

ABSTRACT

This study aimed to compare the financial performance of the Islamic banking Conventional banking in 2010-2014. Indicators used to measure banking performance is CAR, NPL, ROA, ROE, BOPO and LDR. The population in this study are the financial statements of commercial banks with the sampling technique used was purposive sampling. Commercial banks were selected to be sampled is PT. Bank Mega.

The method used in this research is quantitative descriptive. Descriptive method to describe the performance based indicators of financial ratio, whereas quantitative methods to compare the financial performance by using two different test average (independent sample t-test).

Results of the analysis of the results of statistical analysis using independent t test known that indicators CAR, NPL, ROA, ROE, and BOPO there are no significant differences between PT. Bank Mega with PT. Bank Mega Syariah. While an indicator LDR there are significant differences between PT. Bank Mega and PT. Bank Mega Syariah. PT. Bank Mega Syariah banking performance over PT. Bank Mega Compared with these conventional views of the indicators ROA, ROE, FDR. While indicators CAR, NPL, and BOPO is still lower than the Bank.

Keyword : Financial Ratio Analysis, CAR, NPL, LDR, ROA, ROE, dan BOPO

ABSTRAK

Penelitian ini bertujuan untuk mengetahui kinerja keuangan antara bank syariah dan bank konvensional pada tahun 2010-2014. Indikator yang digunakan untuk mengukuran kinerja keuangan perbankan adalah CAR, NPL, ROA, ROE, BOPO dan LDR. Populasi dalam penelitian ini adalah laporan keuangan bank umum dengan teknik pengambilan sampel yang digunakan adalah *purposive sampling*. Bank umum yang terpilih menjadi sampel adalah PT. Bank Mega.

Metode yang digunakan dalam penelitian ini adalah deskriptif yang bertujuan untuk menggambarkan kinerja keuangan bank berdasarkan indikator rasio keuangan.

Hasil penelitian menunjukkan bahwa *return on asset*, *return on equity* dan *financing to deposit ratio* bank Mega Syariah lebih baik dibandingkan bank Mega konvensional. Kinerja keuangan yang lebih baik dibandingkan bank Mega Syariah yang dicapai oleh bank Mega konvensional adalah *capital adequacy ratio*, *non performing loan* dan tingkat efisiensi (BOPO).

Kata kunci : *Analisis Rasio Keuangan, CAR, NPL, LDR, ROA, ROE, dan BOPO*