

ABSTRACT

This study aims to analyze the profitability between Islamic Banks and Conventional Banks in Indonesia. This study uses data from 2010 to 2015. The samples used in this study consists of 3 islamic Banks and 3 Conventional Banks. While the data used is obtained from the financial statements of each bank stored in the bank website address. Data analysis technique is done by t-test and regression analysis with SPSS 18 application.

The estimation results on the t-test showed that the banks used in this study did not have significant mean differences. The result of the regression test shows simultaneously the independent variable of DPK, Equity and Loan only affects the ROA of conventional bank. While partially on conventional banks DPK has a negative effect is not significant to ROA, Equity has a positive effect is not significant to ROA, Loans has a positive effect is not significant to ROA. In Islamic banks DPK has a positive effect is not significant to ROA, Equity has a negative effect is not significant to ROA, Loans has a negative effect is not significant to ROA. From these results can be said that conventional banks more profitable when compared to Islamic banks.

Keywords: *DPK, Equity, Loans, ROA.*

INTISARI

Penelitian ini bertujuan untuk menganalisis profitabilitas antara Bank Syariah dan Bank Konvensional di Indonesia. Penelitian ini menggunakan data dari 2010 sampai dengan 2015. Sampel yang digunakan pada penelitian ini terdiri dari 3 Bank Syariah dan 3 Bank Konvensional. Sedangkan data yang dipergunakan diperoleh dari laporan keuangan masing-masing bank yang tersimpan di alamat website bank. Teknik analisis data dilakukan dengan analisis Uji t-test dan regresi dengan bantuan aplikasi SPSS 18.

Hasil estimasi pada Uji t-test menunjukkan bahwa bank yang digunakan pada penelitian ini tidak memiliki perbedaan rata-rata yang signifikan. Hasil dari uji regresi menunjukkan secara simultan variabel independen DPK, Ekuitas dan Pinjaman hanya mempengaruhi ROA bank konvensional. Sedangkan secara parsial pada bank konvensional DPK berpengaruh negatif tidak signifikan terhadap ROA, Ekuitas berpengaruh positif tidak signifikan terhadap ROA, Pinjaman berpengaruh positif tidak signifikan terhadap ROA. Pada bank syariah DPK berpengaruh positif tidak signifikan terhadap ROA, Ekuitas berpengaruh negatif tidak signifikan terhadap ROA, Pinjaman berpengaruh negatif tidak signifikan terhadap ROA. Dari hasil tersebut dapat dikatakan bahwa bank konvensional lebih menguntungkan jika dibanding bank syariah.

Kata kunci : ROA, DPK, Ekuitas, Pinjaman.