

INTISARI

ANALISIS PERBEDAAN BANK KONVENSIONAL DAN BANK SYARIAH DITINJAU DARI PROFITABILITAS DAN LIKUIDITAS

PERIODE 2006 –2012

Penelitian ini bertujuan tentang analisis perbedaan rasio likuiditas dan rasio profitabilitas sebagai alat ukur kinerja keuangan antara bank konvensional dan bank syariah periode 2006-2012. Data di dapat dari perpustakaan bank Indonesia yang berada di Surabaya. Bank konvensional berupa data bank Bukopin, bank OCBC, NISP, bank Cimb Niaga, sedangkan bank syariah memakai data bank Muamalat Indonesia, bank Mandiri Syariah, bank Mega Syariah. Pemilihan bank tersebut di karenakan asset yang di dapat memiliki nilai asset yang tidak terlalu tinggi dan tidak terlalu rendah. Untuk mengetahui signifikan atau tidak, peneliti memakai uji statistik Mann Whitney. Dapat dilihat bank konvensional dan bank syariah mempunyai signifikan yang berbeda, tidak semua signifikan. Yang terdapat perbedaan adalah rasio NIM dan rasio ROE. Analisis menyatakan masih banyak orang yang percaya dan berfikir pada bank konvensional dengan mendapatkan bunga lebih menguntungkan dari pada bank syariah yang hanya memakai bagi hasil.

Kata kunci: Rasio Likuiditas, Rasio Profitabilitas, Net Interest Margin, Return of Equity

ABSTRACT

This research has aim about liquidity and profitability difference analysis as a financial work measurement tool between conventional and syariah banks during

2006-2012. Data gained from bank indonesia library at Surabaya. Conventional bank taken from Bukopin, OCBC, NISP, Cimb Niaga bank, while syariah bank using Muamalat Indonesia, Mandiri Syariah, Mega Syariah data banks. Bank chosen because asset value as not the highest and lowest. To know whether significant or not, research using Mann Whitney statistic test. It can be see that conventional and syariah bank have significant difference, not all significant, there are NIM and ROE ratio difference. Most peoples believes and thought that conventional bank more profitable than the revenue sharing on syariah bank.

Keywords: Liquidity Ratio, Profitability Ratio, Net Interest Margin, Return of Equity

