
PENGARUH TINGKAT KESEHATAN BANK TERHADAP KINERJA

KEUANGAN BANK UMUM SYARIAH TAHUN 2011-2013 (DENGAN

PENDEKATAN METODE RISK BASED BANK RATING)

SKRIPSI

DIAJUKAN KEPADA FAKULTAS SYARI’AH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

UNTUK MEMENUHI SEBAGIAN SYARAT-SYARAT MEMPEROLEH

GELAR SARJANA STRATA SATU DALAM ILMU EKONOMI ISLAM

Oleh :

GURUH PANJI HARDIAN

10390132

PEMBIMBING :

DIAN NURIYAH SOLISSA., SHI.M.Si

M. YAZID AFANDI., S.Ag.M.Ag

PROGRAM STUDI KEUANGAN ISLAM

FAKULTAS SYARI’AH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

.ffi Uoit"rsitas Islam Negeri Sunan Katijaga
csfS

FM.UINSK.BM-05-03/RO

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Sdr. Guruh Panji Hardian
Lamp : I

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

rnengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi
Saudara:

Nama
NIM

: Guruh Panji Hardian
:10390132

Judul Skripsi : Pengaruh Tingkat kesehatan Bank Terhadap Kineda

Keuangan Bank Umum Syariah Tahun 2011:2A13
(Dengan Pendekatan Metode Risk Based Bank Rating\

Sudah dapat diajukan kernbali kepada Fakultas Syari'ah dan Hukurr
Jurusan/Program Studi Keuangan Islam UIN Sunan Kalijaga Yogyakarta sebagai

salah satu syarat untuk memperoleh gelar Sarjana Strata Satu dalam Ilmu
Ekonomi Islam.

Dengan ini karni mengharap agar skripsi saudara tersebut di atas dapat

segera dimunaqasyahkan. Atas perhatiannya kami ucapkan terima kasih.

f4/as s al amu' alail{um lltr. Wh.

Yogyakarta, 2 I Dzulhij-iah I 435 H
2lSeptember 2014M

Dian

lil

NIP. 198402162009122 004

Hal : Skripsi
Lamp : II

ffi u"i"rrsitas rslam Negeri sunan Karijaga FM-urNsK-BM-05-03/Ro

SURAT PERSETUJUAN SKRIPSI

Sdr. Guruh Panji Hardian

Kepada
Yth. Dekan Fakultas Syari'ah dan Hukum
UIN Sunan Kalijaga yogyakarta
Di Yogyakarta

Assalamu' al aikum ll/r. W.

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

Nama : Guruh panji Hardian
NIM : tO39Ot32
Judul Skripsi : pengaruh Tingkat kesehatan Bank Terhadap Kinerja

Keuangan Bank Urnum Syariah Tahun 20ll:2013
(Dengan Pendekatan Metode Risk Based Bank Rating)

sudah dapat diajukan kembali kepada Fakultas Syari,ah dan Hukum
Jurusan/Program Studi Keuangan Islam UIN Sunan Kalijaga yogyakarta sebagai
salah satu syarat untuk memperoleh gelar Sarjana Strata Satu dalam Ilmu
Ekonomi Islam.

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

Was s al amu' a laiku m Wr. LTb.

Yo gyakart a, 2 lD zulhijj ah I 43 5H
2l September 2014i|l{

M. Yazid Afandi M.Ag
NrP. 19720913 2003121 001

/

IV

lw#p,

L)ifl
Universitas Islam Negeri Sunan Kalijaga FM-UINSK-BM-05-03/RO

PENGESAHAN SKRIPSI
Nomor : UIN.02/K.KUI-SKR/PP.009/200 12015

Skripsi/tugas akhir dengan judul:

Pengaruh Tingkat Kesehatan Bank Terhadap Kinerja Keuangan Bank
Umum Syariah Tahun 20ll-2013 (Dengan Pendekatan Metode Risk Based

Bank Rating)
Yang dipersiapkan dan disusun oleh :

Narna
NIM
Telah dimunaqasyahkan pada: 28 Januari 2015
Nilai : A-

dan dinyatakan telah diterima oleh Fakultas Syari'ah dan Hukum UIN Sunan

i(alijaga Yogyakarta.

TIM

NrP. 19740911 199903 2 001

: Guruh Panji Hardian
:10390132

MUNAQASYAH:

I(etua Sidang

00912 2 004
ti
2

Penguji I

NIP. 197 2 200212 | 003

Penguji II

S un ars ih'. S F/..tlt. S i

Yogyakarla, 3 Februari 2015
Kalijaga Yogyakarta

i'ah dan Hukum

NrP. 197112A7 199503 1 002

SURAT PERIIYATAAN

Assalsmu' alaikum Warahmatullahi Wabarakatuh

Saya yang bertanda tangan di bawahini:

Nama

NIM

Fakultas-Prodi

: Guruh Panji Hardian

: fi390132

: Syariah dan Hukum - Keuangan Islam

Menyatakan bahwa skripsi yang berjudul "Pengaruh Tingkat Kesehatan Bank

Terhadap Kinerja Keuangan Bank Umum Syariah Tahun 20ll'2013 @engan
Pendekatan Metode Risk Based Bank Rating)'adalah benar-benar merupakan hasil

karya penyusun sendiri, bukan duplikasi ataupun saduran dari karya orang lain

kecuali pada bagian yang telah dirujuk dan disebut dalam footnote atau daftar

pustaka. Apabila di lain waktu terbukti adarryapenyimpangan dalam karya ini, maka

tanggung jawab sepenuhnya ada pada penyusun.

Demikian surat pemyataan ini saya buat agar dapat dimaklumi.

Wassalamu' alaikum Warahmatullahi Wabarakatuhu

Yogyakarta, 20 Septemb er 2014

VI

ii

Abstrak

Kinerja keuangan merupakan gambaran tentang setiap hasil ekonomi

yang mampu diraih oleh perusahaan atau perbankan pada periode tertentu

melalui aktivitas-aktivitas perusahaan untuk menghasilkan keuntungan secara

efektif dan efisien, yang dapat diukur perkembangannya dengan analisis

terhadap data-data keuangan yang tercermin dalam laporan keuangan.

Mengingat banyaknya faktor yang berpengaruh terhadap kinerja keuangan

perbankan maka penelitian ini akan meneliti pengaruh tingkat kesehatan bank

terhadap kinerja keuangan pada Bank Umum Syariah. Tujuan penelitian ini

adalah untuk mengetahui dan menguji pengaruh antara tingkat kesehatan

bank yang diukur dengan variabel Profil Risiko, GCG, NOM, dan CAR

terhadap kinerja keuangan perbankan yang diukur dengan ROA. Metode

pendekatan yang dipakai adalah RBBR (Risk Based Bank Ratting), sesuai

dengan Peraturan Bank Indonesia 13/24/DPNP/2011.

Populasi yang digunakan dalam penelitian ini adalah semua Bank

Umum Syariah di Indonesia. Sampel yang digunakan adalah 11 BUS atau

semau bank dalam populasi menjadi sampel, dan teknik pengambilan sampel

digunakan adalah purposive sampling. Analisis data menggunakan alat

analisis uji regresi berganda yang didahului dengan uji asumsi klasik yang

terdiri dari uji normalitas, uji multikolinearitas, uji autokorelasi dan uji

heteroskedastisitas. Pengujian hipotesa dilakukan dengan menggunakan uji F

dan uji t.

Hasil analisis data atau hasil regresi menunjukkan bahwa secara

simultan Profil Risiko, GCG, NOM, dan CAR berpengaruh terhadap kinerja

keuangan (ROA). Sedangkan secara parsial variabel yang berpengaruh

terhadap kinerja keuangan (ROA) adalah NOM, sedangkan variabel Profil

Risiko, GCG, dan NOM secara parsial tidak mempengaruhi kinerja keuangan

(ROA).

Kata Kunci : Kinerja Keuangan, Profil Risiko, GCG, NOM, CAR, ROA,

RBBR

vii

MOTTO

Tak akan pernah ada istilah “IMPOSSIBLE”

Yang sesungguhnya terjadi adalah “I’M POSSIBLE”

viii

HALAMAN PERSEMBAHAN

Dengan mengucap syukur Alhamdulillah kepada Allah SWT, karya ini

kupersembahkan kepada:

Kedua orang tua ku, Ayah dan Ibu yang selaluselalu mencurahkan kasing

sayangnya serta tak henti-hentinya mendukung dan mendo’akan ku . Tak

cukup aku membalas semua pengorbanan yang telah diberikan.

Kakak serta kedua adikku tercinta yang selalu mendo’akan ku.

Saudaraku beserta keluarga besar.

ix

KATA PENGANTAR

 بسم الله الرحمن الرحيم

Dengan menyebut asma Allah Yang Maha Pengasih lagi Maha Penyayang,

puji syukur hanya kepada Allah SWT atas segala hidayah-Nya, sehingga penyusun

dapat menyelesaikan skripsi dengan judul“Pengaruh Tingkat Kesehatan Bank

Terhadap Kinerja Keuangan Bank Umum Syariah Tahun 2011-2013 (Dengan

Pendekatan Metode Risk Based Bank Ratting)”

Shalawat serta salam semoga tetap terlimpah kehadirat junjungan Nabi Besar

Muhammad SAW.Skripsi ini disusun guna memenuhi persyaratan memperoleh gelar

Sarjana Ekonomi Islam pada Universitas Islam Negeri Sunan Kalijaga, Yogyakarta.

Dalam penyusunannya, skripsi ini tidak lepas dari bantuan, petunjuk serta bimbingan

dari berbagai pihak. Oleh karena itu, penyusun merasa perlu untuk menyampaikan

penghargaandan terima kasih kepada:

1. Bapak Prof. Dr. H. Musa Asy’arie, selaku Rektor Universitas Islam Negeri

Sunan KalijagaYogyakarta.

2. Bapak Noorhaidi, M.A., M.Phil., Ph.D., selaku Dekan FakultasSyariah dan

Hukum Univesitas Islam Negeri Sunan Kalijaga Yogyakarta.

3. Bapak H. M. Yazid Afandi, M.Ag. selaku Ketua Program Studi Keuangan

Islam Fakultas Syariah dan Hukum Univesitas Islam Negeri Sunan Kalijaga

Yogyakarta dan juga selaku pembimbing II, yang dengan ikhlas dan sabar

x

pula meluangkan waktunya untuk membimbing dan mengarahkan dalam

penyusunan skripsi ini..

4. Ibu Dian Nuriyah Solissa., SHI.M.Si. selaku pembimbing I, yang dengan

ikhlas dan sabar pula meluangkan waktunya untuk membimbing dan

mengarahkan dalam penyusunan skripsi ini.

5. Seluruh dosen Prodi Keuangan Islam UIN Sunan Kalijaga Yogyakarta yang

ikhlas dalam memberikan ilmunya sehingga penulis dapat menyelesaikan

studinya.

6. Segenap Staf Tata UsahaProdi Keuangan Islam dan staf Tata Usaha Fakultas

Syariah dan Hukum yang memberi kemudahan administratif bagi penyusun

selama masa perkuliahan dan proses penyelesaian skripsi.

7. Ibunda Siti Mulyati dan Bapak Mulyanto atas doa yang selalu dipanjatkan

siang dan malam,perhatian, kasih sayang dan dukungan baik moriil maupun

materiilkepada penulis dalammenyelesaikan skripsi ini.Hasil karya ku yang

sederhana ini untuk Ayah dan Ibu tercinta.

8. Kakak Asta Kelana Saputra serta kedua adikku tercinta Andini Puspaning

Tyas dan Faillasufa Millatina yang telah memberikan doa dan dukungannya

kepada penulis dalam menyelesaikan skripsi ini.

9. Sahabat-sahabat baikku, teman-teman Kelas KUI B dan KUI-C yang selalu

solid yang tidak dapat saya sebutkan satu persatu. Terima kasih atas

bantuannya selama ini, juga untuk kebersamaan yang telah kita lalui bersama.

xi

10. Seluruh teman-teman KUI angkatan 2010 yang banyak membantu, saling

mendoakan dan memotivasi dalam menyelesaikan skripsi ini.

11. Semua pihak yang belum disebutkan namun banyak berjasa dalam

penyusunan skripsi ini.

Kepada semua pihak tersebut, semoga mendapat balasan dan ridho dari

Allah SWT atas segala bantuan, bimbingan, serta doa yang diberikan kepada

penulis.Dalam penyusunan skripsi ini, penulis menyadari bahwa banyak terdapat

keterbatasan kemampuan, pengalaman, dan pengetahuan sehingga skripsi ini masih

jauh dari sempurna. Oleh karena itu, saran dan kritik yang bersifat membangun

sangat penulis harapkan. Akhirnya, besar harapan penulis semoga skripsi ini dapat

memberikan manfaat dan sumbangan bagi kemajuan dan perkembangan ilmu

pengetahuan terutama dalam bidang Keuangan Islam.

Alhamdu lillahi Rabbil ‘alamin

Yogyakarta, 20 September 2014

Penyusun

Guruh Panji Hardian

NIM. 10390132

xiii

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 Nomor: 158/1987 dan 0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab

Nama

Huruf Latin

Keterangan

 ا

 ة

 ت

 ث

 ج

 ح

 خ

 د

 ذ

 ز

 ش

 س

 ش

 ص

Alif

Bā‟

Tā‟

Sa‟

Jim

Ḥā‟

Khā‟

Dāl

Żāl

Rā‟

Zai

Sin

Syin

Ṣād

Tidak dilambangkan

b

t

ṡ

j

ḥ

kh

d

ż

r

z

s

sy

ṣ

Tidak dilambangkan

be

te

es (dengan titik di atas)

je

ha (dengan titik di bawah)

ka dan ha

de

zet (dengan titik di atas)

er

zet

es

es dan ye

es (dengan titik di bawah)

xiv

 ض

 ط

 ظ

 ع

 غ

 ف

 ق

 ك

 ل

 و

ٌ

 و

 هـ

 ء

ً

Ḍad

Ṭā‟

Ẓā‟

„Ain

Gain

Fā‟

Qāf

Kāf

Lām

Mim

Nūn

Waw

Hā‟

Hamzah

Ya

ḍ

ṭ

ẓ

„

g

f

q

k

l

m

n

w

h

'

Y

de (dengan titik di bawah)

te (dengan titik di bawah)

zet (dengan titik di bawah)

koma terbalik di atas

ge

ef

qi

ka

el

em

en

w

ha

apostrof

Ye

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

 يـتعدّدة

 عدّة

ditulis

ditulis

Muta‘addidah

‘iddah

C. Ta’marbūtah di akhir kata

Semua ta’ marbūṭah ditulis dengan h, baik berada pada akhir kata tunggal

ataupun berada di tengah penggabungan kata (kata yang diikuti oleh kata sandang

xv

“al”). Ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah terserap dalam

bahasa indonesia, seperti shalat, zakat, dan sebagainya kecuali dikehendaki kata

aslinya.

 حكًة

 عهـّة

 الأونيبء كساية

ditulis

ditulis

ditulis

Ḥikmah

 ‘illah

karāmah al-auliyā’

D. Vokal Pendek dan Penerapannya

---- َ ---

---- َ ---

---- َ ---

Fathah

Kasrah

Dammah

ditulis

ditulis

ditulis

a

i

u

 فع م

 ذ كس

 ي رهت

Fathah

Kasrah

Dammah

ditulis

ditulis

ditulis

fa‘ala

zukira

yazhabu

E. Vokal Panjang

1. fathah + alif

 جبههـيّة

2. fathah + ya‟ mati

ُسي ت ـ

3. Kasrah + ya‟ mati

 كسيـى

4. D{ammah + wawu mati

 فسوض

ditulis

ditulis

ditulis

ditulis

ā : jāhiliyyah

ā : tansā

ī : karīm

ū : furūḍ

xvi

F. Vokal Rangkap

1. fathah + ya‟ mati

 ثـيُكى

2. fathah + wawu mati

 قول

ditulis

ditulis

ditulis

ditulis

Ai

bainakum

au

qaul

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan

Apostrof

 َـتى أ أ

 ا عدّت

 شكستـى نئٍ

ditulis

ditulis

ditulis

a’antum

u‘iddat

la’in syakartum

H. Kata Sandang Alif + Lam

1. Bila diikuti huruf Qamariyyah maka ditulis dengan menggunakan huruf awal

“al”

 انقسأٌ

 انقيبس

ditulis

ditulis

Al-Qur’ān

al-Qiyās

2. Bila diikuti huruf Syamsiyyah ditulis sesuai dengan huruf pertama Syamsiyyah

tersebut

 انسًّبء

 انشًّس

Ditulis

Ditulis

as-Samā’

asy-Syams

xvii

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

 انفسوض ذوى

 انسّـُةّ أهم

Ditulis

Ditulis

Zawi al-furūḍ

ahl as-sunnah

J. Pengecualian

Sistem transliterasi ini tidak berlaku pada:

1. Kosa kata Arab yang lazim dalam Bahasa Indonesia dan terdapat dalam Kamus

Umum Bahasa Indonesia, misalnya: al-Qur‟an, hadis, mazhab, syariat, lafaz.

2. Judul buku yang menggunakan kata Arab, namun sudah dilatinkan oleh

penerbit, seperti judul buku al-Hijab.

3. Nama pengarang yang menggunakan nama Arab, tapi berasal dari negara yang

menggunakan huruf latin, misalnya Quraish Shihab, Ahmad Syukri Soleh

4. Nama penerbit di Indonesia yang mengguanakan kata Arab, misalnya Toko

Hidayah, Mizan.

xviii

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

ABSTRAK .. ii

SURAT PERSETUJUAN SKRIPSI .. iii

HALAMAN PENGESAHAN ... v

SURAT PERNYATAAN... vi

HALAMAN MOTTO ... vii

HALAMAN PERSEMBAHAN ... viii

KATA PENGANTAR .. ix

TRANSLITERASI .. xiii

DAFTAR ISI .. xviii

DAFTAR GRAFIK ... xx

DAFTAR TABEL .. xxi

DAFTAR LAMPIRAN .. xxii

BAB I PENDAHULUAN

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah ... 8

C. Tujuan dan Manfaat Penelitian ... 9

D. Sistematika Penulisan .. 10

BAB II LANDASAN TEORI

A. Telaah Pustaka ... 12

B. Landasan Teori……... 17

1. Perbankan Syariah ... 17

a. Pengertian Perbankan Syariah ... 17

b. Prinsip Dasar Operasional Bank Syariah 18

2. Analisis Laporan Keuangan .. 20

3. Kinerja Keuangan.. 23

xix

4. Penilaian Tingkat Kesehatan Bank Dengan Metode RBBR 25

a. Profil Risiko .. 29

b. Good Corporate Governance (GCG).. 40

c. Earning (Rentabilitas) ... 42

d. Capital (Modal) ... 44

C. Perumusan Hipotesis .. 46

D. Kerangka Teori .. 49

BAB III METODE PENELITIAN

A. Jenis dan Sifat Penelitian ... 50

B. Variabel Penelitian Dan Definisi Operasional Variabel 50

C. Populasi dan Sampel ... 53

D. Data dan Sumber Data ... 54

E. Teknik Analisis Data ... 55

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Wilayah Penelitian ... 63

B. Analisis Deskriptif .. 65

C. Uji Asumsi Klasik ... 68

1. Uji Normalitas .. 68

2. Uji Multikolinieritas ... 73

3. Uji Heteroskedastisitas ... 75

4. Uji Autokorelasi ... 77

D. Analisis Regresi Berganda .. 79

E. Uji Hipotesis ... 81

1. Uji F (Uji Simultan) ... 81

2. Koefisien Determinasi (R
2
) ... 82

3. Uji t (Uji Parsial) ... 83

F. Pembahasan.. 86

xx

BAB V PENUTUP

A. Kesimpulan ... 93

B. Saran-saran ... 95

DAFTAR PUSTAKA ... 96

LAMPIRAN

xx

DAFTAR GRAFIK

Grafik 4.1 Uji Normalitas (Normal Probability Plot dan Histogram) 70

Grafik 4.2 Uji Heteroskedastisitas (Scatterplot) .. 76

xxi

DAFTAR TABEL

Tabel 4.1 Proses Seleksi Sampel ... 63

Tabel 4.2 Sampel Penelitian .. 64

Tabel 4.3 Statistik Deskriptif .. 65

Tabel 4.4 Uji Normalitas (One-Sample Kolmogorov-Smirnov) 73

Tabel 4.5 Uji Multikolinieritas .. 74

Tabel 4.6 Uji Heteroskedastisitas (Uji Glejser) 77

Tabel 4.7 Uji Autokorelasi (Non Parametrik Run Test) 78

Tabel 4.8 Koefisien Regresi Linier Berganda 80

Tabel 4.9 Uji F ... 82

Tabel 4.10 Koefisien Determinasi ... 83

Tabel 4.11 Uji t .. 84

xxii

DAFTAR LAMPIRAN

Lampiran 1. Daftar Terjemah

Lampiran 2. Data Sampel Penelitian

Lampiran 3. Data SPSS Sampel Penelitian

Lampiran 4. Curiculum Vitae

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam suatu sistem perekonomian, perbankan memegang sebuah

peranan penting sebagai penunjang kemajuan ekonomi suatu negara.

Industri perbankan mempunyai tujuan untuk menunjang pembangunan

nasional dalam rangka meningkatkan pemerataan, pertumbuhan ekonomi,

dan stabilitas nasional ke arah peningkatan kesejahteraan. Perbankan

menjadi sangat penting dalam kehidupan masyarakat, karena lembaga

tersebut telah menyentuh seluruh lapisan masyarakat tanpa diskriminasi.

Dengan demikian, kebutuhan akan pengetahuan dan informasi mengenai

perbankan harus dapat terpenuhi dengan baik dan tepat.

Menurut Undang-Undang RI Nomor 04 Tahun 2008 tentang

Perbankan, perbankan adalah segala sesuatu yang menyangkut tentang

bank, mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam

melaksanakan kegiatan usahanya. Sedangkan bank adalah badan usaha

yang menghimpun dana dari masyarakat dalam bentuk simpanan dan

menyalurkannya kepada masyarakatdalam bentuk kredit dan bentuk-

bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak.

Dari pengertian tersebut dapat dijelaskan bahwa bank adalah perusahaan

yang bergerak dalam bidang keuangan, dan aktivitasnya pastiberhubungan

dengan masalah keuangan.

2

Pada saat sekarang ini organisasi bisnis islam yang sedang

berkembang adalah bank syariah. Bank syariah adalah lembaga keuangan

yang usaha pokoknya memberikan pembiayaan dan jasa-jasa lain dalam

lalu lintas pembayaran dan peredaran uang dan melakukan kegiatan

operasional didasarkan pada Undang-undang No. 7 Tahun 1992 tentang

perbankan yaitu bank yang berdasarkan prinsip bagi hasil. Ketentuan bagi

hasil yang tertuang dalam peraturan perundangan ini telah dijadikan

sebagai dasar hukum beroperasinya bank syariah di Indonesia, sehingga

masyarakat dapat menggunakan produk dan jasa bank syariah sebagai

alternatif ditengah ketidaksetujuan terhadap beroperasinya bank yang

berdasarkan bunga.
1

Prinsip bank pada umumnya adalah selalu menjaga kinerja keuangan

agar keberlangsungan bank dapat terus berjalan. Manajemen laba menjadi

salah satu ukuran kinerja perusahaanyang sering digunakan sebagai dasar

pengambilan keputusan. Laporan mengenairugi laba suatu perusahaan

menjadi paling penting dalam laporan tahunan. Selainitu, kegiatan

perusahaan selama periode tertentu mencakup aktivitas rutin

atauoperasional juga perlu dilaporkan sehingga diharapkan bisa

memberikaninformasi yang berkaitan dengan tingkat keuntungan, risiko,

fleksibilitaskeuangan,dan kemampuan operasional perusahaan.

Kondisi perbankan saat ini mendorong pihak-pihakyang terlibat di

dalamnya untuk melakukan penilaianatas kesehatan bank. Salah satu pihak

1
Jundian, Pengaturan Hukum Perbankan di Indonesia, (Malang: UIN Malang

Press,2009),hlm. 11

3

yang perlumengetahui kinerja dari sebuah bank adalah investorsebab

semakin baik kinerja bank tersebut maka jaminankeamanan atas dana yang

diinvestasikan jugasemakin besar. Kinerja perusahaan dapat dilihat melalui

berbagaimacam variabel atau indikator. Variabel yang dijadikandasar

penilaian adalah laporan keuangan perusahaanyang bersangkutan. Apabila

kinerja sebuah perusahaanpublik meningkat, nilai keusahaannya

akansemakin tinggi.

Tingkat kesehatan dan kinerja keuangan bankdapat diartikan sebagai

kemampuan suatu bank untuk melakukan kegiatanoperasional perbankan

secara normal dan mampu memenuhi semua kewajibannyadengan baik

dengan cara-cara yang sesuai dengan peraturan perbankan yang berlaku.

Bagibank, tujuan penilaian tingkat kesehatan bank adalah memperoleh

gambaranmengenai tingkat kesehatan bank sehingga dapat digunakan

sebagai input bagibank dalam menyusun strategi dan rencana bisnis ke

depan serta memperbaikikelemahan-kelemahan yang berpotensi

menganggu kinerja bank. Bagi regulator,penilaian tingkat kesehatan bank

menjadi input dalam menyusun strategi dan rencana pengawasan bank

yang efektif sehingga bersama-sama dengan bank dapatmenciptakan

individual bank dan sistem perbankan yang sehat danberkesinambungan.

Bank Indonesia menerbitkan peraturan baru mengenai tata

pelaksanaanpenilaian tingkat kesehatan bank, yaitu Peraturan Bank

Indonesia Nomor: 13/ 1/PBI/2011 Tentang Penilaian Tingkat Kesehatan

Bank Umum, dimana bank wajibmelakukan penilaian tingkat kesehatan

4

bank secara self assesment, yaitu metode Risk Based Bank Rating yang

meliputi aspek Risiko,GCG, Rentabilitas (Earning), dan Capital. Peraturan

baru ini merupakan penyempurnaan dari metode CAMELS yang

sebelumnya digunakan.
2

Perkembangan industri perbankan, terutama produk dan jasa

yangsemakin kompleks dan beragam dapat meningkatkan eksposur risiko

danprofil risiko Bank. Sejalan dengan itu pendekatan penilaian

secarainternasional juga mengarah pada pendekatan pengawasan

berdasarkanrisiko. Peningkatan eksposur risiko dan profil risiko serta

penerapanpendekatan Pengawasan berdasarkan risiko tersebut selanjutnya

akanmempengaruhi penilaian Tingkat Kesehatan Bank.

Sesuai dengan perkembangan usaha Bank yang senantiasa bersifat

dinamis dan berpengaruh pada tingkat risiko yang dihadapi,

makametodologi penilaian Tingkat Kesehatan Bank perlu disempurnakan

agardapat lebih mencerminkan kondisi Bank saat ini dan di waktu yang

akandatang. Penyesuaian tersebut perlu dilakukan agar penilaian

TingkatKesehatan Bank dapat lebih efektif digunakan sebagai alat

untukmengevaluasi kinerja Bank termasuk dalam penerapan manajemen

risikodengan fokus pada risiko yang signifikan, dan kepatuhan terhadap

ketentuanyang berlaku serta penerapan prinsip kehati-hatian. Penyesuaian

tersebutdilakukan dengan menyempurnakan penilaian Tingkat Kesehatan

2
Peraturan Bank Indonesia Nomor: 13/ 1 /PBI/2011 Tentang Penilaian Tingkat Kesehatan

Bank Umum

5

Bankmenggunakan pendekatan berdasarkan risiko dan menyesuaikan

faktor-faktorpenilaian Tingkat Kesehatan Bank.

Penilaian Tingkat Kesehatan Bank dengan menggunakan

pendekatanberdasarkan risiko merupakan penilaian yang komprehensif

dan terstrukturterhadap hasil integrasi profil risiko dan kinerja yang

meliputi penerapan tatakelola yang baik, rentabilitas, dan permodalan.

Sistem penilaian tingkat kesehatan dengan metode RBBR ini juga

seringdisebut sistem yang berbasis risiko, RBBR (Risk Based Bank

Rating). Dalam konsepRBBR ini bank wajib memelihara dan

meningkatkan tingkat kesehatan bankdengan menerapkan prinsip kehati-

hatian dan manajemen risiko dalammelaksanakan kegiatan usaha. Bank

Indonesia menyebutkan bahwa implementasiRBBR lebih pada aspek

analisis dan judgement dimana dari sisi Bank Indonesiaberupaya

mengembangkan suatu sistem penilaian peringkat atau rating yang lebih

fleksibel.

Kinerja keuangan perbankan sendiri biasanya diukur dengan

seberapa besar tingkat profitabilitas yang dihasilkan perusahaan.

Profitabilitas dapat diukur dengan rasio Return on Asset (ROA). Return on

AssetReturn on Asset merupakan rasio yang menunjukkan hasil (return)

atas jumlah aktiva yang digunakan dalam perusahaan. ROA juga

merupakan suatu ukuran tentang efektivitas manajemen dalam mengelola

investasinya. Semakin tinggi rasio ini maka menggambarkan semakin

efektifnya kinerja sebuah bank dalam kegiatan operasionalnya.

6

Beberapa penelitian terdahulu yang dijadikan sebagai kajian pustaka

dalam penelitian ini diantaranya adalah penelitian yang dilakukan oleh

Muhamad Ibadil dengan judul Analisis Pengaruh Risiko, Tingkat Efisiensi,

GCG terhadap Kinerja Keuangan dengan pendekatan beberapa komponen

metode RBBR SEBI 13/24/DPNP/2011 studi kasus pada Bank Umum

yang terdaftar di BEI periode 2008-2012, menunjukkan bahwa NIM dan

CAR berpengaruh signifikan terhadap ROA, sedangkan LDR, PDN, dan

GCG tidak berpengaruh signifikan terhadap ROA.

Penelitian lain dilakukan oleh Muh. Sabir, Muhamad AH, dan

Hamid Habbe tentang Pengaruh Rasio Kesehatan Bank terhadap Kinerja

Keuangan Bank Umum Syariah dan Bank Konvensional di Indonesia.

Hasilpenelitianpada Bank UmumSyariahmenunjukkanbahwaCAR tidak

berpengaruh signifikan terhadap ROA, BOPO berpengaruh negatif dan

signifikan terhadap ROA, NOM berpengaruh positif dan signifikan

terhadap ROA, NPF tidak berpengaruh signifikan terhadap ROA, FDR

berpengaruh positif dan signifikan terhadap ROA.

PenelitianjugadilakukanolehTan Sau Eng tentang Pengaruh NIM,

LDR, BOPO, NPL, dan CAR terhadap ROA Bank Internasional dan Bank

Nasional Go Public periode 2007-2011. Hasil menunjukkan bahwa NIM,

LDR, dan NPL berpengaruh signifikan terhadap ROA, sedangkan BOPO

dan CAR tidak mempunyai pengaruh yang signifikan terhadap ROA.

Penelitian lain oleh Ika Permata sari dan Retno Novitasary tentang

Pengaruh Implementasi Good Corporate Governance terhadap

7

Permodalan dan Kinerja Perbankan di Indonesia dengan Manajemen

Risiko sebagai variabel intervening. Implementasi GCG diukur dengan

nilai komposit GCG yang merupakan hasil self assesment dari bank yang

bersangkutan, manajemen risiko diukur dengan NPL, dan permodalan

bank diukur dengan CAR. Dari uji statistik menunjukkan bahwa GCG

berpengaruh terhadap manajemen risiko, GCG dan manajemen risiko tidak

berpengaruh terhadap permodalan bank, GCG tidak berpengaruh terhadap

kinerja, namun manajemen risiko berpengaruh terhadap kinerja.

Sedangkanpenelitian yang dilakukanolehHening Asih

Widyaningrum, Suhadak, dan Topowijono menganalisis tingkat kesehatan

bank dengan menggunakan metode Risk Based Bank Rating (RBBR).

Penelitian ini bertujuan untuk mengetahui tingkat kesehatan bank yang

terdaftar di BEI dalam subsektor perbankan tahun 2012. Penelitian ini

hanya melakukan penilaian terhadap dua faktor, yaitu ernings dan capital.

Jenis penlitian yang digunakan dalam penelitian ini adalah penelitian

deskriptif dengan pendekatan kuantitatif. Dari hasil penelitian

menunjukkan bahwa dari ROA menunjukkan masih terdapat bank yang

tidak sehat dengan nilai ROA dibawah 1,25%. Penilaian terhadap NIM

menunjukkan keseluruhan bank yang menjadi sampel penelitian dapat

digolongkan ke dalam bank sehat. Penilaian terhadap faktor capital dengan

rasio CAR menunjukkan hasil yang positif pada setiap bank, secara

keseluruhan setiap bank memiliki nilai CAR di atas 10% sehingga masuk

ke dalam bank sehat.

8

Berbedadenganpenelitiansebelumnya, dalam penelitian ini

berttujuanuntukmenganalisispengaruhtingkatkesehatan bank

terhadapkinerjakeuangan.Variabel yang digunakan untuk mengukur

kinerja keuangan bank adalahdenganrasioprofitabilitasyaituROA (Return

On Asset), sedangkanvariabelkesehatan bank sesuaidenganmetode RBBR

adalahProfil Risiko (Risk Profil), GCG (Good Corporate Governance),

RentabilitasdenganrasioNOM (Net Operating Margin)

danPermodalandenganrasio CAR (Capital Adequacy Ratio).

Mengingat pentingnya penilaian tingkat kinerja keuangan

perbankan guna menentukan kebijakan-kebijakan untuk menjaga

kelangsungan operasional dan efisiensi keuangan perbankan syariah dalam

menghadapi persaingan sesama jenis usaha, maka penulis mengambil

penelitian dengan judul PengaruhTingkat Kesehatan Bankterhadap

Kinerja Keuangan Bank Umum Syariah Tahun 2011-2013 (Dengan

Pendekatan Metode RBBR).

B. Rumusan Masalah

Beradasarkan latar belakang di atas, maka penulis merumuskan

permasalahan dalam penelitian ini adalah

1. Apakah Profil Risiko berpengaruh negatif signifikan terhadap ROA?

2. Apakah GCG berpengaruh negatif signifikan terhadap ROA?

3. Apakah NOM berpengaruh positif signifikan terhadap ROA?

4. Apakah CAR berpengaruh positif signifikan terhadap ROA?

9

C. Tujuan Penelitian

Sesuai dengan permasalahan yang akan dibahas dalam penelitian ini

bertujuan:

1. Untuk mengetahui dan menjelaskan bagaimana pengaruh Profil Risiko

terhadap ROA pada Bank UmumSyariah.

2. Untuk mengetahui dan menjelaskan bagaimana pengaruh GCG terhadap

ROA pada Bank UmumSyariah.

3. Untuk mengetahui dan menjelaskan bagaimana pengaruh NOM terhadap

ROA pada Bank UmumSyariah.

4. Untuk mengetahui dan menjelaskan bagaimana pengaruh CAR terhadap

ROA pada Bank UmumSyariah.

D. Manfaat Penelitian

Penelitian ini dilakukan dengan harapan memberikan manfaat bagi

1. Pihak Bank:

Untuk pihak bank dengan penelitian ini dapat memberikan gambaran

evaluasi serta analisis terhadap kinerja keuangan dengan melihat tingkat

kesehatan bank.

2. Umum:

Untuk memberikan wawasan mengenai teori kinerja keuangan bank

dengan melihat dari tingkat kesehatan bank serta dijadikan acuan sebagai

alat analisis untuk mengetahui kinerja bank

10

3. Akademisi:

Dapat dijadikan sebagai tambahan ilmu serta dapat diguanakan sebagai

acuan untuk penelitian selanjutnya.

E. Sistematika Penulisan

Agar dalam penulisan skripsi ini bisa terarah, integral dan sistematis

maka dalam skripsi ini akan dibagi menjadi lima bab dimana setiap bab

terdiri dari sub-sub sebagai perinciannya. Adapun sistematika

pembahasannya adalah sebagai berikut:

Bab pertama diawali dengan pendahuluan sebagai pengantar dari

skripsi ini secara keseluruhan. Bab ini terdiri dari empat sub bab yang terdiri

dari latar belakang permasalahan yang akan dibahas. Dalam latar belakang

dijelaskan juga mengapa peneliti memilih empat variabel yakni karena

menggunakan pendekatan metode penilaian kesehatan bank berdasarkan PBI

terbaru. Dijelaskan pula pokok permasalahan yakni bagaimana pengaruh

variabel independen (Profil Risiko, GCG, Net Operating Margin, dan Capital

Adequacy Ratio) terhadap variabel dependen yakni ROA. Tujuan penelitian

ini adalah untuk mengetahui dan menjelasakan pengaruh variabel independen

terhadap variabel dependen, sedangkan manfaatnya yaitu memberikan

informasi kepada manajemen atas faktor-faktor yang penting untuk

dipertimbangkan dalam menganalisi kinerja keuangan bank. Bagian terakhir

adalah sistematika pembahasan.

11

Bab kedua merupakan landasan berfikir dari penelitian dalam skripsi

ini yang berisi tentang teori kinerja keuangan. Yang dimulai dari penjelasan

penelitian-penelitian sebelumya dengan hasil yang berbeda-beda. Dan

dijelaskan pula pengertian kinerja keuangan beserta teori yang mendasarinya.

Disamping teori-teori yang digunakan ada pula penjelasan modal menurut

perspektif Islam. Selain itu dijelaskan pula faktor-faktor yang mempengaruhi

kinerja keuangan yaitu kesehatan bank yang diukur dengan metode RGEC

(Risk Profil, GCG, Earning, Capital).

Bab ketiga dari skripsi ini adalah metode penelitian. Jenis penelitian

yang digunakan adalah penelitian deskriptif kuantitatif, dan sifat dari

penelitian ini adalah kuantitatif. Populasi yang digunakan adalah seluruh

Bank Umum Syariah selama periode 2011-2013 yang berjumlah 11 Bank,

sedangkan sampel penelitiannya dipilih menggunakan teknik purposive

sampling dan 11 bank tersebut memenuhi sebagai sampel. Metode

pengumpulan data yang digunakan didapat berdasarkan data sekunder.

Teknik analisis data yang digunakan yakni stastistik deskriptif, uji asumsi

klasik, analisis regresi berganda, dan uji persamaan regresi.

Bab keempat merupakan inti dari penelitian ini yaitu analisis data dan

pembahasan. Bab ini mengulas tentang analisis terhadap data yang digunakan

dalam penelitian ini. Analisis data ini meliputi analisis data secara kuantitatif,

pengujian terhadap hipotesis yang diajukan pada awal penelitian dan

bagaimana hasil analisis kuantitatif tersebut diinterprestasikan.

12

Bab kelima yaitu penutup yang menjadi bab terakhir dari skripsi ini.

Bab kelima akan menjadi puncak yang akan menyimpulkan dari awal hingga

akhir penelitian ini. Bab ini berisi mengenai kesimpulan dari analisis data

yang dilakukan, selain itu juga saran untuk beberapa pihak yang akan

memakai hasil dari penelitian ini dan bagi penelitian yang akan datang.

93

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, setelah melalui

tahap pengumpulan data, pengolahan data, analsis data dan yang terakhir

interpretasi hasil analisi smengenai pengaruh profil risiko, Good Corporate

Governance (GCG), Net Operating Margin (NOM), dan CAR, dengan

menggunakan data yang terdistribusi normal, tidak terdapat multikolinearitas,

bebas autokolerasi dan tidakadanya heterokedastisitas, maka dihasilkan

kesimpulan sebagai berikut:

1. Hasil analisis menunjukkan bahwa Profil Risiko tidak berpengaruh

terhadap ROA. Hal ini berarti, jika Profil Risiko mengalami peningkatan,

maka ROA akan tetap atau konstan. Sesuai dengan regulasi BI bahwa

setiap bank harus memiliki modal yang cukup untuk mengantisipasi

dampak dari risiko yang terjadi. Dengan kata lain bahwa kecukupan modal

bank dapat digunakan untuk menyerap kerugian yang terjadi dari risiko.

Dari data yang diperoleh bahwa rata-rata rasio kecukupan modal bank

adalah sebesar 24,99% (Tabel 4.3) yang menggambarkan bahwa modal

bank mampu menyerap kerugian yang terjadi akibat dampak dari risiko.

Sehingga, risiko tidak ada pengaruhnya terhadap profit yang akan

diperoleh.

2. Hasil analisis menunjukkan bahwa GCG tidak berpengaruh terhadap ROA.

Hal ini berarti, jika GCG mengalami peningkatan, maka ROA akan tetap

94

atau konstan. Penerpan GCG mengandung risiko reputasi dan reputasi

dapat dijadikan alat analisis investor dalam berinvestasi. Akan tetapi,

modal bank sebagian besar diperoleh dari DPK dan keputusan berinvestasi

dari deposan lebih dikarenakan keberhasilan manajemen dalam

menerapkan strategi pemasaran yang bagus. Sehingga walaupun GCG

GCG bank tergolong baik belum tentu bisa menarik deposan untuk

berinvestasi yang menyebabkan tidak adanya peningkatan modal bank

secara signifikan. Karena tidak adanya peningkatan dari segi permodalan,

maka tingkat pembiayaan yang disalurkan tidak mengalami peningkatan

yang signifikan, sehingga pendapatan bank tidak mengalami peningkatan.

3. Hasil analisis menunjukkan bahwa NOM berpengaruh positif signifikan

terhadap ROA. Hal ini berarti, jika NOM mengalami peningkatan, maka

ROA akan meningkat. Semakin besar nilai NOM menunjukkan bahwa

kemampuan dalam menghasilkan pendapatan utama bersih semakin tinggi

atau dapat dikatakan bahwa Bank memiliki kemampuan rentabilitas yang

tinggi. Dengan meningkatnya meningkatnya pendapatan utama bersih

sehingga akan meningkatkan profit bank.

4. Hasil analisis menunjukkan bahwa CAR berpengaruh positif signifikan

terhadap ROA. Hal ini berarti, jika CAR mengalami peningkatan, maka

ROA akan meningkat. Semakin besar nilai CAR sebuah bank maka

semakin tinggi kemampuan bank dalam menjaga kerugian-kerugian yang

timbul dari kegiatan usahanya, sehingga bank dapat mengelola usahanya

secara efisien dan pendapatan yang diterima akan semakin meningkat.

95

B. Saran

1. Bagi pihak manajemen Bank Umum Syariah sebaiknya dalam

menganalisis kinerja keuangannya menggunakan metode RBBR dalam

pengukuran tingkat kesehatan perbankan.

2. Bagi investor yang akan berinvestasi pada perbankan maka sebaiknya

mempertimbangkan factor tingkat kesehatan yang dimiliki oleh Bank

tersebut.

3. Untuk penelitian selanjutnya diharapkan agar menambah waktu periode

penelitian, karena dalam penelitian ini hanya mengambil 3 tahun

penelitian dan hasilnya masih banyak kekurangan. Dengan menggunakan

periode penelitian yang lebih panjan gagar mengetahui konsistensi dari

pengaruh variabel-variabel independen tersebut terhadap kinerja keuangan.

96

Daftar Pustaka

BUKU-BUKU

Abdul Ghofur Ansori, Perbankan Syariah Di Indonesia, Yogyakarta: Gajah Mada

University Press, 2009

Agnes Sawir, Analisis Kinerja Keuangan dan Perencanaan Keuangan, Jakarta:

Gramedia Pustaka Utama, 2000

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

Bambang Rianto, Manajemen Risiko Perbankan Syariah di Indonesia, Jakarta:

Salemba Empat, 2013

Imam Ghozali, Aplikasi Analisis Multivariate dengan Program SPSS, cet. Ke-4

Jundian, Pengaturan Hukum Perbankan di Indonesia, Malang: UIN Malang

Press,2009

Karnaen Perwaatmaja dan Syafi’i Antonio, Apa dan Bagaimana Bank Islam,

Yogyakrta: Dana Bakti Wakaf, 1997

Kamsir, Analisis Laporan Keuangan, Jakarta: Rajawali Pers, 2010

Kamsir, Dasar-dasar Perbankan, Jakarta: Rajawali Pers, 2013

Kamsir, Manajemen Perbankan, Jakarta: PT Raja Grafindo Persada, 2004

Lukman Dendawijaya, Manajemen Perbankan, Bogor: Ghalia Indonesia, 2005

Muhamad, Manajemen Bank Syariah, Yogyakarta : STIM YKPN, 2011

R. Bambang, Dasar-dasar Pembelanjaan Perusahaan, Yogyakarta: BPPE, 1995

Semarang: Badan Penerbit Universitas Diponegoro, 2009

Sugiyono, Metode Penelitian Bisnis, Bandung : Alfabeta, 2004

Supardi, Metodologi Penelitian Ekonomi dan Bisnis, cet 1, Yogyakarta : UII

Press, 2005

Syamsul Hadi,Metodologi Penelitian Kuantitatif untuk Akuntasnsi dan Keuangan,

cet. Ke-2, Yogyakarta: EKONOSIA, 2009

Taswan, Manajemen Perbankan, Yogyakarta: UPP STIM YKPN, 2010

Tariqullah Kan dan Habib Ahmed, Manajemen Risiko Lembaga Keuangan

Syariah, Jakarta: Bumi Aksara, 2008

97

Y. Sri Susilo, Bank dan Lembaga Keuangan Lain, Jakarta: Salemba Empat,2000

Veithzal Rivai, Bank & Institution Management, Jakarta: PT. Raja Grafindo

Persada, 2007

Zaki Baridwan, Intermediate Accounting, Yogyakarta: BPFE UGM, 2004

JURNAL DAN SKRIPSI

Dini Attar, dkk, “Pengaruh Penerapan Manajemen Risiko Terhadap Kinerja

Keuangan Perbankan Yang Terdaftar di BEI”, Jurnal Akuntansi vol. 3, 2014

Esther Novelina, dkk, “Analisa Rasio Keuangan Terhadap Kinerja Bank Umum di

Indonesia”, Jurnal Aplikasi Manajemen vol. 11, 2013

Hening Asih Widyaningrum, dkk, “Analisis Tingkat Kesehatan Bank Dengan

Menggunakan Metode Risk Based Bank Rating”, Jurnal Administrasi Bisnis

vol. 9, 2014

Ibadil, Analisi Pengaruh Risiko, Tinkat Efisiensi, dan GCG terhadap Kinerja

Keuangan Bank (Pendekatan Beberapa Komponen Metode RBBR), Skripsi

Universitas Diponegoro Semarang, 2013

I Dewa Ayu, “Analisis Perbedaan Tingkat Kesehatan Bank Berdasarkan RGEC

pada Perusahaan Perbankan Besar dan Kecil”, Skripsi Universitas Udayana,

2013

Ika Permatasari dan Retno Novitasary, “Pengaruh Implementasi GCG terhadap

Permodalan dan Kinerja Perbankan di Indonesia: Manajemen Risiko

Sebagai Variabel Intervening”, Jurnal Ekonomi Kantitatif Terapan vol. 7,

2014

M. Sabir, Muhammad Ali, dan Ahmad Hamid, Pengaruh Rasio Tingkat

Kesehatan Bank Terhadap Kinerja Keuangan Bank Umum Syariah dan

Bank Konvensional Di Indonesia, Jurnal Analisis vol. 1, 2012,

Sutriyani, Analisis Komparasi Kinerja Keuangan Antara Perbankan

Konvensional dan Perbankan Syariah, Skripsi STAIN Surakarta, 2007

Tan Sau Eng, “Pengaruh NIM, BOPO, LDR, NPL, dan CAR Terhadap ROA

Bank Internasional danBank Nasional Go Public”, Jurnal Dinamika

Manajemen vol.1, 2013

98

LAIN-LAIN

Al-Qur’an dan Terjemahan

Peraturan Bank Indonesia Nomor: 13/ 1 /PBI/2011 Tentang Penilaian Tingkat

Kesehatan Bank Umum

LAMPIRAN 1

DaftarTerjemah

No Footnote Hlm. Terjemahan

1. 14 22 Hai orangt-orang yang beriman, apabila kamu bermuamalah

tidak secara tunai untuk waktu yang ditentukan hendaklah

kamu menuliskannya..

2. 23 30 Sesungguhnya Allah, hanya pada sisi-Nya sajalah

pengetahuan tentang hari Kiamat, dan Dial ah yang

menurunkan hujan, dan mengetahui apa yang ada di dalam

rahim. Dan tiada seorang pun yang dapat mengetahui

(dengan pasti) apa yang akan diusahannya besok .

3. 24 31 Hai orang-orang yang beriman, bertawakal lah kepada

Allahdan hendaklah setiap diri memperhatikan apa yang

telah diperbuatnya untuk hari esok.

LAMPIRAN 2

DATA SAMPEL PENELITIAN PERIODE 2011-2013

Nama Bank Tahun Profil Risiko GCG NOM (%) CAR (%) ROA (%)

2011 2 1.68 1.17 20.67 1.29

2012 2 1.25 1.33 14.10 1.48

2013 2 1.30 1.30 16.23 1.37

2011 2 1.83 1.44 12.03 1.58

2012 2 1.60 3.27 13.51 3.81

2013 2 1.87 2.17 12.99 2.33

2011 2 1.30 1.23 11.97 1.52

2012 2 1.15 1.22 11.57 1.54

2013 2 1.15 1.32 17.27 1.37

2011 2 1.60 0.92 14.57 1.95

2012 3 1.68 1.15 13.82 2.25

2013 2 1.85 0.80 14.10 1.53

2011 1 1.90 0.77 45.90 0.90

2012 1 1.80 0.72 31.50 0.80

2013 1 1.55 1.09 22.10 1.15

2011 2 1.55 0.05 14.74 0.20

2012 2 1.38 0.98 11.35 1.19

2013 2 1.38 1.10 14.49 1.15

2011 2 1.95 1.43 61.98 2.06

2012 2 1.35 2.31 32.20 3.48

2013 2 1.35 0.72 20.83 1.03

2011 2 1.69 4.29 45.20 6.93

2012 2 2.07 0.58 28.08 1.43

2013 2 1.66 0.34 18.40 0.50

2011 2 1.60 0.63 15.29 0.52

2012 2 1.50 0.80 12.78 0.55

2013 1 1.50 0.78 11.10 0.69

2011 3 2.00 0.92 73.44 3.57

2012 3 2.30 0.78 63.89 2.88

2013 3 2.17 0.61 59.41 2.87

2011 3 1.34 0.92 30.29 1.23

2012 3 2.53 -0.56 21.06 -0.59

2013 3 1.78 0.92 17.99 0.91

Bank Panin Syariah

Bank Victoria Syariah

Bank Bukopin Syariah

Bank Jawa Barat Syariah

BNI Syariah

Bank Mega Syariah

Bank Muamalat Indonesia

Bank Syariah Mandiri

BCA Syariah

BRI Syariah

Maybank Syariah

LAMPIRAN 3

TABEL DAN GRAFIK OUTPUT SPSS 21 SAMPEL PENELITIAN

DESKRIPTIF

Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

PR 33 1 3 2,06 ,704

GCG 33 1,15 2,53 1,6544 ,32970

NOM 33 -,56 4,29 1,1368 ,86520

CAR 33 11,10 73,44 24,9955 17,48319

ROA 33 -,59 6,93 1,6809 1,35782

Valid N (listwise) 33

NORMALITAS

One-Sample Kolmogorov-Smirnov Test

 Unstandardized

Residual

N 33

Normal Parameters
a,b

Mean ,0000000

Std. Deviation ,44586920

Most Extreme Differences

Absolute ,121

Positive ,121

Negative -,088

Kolmogorov-Smirnov Z ,696

Asymp. Sig. (2-tailed) ,718

a. Test distribution is Normal.

b. Calculated from data.

MULTIKOLINEARITAS

Coefficients
a

Model Unstandardized Coefficients Standardized

Coefficients

t Sig. Collinearity Statistics

B Std. Error Beta Tolerance VIF

1

(Constant) -1,645 ,628 -2,620 ,014

PR ,258 ,144 ,134 1,789 ,084 ,686 1,457

GCG ,293 ,325 ,071 ,900 ,376 ,618 1,619

NOM 1,423 ,122 ,906 11,669 ,000 ,638 1,567

CAR ,028 ,006 ,356 4,593 ,000 ,640 1,563

a. Dependent Variable: ROA

HETEROSKEDASTISITAS

AUTOKORELASI

REGRESSION

Coefficients
a

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) -,117 ,321 -,365 ,718

PR ,016 ,074 ,046 ,223 ,825

GCG ,194 ,166 ,254 1,168 ,253

NOM ,040 ,062 ,138 ,644 ,525

CAR ,003 ,003 ,218 1,022 ,316

a. Dependent Variable: abs_res

Runs Test

 Unstandardized

Residual

Test Value
a
 -,08896

Cases < Test Value 16

Cases >= Test Value 17

Total Cases 33

Number of Runs 15

Z -,703

Asymp. Sig. (2-tailed) ,482

a. Median

ANOVA
a

Model Sum of Squares df Mean Square F Sig.

1

Regression 52,636 4 13,159 57,918 ,000
b

Residual 6,362 28 ,227

Total 58,998 32

a. Dependent Variable: ROA

b. Predictors: (Constant), CAR, NOM, PR, GCG

Coefficients
a

Model Unstandardized Coefficients Standardized

Coefficients

t Sig. Collinearity Statistics

B Std. Error Beta Tolerance VIF

1

(Constant) -1,645 ,628 -2,620 ,014

PR ,258 ,144 ,134 1,789 ,084 ,686 1,457

GCG ,293 ,325 ,071 ,900 ,376 ,618 1,619

NOM 1,423 ,122 ,906 11,669 ,000 ,638 1,567

CAR ,028 ,006 ,356 4,593 ,000 ,640 1,563

a. Dependent Variable: ROA

Model Summary
b

Model R R Square Adjusted R

Square

Std. Error of the

Estimate

Durbin-Watson

1 ,945
a
 ,892 ,877 ,47665 1,538

a. Predictors: (Constant), CAR, NOM, PR, GCG

b. Dependent Variable: ROA

LAMPIRAN 4

Curiculum Vitae

Data Pribadi

Nama : Guruh Panji Hardian

Tempat, TanggalLahir : Batang, 7 Desember 1991

JenisKelamin : laki-laki

Agama : Islam

AlamatAsli : Dk. Kemadang Ds. Keteleng RT/RW 05/02, Kec. Blado, Kab.

Batang, Jawa Tengah

Contact Person : 085642567162

E-mail : guruhpanji23@gmail.com

Pendidikan Formal

1995-1997 TK Pagilaran 01, Batang, Jawa Tengah

1997-2003 SD Keteleng 01, Batang, Jawa Tengah

2003-2006 SMP Negeri 3 Blado, Batang, Jawa Tengah

2006-2009 SMA Negeri 1 Bandar, Batang, Jawa Tengah

2010-2014 Prodi Keuangan Islam, UIN SunanKalijaga, Yogyakarta

mailto:guruhpanji23@gmail.com

	HALAMAN JUDUL
	SURAT PERSETUJUAN SKRIPSI
	PENGESAHAN SKRIPSI
	SURAT PERIIYATAAN
	Abstrak
	MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	PEDOMAN TRANSLITERASI ARAB-LATIN
	DAFTAR ISI
	DAFTAR GRAFIK
	DAFTAR TABEL
	DAFTAR LAMPIRAN
	BAB I PENDAHULUAN
	A. Latar Belakang Masalah
	B. Rumusan Masalah
	C. Tujuan Penelitian
	D. Manfaat Penelitian
	E. Sistematika Penulisan

	BAB V PENUTUP
	A. Kesimpulan
	B. Saran

	Daftar Pustaka
	LAMPIRAN-LAMPIRAN

