keuangan dalam rangka membantu mendorong pertumbuhan ekonomi nasional. Hal ini terlihat dari pembenahan fundamental dalam Perbankan Indonesia melalui Arsitektur Perbankan Indonesia (API) pada tahun 2004.

Arsitektur Perbankan Indonesia atau API merupakan suatu kerangka dasar sistem perbankan Indonesia yang bersifat menyeluruh dan memberikan arah, bentuk, dan tatanan industri perbankan untuk rentang waktu lima sampai sepuluh tahun ke depan. Arsitektur Perbankan Indonesia (API) memiliki enam pilar, salah satunya adalah menciptakan *good corporate governance* (GCG) yang terletak pada pilar keempat yang bertujuan memperkuat kondisi internal perbankan nasional. *Good corporate governance* merupakan seperangkat sistem yang mengatur dan mengendalikan perusahaan untuk menciptakan nilai tambah bagi para pemangku kepentingan.³

Corporate governance merupakan konsep yang diajukan demi peningkatan kinerja perusahaan melalui *supervise* dan *monitoring* kinerja manajemen dan menjamin akuntabilitas manajemen terhadap *stakeholder* dengan mendasarkan pada kerangka peraturan. Konsep *corporate governance* diajukan demi tercapainya pengelolaan perusahaan yang lebih transparan bagi semua pengguna laporan keuangan perusahaan.⁴ Bila konsep ini diterapkan dengan baik maka diharapkan pertumbuhan ekonomi akan terus menanjak

³ Muh. Arief Effendi, *The Power of Corporate Governance Teori dan Implementasi*, (Jakarta: Salemba Empat, 2009), hlm.2.

⁴ Muhammad Ihwan Umar Zamani, "Kinerja Keuangan Sebelum dan Sesudah Penerapan Good Corporate Governance pada PT. Bank Negara Indonesia Tbk. dengan Rasio ROA, ROE, NPM, dan CAR," *Skripsi Universitas Brawijaya* (2012), hlm. 3.

seiring dengan transparansi pengelolaan perusahaan yang semakin baik dan nantinya menguntungkan banyak pihak. Sistem *corporate governance* memberikan perlindungan efektif bagi pemegang saham dan kreditor sehingga mereka yakin akan memperoleh *return* atas investasinya dengan benar, *corporate governance* juga membantu menciptakan lingkungan kondusif demi terciptanya pertumbuhan yang efisien dan *sustainable* di sektor korporat.

Ada beberapa isu mengenai *corporate governance* yang berkaitan dengan kepemilikan atau kontrol diantaranya adalah studi yang menunjukkan bahwa sangat sedikit ditemukan perusahaan yang tidak dikontrol oleh keluarga, atau oleh sekumpulan tertentu pemegang saham. 67,3% dari perusahaan publik dikontrol oleh keluarga, sedangkan sisanya 6,6% yang hanya dikontrol secara luas.⁵ Studi lain adalah yang dilakukan oleh asian development bank menemukan bahwa di indonesia, secara rata-rata lima pemegang saham terbesar memegang kontrol 57%-65% dari saham-saham perusahaan.⁶ Komisaris pada umumnya tidak efektif dalam menjaga kepentingan-kepentingan para pemegang saham, oleh karena pemegang saham berdasarkan hubungan keluarga mempunyai posisi yang dominan. Dengan struktur pemilikan korporasi yang demikian telah menghambat diberlakukannya sistem hukum yang efisien dan *fair*.

Isu selanjutnya yang terkait dengan GCG adalah krisis moneter yang terjadi pada pertengahan tahun 1997 yang terjadi ASEAN berdampak

⁵Adrian Sutedi, *Good Corporate Governance*, (Jakarta: Sinar Grafika, 2011), hlm. 5.

⁶ *Ibid.*, hlm. 6.

cukup besar di Indonesia. Pengaruh dari krisis ini pertama kali dirasakan pada sektor keuangan, jasa, dan sektor riil. Perusahaan manufaktur yang *go public* di pasar modal merupakan pihak yang pertama kali merasakan dampak krisis moneter. Pada pertengahan tahun 2008, krisis perekonomian dunia yang terjadi di Amerika berdampak pada kondisi ekonomi Indonesia. Hal ini terjadi diperkirakan karena beberapa negara yang dilanda krisis ini memiliki kinerja yang buruk dan rendahnya daya saing perusahaan – perusahaan di negara tersebut serta lemahnya regulasi dan sistem operasi pasar keuangan, baik pasar uang maupun pasar modal. Hal tersebut terjadi dikarenakan lemahnya penerapan *corporate governance* di Indonesia.⁷

Adanya krisis moneter menyebabkan beberapa bank konvensional mengalami krisis yang cukup parah bahkan banyak bank konvensional yang dilikuidasi, namun berbeda halnya dengan bank syariah yang mampu bertahan ditengah krisis yang melanda. Hal ini disebabkan karena sistem bagi hasil yang diterapkan oleh bank syariah sehingga bank syariah relatif mempertahankan kinerjanya dan tidak hanyut oleh suku bunga simpanan yang melonjak sehingga bebann operasional lebih rendah dari bank konvensional.⁸ Dan sejak saat itu perbankan syariah mulai berkembang tumbuh secara pesat.

⁷ Leni Nur Pratiwi, “Analisis Pengaruh Corporate Governance Terhadap Kinerja Perbankan Konvensional di Indonesia,” *Skripsi Universitas Diponegoro* (2012), hlm. 1.

⁸ Widya wahyuningsih, “Analisis Perbandingan Kinerja Keuangan Bank Umum Syariah Dengan Bank Umum Konvensional,” *Skripsi Universitas Hasanudin* (2012), hlm. 18.

Untuk mengatasi krisis akibat lemahnya tata kelola bank, Bank Indonesia mengeluarkan berupa pedoman *good corporate governance* perbankan Indonesia yang dikeluarkan oleh Komite Nasional Kebijakan *Corporate Governance* pada Januari 2004, surat edaran Bank Indonesia perihal pelaksanaan *good corporate governance* bagi Bank Umum No. 9/12/DPNP tanggal 30 Mei 2007 yang menetapkan peraturan Bank Indonesia Nomor 8/4/PBI/2008 tanggal 30 Januari 2006 tentang pelaksanaan *good corporate governance* bagi bank umum dan peraturan Bank Indonesia Nomor 8/14/PBI/2006 tanggal 5 Oktober 2006 tentang perubahan atas peraturan Bank Indonesia tentang pelaksanaan *good corporate governance* bagi Bank Umum. Serta peraturan Bank Indonesia Nomor 11/33/PBI/2009 tanggal 7 Desember 2009 tentang pelaksanaan *good corporate governance* bagi Bank Umum Syariah dan Unit Usaha Syariah.

Dengan adanya Peraturan Perbankan Indonesia (PBI) tersebut diharapkan perbankan syariah menunjukkan tanggung jawabnya kepada publik terkait dengan kegiatan operasional bank syariah yang diharapkan mematuhi ketentuan syariah. Penerapan *good corporate governance* juga merupakan wujud tanggung jawab kepada masyarakat bahwa bank syariah maupun bank konvensional telah dikelola dengan baik, serta profesional dengan meningkatkan nilai pemegang saham tanpa mengabaikan kepentingan *stakeholders* lainnya. Penerapan *good corporate governance* juga diharapkan dapat meningkatkan kinerja keuangan, mengurangi risiko

akibat tindakan pengelolaan yang cenderung menguntungkan sendiri. Menurut Achmad Daniri bahwa esensi dari GCG ini secara ekonomis akan menjaga kelangsungan usaha, baik profitabilitasnya maupun pertumbuhannya.⁹

Keberhasilan penerapan *good corporate governance* dalam suatu perusahaan dapat dilihat melalui pelaporan keuangan yang mencerminkan prestasi kinerja perusahaan. Menurut Helfert Kinerja adalah suatu tampilan keadaan secara utuh atas perusahaan selama waktu tertentu yang merupakan hasil atau prestasi yang dipengaruhi oleh kegiatan operasional dalam memanfaatkan sumber daya yang dimiliki.¹⁰ Prestasi kinerja perusahaan tidak hanya dipengaruhi oleh operasionalnya, tapi juga aspek keuangan, pemasaran, penghimpunan, dan penyaluran dana, teknologi maupun sumber daya manusia.

Keberhasilan penerapan GCG pada perbankan juga dapat dilihat dari Kinerja keuangannya. Kinerja keuangan tersebut diketahui dengan analisis rasio. Analisis rasio biasanya terdiri dari rasio likuiditas, rentabilitas, solvabilitas, efisiensi, dan kualitas aset. Analisis rasio ini merupakan teknis analisis untuk mengetahui hubungan antara pos-pos tertentu dalam neraca maupun laporan rugi laba bank secara individual maupun secara bersama-sama.

⁹ Cahyani Nuswandari, "Pengaruh Corporate Governance Perception Index Terhadap Kinerja Perusahaan Pada Perusahaan Yang Terdaftar di Bursa Efek Indonesia," *Jurnal Bisnis dan Ekonomi (JBE)*, Vol. 2:16 (September 2009), hlm. 74.

¹⁰ *Ibid.*, hlm. 74.

Ada beberapa penelitian yang pernah dilakukan sebelumnya yang berkaitan dengan *good corporate governance*. Diantaranya adalah penelitian yang dilakukan oleh Muhammad Ihwan peneliti membandingkan kinerja keuangan sebelum dan sesudah penerapan GCG pada perusahaan perbankan. dalam penelitian yang dilakukan oleh Muhammad ihwan obyeknya pada PT. BNI, dan rasio yang digunakan adalah ROA, ROE, NPM, CAR. penelitian tersebut menunjukkan bahwa terdapat perbedaan kondisi kinerja keuangan setelah diterapkan mekanisme *good corporate governance* (GCG).

Dari uraian latar belakang di atas maka peneliti ingin mengetahui perbandingan kinerja keuangan sesudah dan sebelum penerapan *good corporate governance* pada perbankan syariah dan konvensional.

B. Pokok Masalah

Berdasarkan uraian singkat di atas, maka perlu pembahasan yang lebih khusus dalam penelitian ini. Maka dari itu penyusun merumuskan beberapa masalah sebagai berikut:

1. Apakah ada perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank syariah dilihat dari profitabilitas yang dihitung dengan ROA?
2. Apakah ada perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank syariah dilihat dari rasio likuiditas yang dihitung dengan FDR?

3. Apakah ada perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank syariah dilihat dari rasio solvabilitas yang dihitung dengan CAR?
4. Apakah ada perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank konvensional dilihat dari profitabilitas yang dihitung dengan ROA?
5. Apakah ada perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank konvensional dilihat dari rasio likuiditas yang dihitung dengan LDR?
6. Apakah ada perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank konvensional dilihat dari rasio solvabilitas yang dihitung dengan CAR?

C. Tujuan Penelitian dan Kegunaan Penelitian

1. Tujuan Penelitian
 - a. Untuk menjelaskan perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank syariah dilihat dari rasio profitabilitas.
 - b. Untuk menjelaskan perbedaan perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank syariah dilihat dari rasio likuiditas.
 - c. Untuk menjelaskan perbedaan perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank syariah dilihat dari rasio solvabilitas.

- d. Untuk menjelaskan perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank konvensional dilihat dari rasio profitabilitas.
 - e. Untuk menjelaskan perbedaan perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank konvensional dilihat dari rasio likuiditas.
 - f. Untuk menjelaskan perbedaan perbedaan kinerja keuangan sebelum dan sesudah penerapan *good corporate governance* pada bank konvensional dilihat dari rasio solvabilitas.
2. Kegunaan Penelitian
1. Hasil penelitian ini diharapkan dapat membantu manajemen bank syariah dan bank konvensional dalam meningkatkan kinerja dan daya saingnya melalui penerapan *good corporate governance*.
 2. Hasil penelitian ini berguna sebagai bahan pertimbangan dan info bagi peneliti lain yang berkaitan dengan penelitian ini serta menambah wawasan dan kepustakaan bagi pihak-pihak yang berkepentingan.

D. Sistematika Pembahasan

Sebagaimana karya ilmiah yang lain, dalam penyusunan penelitian ini terdapat sistematika pembahasan, yakni:

BAB I PENDAHULUAN

Pembahasan dalam bab satu merupakan pendahuluan dan menjadi kerangka pemikiran yang berisi latar belakang, Pokok masalah, tujuan dan

kegunaan penelitian, metode penelitian, serta sistematika pembahasan penulisan.

BAB II LANDASAN TEORI

Pembahasan dalam bab dua meliputi telaah pustaka, kerangka teoritik, eksplorasi lebih mendasar terhadap teori-teori yang mendukung pembahasan masalah yang meliputi teori *agency*, pengertian *good corporate governance*, prinsip-prinsip *good corporate governance*, *good corporate governance* bank konvensional dan bank syariah, pengertian bank dan bank syariah, perbedaan bank syariah dan bank konvensional, kinerja keuangan, evaluasi kinerja keuangan perbankan, penjelasan rasio-rasio yang digunakan dalam penelitian ini, dan hipotesis.

BAB III METODE PENELITIAN

Pembahasan dalam bab tiga menguraikan tentang metode penelitian yang digunakan berdasarkan tujuan dan sifatnya. Variabel penelitian dan definisi operasional, populasi dan sampel, jenis dan sumber data, metode pengumpulan data serta metode analisis yang digunakan.

BAB IV ANALISA DATA DAN PEMBAHASAN

Pembahasan bab empat merupakan analisis terhadap data yang tersedia, perangkat penelitian yang digunakan untuk memperoleh gambaran serta hasil dari masalah yang diteliti. dan interpretasi hasil dari perhitungan.

BAB V PENUTUP

Pembahasan bab lima mengenai kesimpulan yaitu jawaban dari pokok permasalahan, keterbatasan penyusun dalam melakukan penelitian, serta saran yang membangun bagi bank dan merupakan akhir dari skripsi ini.

BAB V

PENUTUP

A. KESIMPULAN

Berdasarkan hasil analisis data, pengujian hipotesis, dan pembahasan maka dapat diambil kesimpulan sebagai berikut:

1. Hasil uji *paired samples t-test* pada Bank Mandiri sebelum dan sesudah penerapan GCG menunjukkan terdapat perbedaan kinerja keuangan dilihat dari rasio profitabilitasnya yang diproksikan dengan ROA, hal ini ditunjukkan dengan nilai signifikansi 0,038. Pada rasio likuiditas yang diproksikan dengan LDR juga menunjukkan adanya perbedaan dalam kinerja keuangannya, hal ini ditunjukkan dengan nilai signifikansi sebesar 0,002. Sedangkan pada rasio solvabilitas yang diproksikan dengan CAR tidak menunjukkan adanya perbedaan dalam kinerja keuangannya, hal ini ditunjukkan dengan nilai signifikansi sebesar 0,752.
2. Hasil uji *paired samples t-test* pada Bank Syariah Mandiri sebelum dan sesudah penerapan GCG menunjukkan tidak terdapat perbedaan kinerja keuangan dilihat dari rasio profitabilitasnya yang diproksikan dengan ROA, hal ini ditunjukkan dengan nilai signifikansi 0,274. Sedangkan pada rasio likuiditas yang diproksikan dengan FDR menunjukkan adanya perbedaan dalam kinerja keuangannya, hal ini ditunjukkan dengan nilai signifikansi sebesar 0,022. Pada rasio solvabilitas yang diproksikan dengan CAR juga menunjukkan adanya

perbedaan dalam kinerja keuangannya, hal ini ditunjukkan dengan nilai signifikansi sebesar 0,001.

B. SARAN

1. Bagi Bank Mandiri ataupun Bank Mandiri Syariah diharapkan lebih meningkatkan komitmen dalam penerapan prinsip-prinsip Good Corporate Governance, sehingga implementasi Good Corporate Governance (GCG) tidak hanya sebagai kewajiban yang harus dijalankan bagi Bank Mandiri dan Bank Mandiri Syariah. Akan tetapi, penerapan prinsip Good Corporate Governance ini dapat dijadikan sebagai suatu kebutuhan yang harus dipenuhi oleh kedua bank tersebut guna meningkatkan kinerja perusahaan.
2. Keterbatasan dalam penelitian ini hanya menggunakan 2 tahun pengamatan, dua sampel perbankan dan 3 variabel. Maka dari itu bagi peneliti selanjutnya diharapkan untuk menambah tahun pengamatan dan menggunakan obyek perbankan lebih banyak lagi, baik bank konvensional, syariah, maupun bank asing, menambah variabel seperti BOPO, ROE, serta memperkuat teori.

DAFTAR PUSTAKA

Alquran

Deprtemen Agama, *Al-Quran dan Terjemahannya 30 Juz*, Bandung: CV. Penerbit Diponegoro, 2008.

Literatur Buku

Arief Effendi, Muhammad, *The Power of Corporate Governance Teori dan Implementasi*. Jakarta: Salemba Empat, 2009.

Hanafi, Mamduh dan Abdul Halim, *Anlisis Laporan Keuangan*, Yogyakarta: Ekonisia, 2004.

Irianto, Agus, *Statistik Konsep Dasar dan Aplikasinya*, Jakarta: Kencana, 2009.

Kasmir, *Analisis Laporan Keuangan*, Jakarta: Rajawali Pers, 2010.

-----, *Dasar-Dasar Perbankan*, Jakarta: PT.Rajagrafindo Persada, 2005.

-----, *Penganatar Manajemen Keuangan*, Jakarta: Kencana, 2010.

Kuncoro, Mudrajad, *Metode Riset Untuk Bisnis Dan Ekonomi*, Jakarta: Penerbit Erlangga, 2003.

Muhammad, *Metode Penelitian Ekonomi Islam Pendekatan Kuantitatif*, Jakarta: Rajawali Pers, 2008.

Priyanto, Duwi, *5 Jam Belajar Olah Data dengan SPSS 17*, Yogyakarta: Andi, 2009.

Sartono , Agus, *Manajemen Keuangan Teori dan Aplikasi*, Yogyakarta: BPF, 2010.

Sudarsono, Heri, *Bank dan Lembaga Keuangan Syariah Deskripsi dan Ilustrasi*, edisi 3, Yogyakarta: Kampus Fakultas Ekonomi Universitas Islam Indonesia, 2008.

Sumanji, *Kamus Besar Ekonomi Lengkap*, Yogyakarta: UII Press, 2006.

Sutedi, Adrian, *Good Corporate Governance*, Jakarta: Sinar Grafika , 2011.

Sutedi, Adrian, *Prinsip Keterbukaan dalam Pasar Modal dan Retrukturisasi Perusahaan dan GCG*, Jakarta: BP. Cipta Jaya, 2006.

Syafi'i Antonio, Muhammad, *Bank Syariah dari Praktik ke Teori*, Jakarta: Gema Insani, 2001.

Jurnal dan Skripsi

Agnesia, Siska, *Analisis Perbandingan Kinerja Keuangan Perbankan (Rasio Market Measure) Sebelum dan Sesudah Penerapan Good Governance*, Skripsi Universitas Gunadarma, 2009.

Evida Anugrahani, *Analisis Du Pont System Dalam Mengukur Kinerja Keuangan Perusahaan (Studi Pada PT. Aqua Golden Mississippi Tbk, Pt. Mayora Indah Tbk, Pt. Ultra Jaya Milk Tbk)*, Skripsi Universitas Muhammadiyah Malang, 2007.

Faisol, Ahmad, *Analisis Kinerja Keuangan Bank Pada PT. Bank Muamalat Indonesia Tbk,* "Jurnal Bisnis dan Manajemen", Vol. 3:2 (Januari 2007).

Kaihatu, Thomas S, *Good Corporate Governance dan Penerapannya di Indonesia*, "Jurnal Manajemen dan Kewirausahaan", Vol. 8 No. 1 (Maret 2006).

Karimah, Aimmatul, *Analisis Perbandingan Kinerja Keuangan Perbankan Sebelum dan Sesudah Penerapan Good Corporate Governance (GCG) (Studi Kasus pada Bank Syariah Mandiri)*, Skripsi UIN Sunan Kalijaga, 2012.

Nur Pratiwi, Leni. *Analisis Pengaruh Corporate Governance Terhadap Kinerja Perbankan Konvensional di Indonesia*, Skripsi Universitas Diponegoro, 2012.

Prasetyo, Adhi, *Pengaruh Mekanisme Corporate Governance dan Profitabilitas Perusahaan Terhadap Peringkat Obligasi*, Skripsi Universitas Diponegoro Semarang, 2010.

Saragih, Arie Firmansyah, *Analisis Kinerja Keuangan Antara Bank Syariah dengan Bank Konvensional*, "Jurnal Akuntansiku," Vol. 1:1 (2013).

Sari, Irmala, *Pengaruh Mekanisme Good corporate Governance Terhadap Kinerja Perbankan Nasional*, Skripsi Universitas Diponegoro Semarang, 2010.

Septiputri, Virda Rakhma, *Dampak Corporate Governance Terhadap Profitabilitas Perbankan Syariah Indonesia Tahun 2007-2011*, Skripsi Universitas Diponegoro, 2013.

Wahyuningsih, Widya, *Analisis Perbandingan Kinerja Keuangan Bank Umum Syariah Dengan Bank Umum Konvensional*, Skripsi Universitas Hasanudin, 2012.

Wijayanti, Sri, *Pengaruh Penerapan Corporate Governance Terhadap Kinerja Keuanagn pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2009-2011*, Skripsi Universitas Diponegoro, 2012.

Wiyayani , Dien Amallia, *Pengaruh Pelaksanaan Corporate Governance dan Pengungkapan Sustainability Reporting Terhadap Cresit Ratin*, Skripsi Universitas Diponegoro Semarang. 2010.

Wulandari, Ndaruningpuri, *Pengaruh Indikator Mekanisme Corporate Governance Terhadap Kinerja Perusahaan*, "Jurnal Fokus Ekonomi", Vol.1 No. 2, (Desember 2006)

Zamani, Muhammad Ihwan Umar, *Kinerja Keuangan Sebelum dan Sesudah Penerapan GCG pada PT. Bank Negara Indonesia Tbk. Dengan Rasio ROA, ROE, NPM, dan CAR*, Skripsi Universitas Brawijaya, 2012.

Website

"Peraturan Bank Indonesia Nomor 13/23/PBI/2011 tentang Penerapan Manajemen Risiko bagi Bank Umum Syariah dan Unit Usaha Syariah", http://www.bi.go.id/web/id/Peraturan/Perbankan/pbi_132311.htm, akses pada 16 oktober 2013

www.bankmandiri.ac.id

www.bi.go.id

www.syariahmandiri.ac.id

LAMPIRAN-LAMPIRAN

Lampiran I

Terjemahan Teks Arab

Halaman	Footnote	Terjemahan
32	19 dan diberi-Nya kamu rezeki dari yang baik-baik agar kamu bersyukur. (QS. Al-Anfal: 26)
33	20	Tiap-tiap diri bertanggung jawab atas apa yang telah diperbuatnya. (QS. Al-Muddatstsir : 38)
35	21	Hai orang-orang yang beriman, hendaklah kamu jadi orang-orang yang selalu menegakkan (kebenaran) karena Allah, menjadi saksi dengan adil. Dan janganlah sekali-kali kebencianmu terhadap sesuatu kaum, mendorong kamu untuk berlaku tidak adil. Berlaku adillah, karena adil itu lebih dekat kepada takwa. Dan bertakwalah kepada Allah, sesungguhnya Allah Maha Mengetahui apa yang kamu kerjakan. (QS. Al-maidah: 8)

Lampiran II:

Data Penelitian Siap Olah

Bank Mandiri	Periode	ROA	LDR	CAR
	Maret 2002	2,25	25,17	29,26
	Juni 2002	2,28	26,84	29,84
	September 2002	2,08	31,14	28,56
	Desember 2002	2,27	34,74	23,39
	Maret 2003	3,15	35,89	26,62
	Juni 2003	2,44	35,38	26,41
	September 2003	2,66	39,31	27,89
	Desember 2003	2,78	41,54	27,72
	Bank Mandiri Syariah	Periode	ROA	FDR
Maret 2002		2,39	74,3	60,56
Juni 2002		2,33	84,03	48,86
September 2002		2,95	86,31	43,86
Desember 2002		3,51	74,55	39,29
Maret 2003		3,03	69,31	37,67
Juni 2003		1,76	69,22	30,8
September 2003		1,95	78,29	19,34
Desember 2003		1,34	66,14	20,87

Lampiran III:

OUTPUT SPSS

1. Statistik Deskriptif Bank Mandiri

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
ROA	8	2.08	3.15	2.4887	.35240
LDR	8	25.17	41.54	33.7513	5.70702
CAR	8	23.39	29.84	27.4613	2.02625

2. Statistik Deskriptif Bank Syariah Mandiri

	N	Minimum	Maximum	Mean	Std. Deviation
ROA	8	1.34	3.51	2.4075	.72425
FDR	8	66.14	86.31	75.2688	7.21783
CAR	8	19.34	60.56	37.6563	13.91573
Valid N (listwise)	8				

3. Uji Normalitas Bank Mandiri

One-Sample Kolmogorov-Smirnov Test

		ROA	LDR	CAR
N		8	8	8
Normal Parameters ^{a,b}	Mean	2.4888	33.7513	27.4612
	Std. Deviation	.35240	5.70702	2.02625
Most Extreme Differences	Absolute	.223	.194	.177
	Positive	.223	.137	.120
	Negative	-.124	-.194	-.177
Kolmogorov-Smirnov Z		.631	.548	.500
Asymp. Sig. (2-tailed)		.820	.925	.964

a. Test distribution is Normal.

b. Calculated from data.

4. Uji Normalitas Bank Syariah Mandiri

One-Sample Kolmogorov-Smirnov Test

		ROA	FDR	CAR
N		8	8	8
Normal Parameters ^{a,b}	Mean	2.4075	75.2688	37.6563
	Std. Deviation	.72425	7.21783	13.91573
Most Extreme Differences	Absolute	.148	.170	.136
	Positive	.135	.170	.136
	Negative	-.148	-.138	-.125
Kolmogorov-Smirnov Z		.419	.482	.385
Asymp. Sig. (2-tailed)		.995	.974	.998

a. Test distribution is Normal.

b. Calculated from data.

5. Uji Paired Sample Statistik BSM

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	ROA_SBLM	2.7950	4	.55242	.27621
	ROA_SDH	2.0200	4	.71995	.35998
Pair 2	FDR_SBLM	79.7975	4	6.27390	3.13695
	FDR_SDH	70.7400	4	5.24461	2.62230
Pair 3	CAR_SBLM	48.1425	4	9.15452	4.57726
	CAR_SDH	27.1700	4	8.64920	4.32460

6. Uji Paired Sample Correlation BSM

		N	Correlation	Sig.
Pair 1	ROA_SBLM & ROA_SDH	4	-.658	.342
Pair 2	FDR_SBLM & FDR_SDH	4	.757	.243
Pair 3	CAR_SBLM & CAR_SDH	4	.936	.064

7. Uji Paired sample T-test BSM

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)
				95% Confidence Interval of the Difference				
	Mean	Std. Deviation	Std. Error Mean	Lower	Upper			
ROA_SBLM - ROA_SDH	.77500	1.16059	.58029	-1.07176	2.62176	1.336	3	.274
FDR_SBLM - FDR_SDH	9.05750	4.12842	2.06421	2.48827	15.62673	4.388	3	.022
CAR_SBLM - CAR_SDH	20.97250	3.22798	1.61399	15.83607	26.10893	12.994	3	.001

8. Uji Paired Sample Statistic Bank Mandiri

Paired Samples Statistics

		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	ROA_SBLM	2.2200	4	.09416	.04708
	ROA_SDH	2.7575	4	.29714	.14857
Pair 2	LDR_SBLM	29.4725	4	4.31929	2.15964
	LDR_SDH	38.0300	4	2.91894	1.45947
Pair 3	CAR_SBLM	27.7625	4	2.96160	1.48080
	CAR_SDH	27.1600	4	.75291	.37645

9. Uji Paired Sample Correlation Bank Mandiri

Paired Samples Correlations

	N	Correlation	Sig.
Pair 1 ROA_SBLM & ROA_SDH	4	.089	.911
Pair 2 LDR_SBLM & LDR_SDH	4	.973	.027
Pair 3 CAR_SBLM & CAR_SDH	4	-.633	.367

10. Uji Paired Sample T-test Bank Mandiri

Paired Samples Test

		Paired Differences					t	df	Sig. (2-tailed)
					95% Confidence Interval of the Difference				
		Mean	Std. Deviation	Std. Error Mean	Lower	Upper			
Pair 1	ROA_SBLM - ROA_SDH	-.53750	.30358	.15179	-1.02056	-.05444	-3.541	3	.038
Pair 2	LDR_SBLM - LDR_SDH	-8.55750	1.62436	.81218	-11.14223	-5.97277	-10.536	3	.002
Pair 3	CAR_SBLM - CAR_SDH	.60250	3.48713	1.74357	-4.94631	6.15131	.346	3	.752

Lampiran IV:

CURICULUM VITAE

Nama : Solikhah

TTL : Magelang, 01 Desember 1990

Jenis Kelamin : Perempuan

Alamat Asal : Dukuhan, Gunungpring, Muntilan, Magelang, Jawa Tengah

Alamat Jogja : Jl. Bimasakti No.39 Demangan Kidul, Yogyakarta

CP/Email : 085643752549/ iadsolikhah@rocketmail.com

Nama Orang Tua

Ayah : H. Muhlis

Ibu : Hj. Sukayati

Riwayat Pendidikan

1997-2003 : MI. Ma'arif Gunungpring

2003-2006 : MTs. Ma'arif 2 Muntilan

2006-2009 : SMAN 1 Muntilan

2009-2013 : UIN Sunan Kalijaga Yogyakarta (Prodi Keuangan Islam)