

**ANALISIS KOMPARATIF TINGKAT KESEHATAN BANK
KONVENSIONAL DAN BANK SYARIAH BERDASARKAN METODE
RGEC**

SKRIPSI

ditulis dan diajukan untuk memenuhi syarat ujian akhir guna memperoleh gelar Sarjana Strata-1 Program di Jurusan Manajemen, Fakultas Ekonomi, Universitas

Islam Indonesia

Oleh:

Nama : Diah Ayu Bintari
Nomor Mahasiswa : 12311535
Jurusan : Manajemen
Konsentrasi : Keuangan

**UNIVERSITAS ISLAM INDONESIA
FAKULTAS EKONOMI
YOGYAKARTA
2015**

PERNYATAAN BEBAS PLAGIARISME

“Dengan ini saya menyatakan bahwa dalam skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam referensi. Apabila di kemudian hari terbukti bahwa pernyataan ini tidak benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai peraturan yang berlaku”

Yogyakarta, 8 Desember 2015

Penulis,

Diah Ayu Bintari

**ANALISIS KOMPARATIF TINGKAT KESEHATAN BANK
KONVENSIONAL DAN BANK SYARIAH BERDASARKAN METODE
RGEK**

Nama : Diah Ayu Bintari
Nomor Mahasiswa : 12311535
Jurusan : Manajemen
Konsentrasi : Keuangan

Yogyakarta, 8 Desember 2015

Telah disetujui dan disahkan oleh
Dosen Pembimbing.

ابن عبد البر
الاسلام
الاندلسي

Dr. Drs. Sutrisno, M.M.

BERITA ACARA UJIAN SKRIPSI

SKRIPSI BERJUDUL

Analisis Komparatif Tingkat Kesehatan Bank Konvensional dan Bank Syariah Berdasarkan Metode RGEC

Disusun Oleh: Diah Ayu Bintari

Nomor Mahasiswa: 12311535

Telah dipertahankan di depan Tim Penguji dan dinyatakan **LULUS**

Pada tanggal :

Penguji/Pembimbing Skripsi :

Penguji :

الجامعة الإسلامية
الاستاذة د. دياح أوي بنتاري

Mengetahui

Dekan Fakultas Ekonomi
Universitas Islam Indonesia

Dr. D. Agus Harjito, M.Si.

Skripsi Ini Kupersembahkan Untuk...

Pertama, untuk Ibuku Tercinta, dialah sosok ibu bagaikan malaikat, yang diberi ALLAH untuk menjagaku dengan penuh kasih sayang yang selalu mendampingi dan mendoakanku, perempuan yang sangat aku cintai yang selalu tegar yang telah melahirkanku. Ibuku Sartini. Terimakasih untuk segala doa dan dukungannya

Kedua, untuk Ayahku, dialah lelaki pertama yang hadir dalam hidupku dan lelaki pertama yang aku cintai. Ayahku Suprpto. Terimakasih untuk segala doa dan dukungannya.

Ketiga, untuk kakakku, kakak satu-satunya yang paling aku sayangi yang menjadi sumber penyemangatku.

Keempat, untuk semua keluarga besarku yang selalu mendukungku. Terima kasih atas doanya

Motto

“Maka sesungguhnya bersama kesulitan ada kemudahan. Sesungguhnya bersama kesulitan ada kemudahan. Maka apabila engkau telah selesai (dari sesuatu urusan), tetaplah bekerja keras (untuk urusan yang lain). Dan hanya kepada Tuhanmulah

engkau berharap.”

(Q.S Asy-Syarah 5-8)

“Cukuplah Allah sebagai penolong kami dan Allah adalah sebaik-baiknya

pelindung.”

(Q.S Al-Imran 173)

“Before you act, listen. Before you react, think. Before you spend, earn. Before you criticize, wait. Before you pray, forgive. Before you quit, try.”

(Ernest Hemingway)

“Mimpiku bukanlah mimpi, sebab ia akan menjadi kenyataan”

Abstrak

Kondisi dunia perbankan menghadapi suatu tantangan keadaan perekonomian yang berubah-ubah. Perubahan dalam bidang regulasi salah satunya perubahan dalam metode penilaian tingkat kesehatan mengalami perubahan, dari metode pertama yaitu CAMEL tahun 1991 kemudian berubah tahun 2004 menjadi CAMELS dan berubah lagi tahun 2011 menjadi RGEC. Persaingan antar perbankan juga semakin ketat, hal ini dapat dilihat bertambahnya jumlah bank di Indonesia baik bank konvensional maupun bank syariah.

Penelitian ini bertujuan untuk mengetahui perbedaan tingkat kesehatan bank syariah dan bank konvensional tahun 2012-2014. Penilaian perbedaan tingkat kesehatan bank konvensional dan bank syariah menggunakan metode RGEC yakni faktor profil resiko (*risk profile*), faktor tata kelola perusahaan yang baik (*good corporate governance*), faktor rentabilitas (*earnings*), faktor permodalan (*capital*). Sampel yang digunakan dalam penelitian ini yaitu 5 Bank konvensional dan 5 bank syariah dengan menggunakan metode *purposive sampling*. Teknik analisis data yang digunakan adalah uji hipotesis *Independent t-test*.

Hasil penelitian menunjukkan bahwa dari keempat faktor penilai tingkat kesehatan, hanya tiga faktor yang menunjukkan tidak ada perbedaan secara signifikan tingkat kesehatan antara bank syariah dan bank konvensional yaitu faktor *risk profile*, GCG dan *earnings*. Sedangkan faktor yang menunjukkan terdapat perbedaan secara signifikan yaitu faktor permodalan (*capital*) hal ini dikarenakan terdapat perbedaan yang signifikan tingkat penyediaan modal antara kedua bank.

Kata kunci : Kesehatan bank, *risk profile*, GCG, *earnings*, *capital*.

KATA PENGANTAR

Alhamdulillah rabbil'alam, puji syukur dipanjatkan kepada Allah *Subhanahuwata'ala*, sang pemilik kekuasaan diatas segala-galanya yang telah mencurahkan karunia yang begitu besar, sehingga penulis dapat menyelesaikan skripsi yang berjudul: “ANALISIS KOMPARATIF TINGKAT KESEHATAN BANK KONVENSIONAL DAN BANK SYARIAH BERDASARKAN METODE RGEK” sebagai salah satu syarat untuk menyelesaikan Program Sarjana (S1) Jurusan Manajemen Fakultas Ekonomi Universitas Islam Indonesia. Shalawat serta salam taklupa dihaturkan kepada Nabi Muhammad *Sallallahu 'alaihiwasalam*, sang arsitek peradaban islam yang menjadi suri teladan kita dalam mengarungi samudera kehidupan, semoga kita semua termasuk orang-orang yang mendapatkan *syafa'at* beliau di akhirat nanti.

Pengerjaan skripsi ini tidak terlepas dari banyak pihak yang berperan memberikan bimbingan, dukungan, saran dan kritik kepada penulis, sehingga pada akhirnya skripsi ini dapat selesai. Dalam kesempatan ini penulis ingin menyampaikan terima kasih kepada:

1. Bapak Dr. Ir. Harsoyo M.Sc, selaku Rektor Universitas Islam Indonesia
2. Bapak Dr. D. Agus Harjito, M.Si, selaku Dekan Fakultas Ekonomi Universitas Islam Indonesia.
3. Bapak Dr. Drs. Sutrisno, M.M, selaku Dosen Pembimbing Skripsi dan selaku Ketua Jurusan Manajemen Fakultas Ekonomi Universitas Islam

- Indonesia. Terimakasih untuk segala waktu, ilmu dan saran selama membimbing skripsi, yang selalu mengusahakan hasil terbaik untuk kami.
4. Orang tua dan kakak tersayang yang menjadi motivasi khusus dalam pengerjaan hingga penyelesaian skripsi. Nasihat, semangat dan doa yang diberikan terus-menerus telah membuahkan keyakinan kepada penulis untuk bisa melalui semua rintangan dalam mengerjakan skripsi ini.
 5. Bapak Saryudi SE, Bapak Khalilurrahman S.Pd.I dan Ibu Hazhirah S.Psi.,MA, Selaku Penanggung jawab mahasiswa bidikmisi yang selalu memberikan motivasi untuk selalu mengejar cita-cita apapun itu yang terjadi.
 6. Bapak Suyadi, selaku perwakilan Pembimbing Akademik yang secara sukarela telah memberikan bimbingan akademik kepada kami mahasiswa bidikmisi manajemen 2012 yang sebelumnya tidak memiliki dosen pembimbing akademik.
 7. Segenap Dosen Fakultas Ekonomi Universitas Islam Indonesia yang telah memberikan ilmu pengetahuan selama kami menuntut ilmu di kampus tercinta ini.
 8. Keluarga besar HMBM dan LDF JAM FE UII yang menjadi rumah kedua, keluarga yang sangat terasa ukhuwahnya. Terimakasih untuk teman-teman angkatan 2012 yang selalu ada dan membantu penulis, adik-adik yang selalu pengertian dan semangat, serta kakak-kakak alumni yang selalu memberikan nasihat dan dorongan. Semoga silaturahmi kita tidak

akan pernah putus, selagi mengejar cita-cita di jalan yang berbeda-beda nantinya.

9. Sahabat-sahabat terbaikku Tami, Ratu, Ely, Arin dll yang tidak pernah sadar selalu mendengarkan ocehan, memberikan suntikan semangat dan menemani ke perpustakaan. Terimakasih sudah menjadi bagian sahabat terbaik selama di Yogyakarta, terasa menyenangkan meski susah sekaligus menjadi kenangan indah tidak terlupakan.
10. Teman-teman KKN Unit 142. Terimakasih atas semua pertemanan, pengalaman dan kebersamaan yang telah kalian berikan serta mengajarkan banyak hal dalam kehidupan.
11. Teman-teman Manajemen FE UII 2012 baik yang dikenal maupun yang tidak dikenal. Terimakasih menjadi teman yang baik, teman belajar dan diskusi yang sama-sama berproses menggapai impian dan kesuksesan.
12. Semua pihak yang telah membantu dalam proses penulisan skripsi ini yang tidak bisa penulis sebutkan satu per satu.

Skripsi ini adalah hasil terbaik yang telah diberikan oleh penulis. Semoga penelitian ini dapat berguna bagi pihak-pihak yang membacanya.

Yogyakarta, 8 Desember 2015

Penulis,

Diah Ayu Bintari