

**ANALISIS EFISIENSI BANK SYARI'AH DAN BANK
KONVENTSIONAL DENGAN MENGGUNAKAN
METODE *DATA ENVELOPMENT ANALYSIS*
(DEA)**

EFFICIENCY ANALYSIS ON ISLAMIC BANKING AND CONVENTIONAL
BANKS USING DATA ENVELOPMENT ANALYSIS (DEA) METHOD

SKRIPSI

Oleh

Hairul Anwar

NIM. 090810201146

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2014**

**ANALISIS EFISIENSI BANK SYARI'AH DAN BANK
KONVENTSIONAL DENGAN MENGGUNAKAN
METODE *DATA ENVELOPMENT ANALYSIS*
(DEA)**

EFFICIENCY ANALYSIS ON ISLAMIC BANKING AND CONVENTIONAL
BANKS USING DATA ENVELOPMENT ANALYSIS (DEA) METHOD

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana Ekonomi
Pada Fakultas Ekonomi Universitas Jember

Oleh

Hairul Anwar

NIM. 090810201146

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2014**

KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS JEMBER – FAKULTAS EKONOMI

SURAT PERNYATAAN

Nama : Hairul Anwar
NIM : 090810201146
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul : Analisis Efisiensi Bank Syari'ah dan Bank Konvensional dengan Menggunakan Metode *Data Envelopment Analysis* (DEA)

Menyatakan dengan sesungguhnya dan sebenar-benarnya bahwa Skripsi yang saya buat adalah benar-benar hasil karya sendiri, kecuali apabila dalam pengutipan subtansi disebutkan sebelumnya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan milik orang lain. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenar-benarnya, tanpa adanya paksaan dan tekanan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan yang saya buat ini tidak benar.

Jember, 20 Mei 2014

Yang menyatakan,

Hairul Anwar
NIM. 090810201146

TANDA PERSETUJUAN

Judul Skripsi : Analisis Efisiensi Bank Syari'ah dan Bank Konvensional dengan Menggunakan Metode *Data Envelopment Analysis* (DEA)

Nama Mahasiswa : Hairul Anwar

NIM : 090810201146

Jurusan : Manajemen

Konsentrasi : Manajemen Keuangan

Disetujui Tanggal : 20 Mei 2014

Dosen pembimbing I

Dosen pembimbing II

Hadi Paramu, SE, MBA, Ph.D.
NIP. 19690120 199303 1 002

Dr. Hari Sukarno, MM.
NIP. 19610530 198802 1 001

Mengetahui,
Ketua Jurusan Manajemen
Fakultas Ekonomi Universitas Jember

Dr. Handriyono, M.Si
NIP. 19620802 199002 1 001

JUDUL SKRIPSI

Analisis Efisiensi Bank Syari'ah dan Bank Konvensional dengan Menggunakan Metode *Data Envelopment Analysis* (DEA)

Yang dipersiapkan dan disusun oleh:

Nama Mahasiswa : Hairul Anwar

NIM : 090810201146

Jurusan : Manajemen

telah dipertahankan didepan panitia penguji pada tanggal:

26 Mei 2014

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

SUSUNAN TIM PENGUJI

Ketua : Drs. Marmono Singgih, M.Si : (.....)
NIP. 19660904 199002 1 001

Sekretaris : Dr. Hari Sukarno, MM. : (.....)
NIP. 19610530 198802 1 001

Anggota : Hadi Paramu SE., MBA., Ph.D : (.....)
NIP. 19690120 199303 1 002

Mengetahui/Menyetujui
Dekan Fakultas Ekonomi
Universitas Jember

Dr. H. Moehammad Fathorrazi, M.Si
NIP. 19630614 199002 1 001

PERSEMBAHAN

Teriring do'a, harapan, serta ucapan rasa syukur kepada Allah SWT atas ridhoNYA, sebuah karya sederhana yang akan kupersembahkan teruntuk orang-orang yang sangat berarti dalam kehidupanku. Karya sederhana ini kupersembahkan kepada:

1. Abah H. Ahmad Syafi'i dan umi Anin Rahmaniah. Ananda haturkan terima kasih atas segala bimbingan, pengorbanan, kasih sayang, nasihat, motivasi untuk terus maju serta lantunan do'a yang mengiringi setiap langkah Ananda. Kalian adalah segalanya bagi Ananda. Semoga kelak Ananda dapat membahagiakan dan memenuhi harapan kalian (aamiin yaa rabb).
2. Kakak (ca' Taufik dan mba' Fika) dan dik Ririn serta Amel.
3. Keluarga besar. Terima kasih atas semua dukungan dan do'a yang selalu kalian panjatkan di tiap akan berangkat menimba ilmu.
4. Seluruh *akhi wa ukhti* di KSEI dan Bastiling. Terima kasih atas bantuan dan motivasinya selama ini. Bersama *antum wan antunna* sekalian *ana* bisa menjadi pribadi yang lebih baik.
5. Almamater Fakultas Ekonomi Universitas Jember yang selalu kubanggakan.

MOTTO

"Segala puji bagi Allah yang telah menghilangkan duka cita dari kami."
(QS. Fathir:34)

'Dan,janganlah kamu bersikap lemah dan jangan (pula) bersedih hati."
(QS. Al-Imron:139).

Barang siapa di pagi hari mengeluhkan kesulitan hidupnya (kepada orang lain), berarti seakan – akan dia mengeluhkan Rabbnya. Barang siapa di pagi hari bersedih karena urusan duniawinya. Berarti sungguh di pagi itu dia tidak puas dengan ketetapan Allah. Barang siapa menghormati seseorang karena kekayannya, sungguh telah lenyaplah duapertiga agamanya.
“(Hadits dikutip dari Kitab Nashaihul –‘Ibad).

Barangsiapa meniti sebuah jalan untuk mencari ilmu, maka Allah akan memudahkan baginya jalan ke surga.”
(HR. Muslim)

"Tuntutlah ilmu, sesungguhnya menuntut ilmu adalah pendekatan diri kepada Allah Azza wajalla, dan mengajarkannya kepada orang yang tidak mengetahuinya adalah sodaqoh. Sesungguhnya ilmu pengetahuan menempatkan orangnya, dalam kedudukan terhormat dan mulia (tinggi). Ilmu pengetahuan adalah keindahan bagi ahlinya di dunia dan di akhirat."

(HR. Ar-Rabii')

“Karena sesungguhnya sesudah kesulitan itu ada kemudahan”
(Qs. Al Insyirah ayat 6)

” Dua nikmat yang kebanyakan manusia rugi di dalamnya : Kesehatan dan Kesempatan ” (HR Bukhari)

RINGKASAN

Analisis Efisiensi Bank Syari'ah dan Bank Konvensional dengan Menggunakan Metode *Data Envelopment Analysis (DEA*); Hairul Anwar; 090810201146; 2014; 104 halaman; Jurusan Manajemen Fakultas Ekonomi Universitas Jember

Efisiensi dalam dunia perbankan merupakan salah satu parameter kinerja yang diatur dalam regulasi perbankan Indonesia karena merupakan jawaban atas kesulitan-kesulitan dalam menghitung ukuran-ukuran kinerja perbankan. Selain itu, semakin banyaknya jumlah bank di Indonesia menyebabkan semakin ketatnya persaingan antar bank. Persaingan yang semakin ketat antara bank yang satu dengan yang lainnya, mengharuskan setiap bank beroperasi secara lebih efisien. Dalam mengevaluasi tingkat kinerjanya, bank seringkali hanya menghitung melalui rasio keuangannya saja. Padahal memperhatikan ukuran rasio finansial, hasilnya hanya akan menggambarkan posisi keuangan saja, serta tidak mampu menunjukkan seberapa besar sumber daya (*input*) yang digunakan dalam upaya untuk mendapatkan hasil kerja (*output*). Oleh karena itu diperlukan metode evaluasi yang dapat mengukur kinerja bank secara lebih tepat dan akurat. Salah satu cara untuk mengevaluasi kinerja bank adalah dengan metode DEA.

Penelitian ini merupakan penelitian berbasis eksplanasi (*explanatory research*) yang secara spesifik menjelaskan tingkat efisiensi Bank Umum Konvensional (BUK) dan Bank Umum Syariah (BUS) di Indonesia menggunakan metode *Data Envelopment Analysis (DEA)* dengan pendekatan intermediasi. Data yang digunakan merupakan laporan keuangan laporan keuangan tahunan BUK dan BUS pada tahun 2008-2012 melalui situs *bi.go.id* dan/atau situs masing-masing bank. Teknik *sampling* yang digunakan adalah *purposive sampling* dan diperoleh tujuh bank umum yang menjadi sampel yang terdiri dari dua BUS dan lima BUK.

Hasil penelitian menunjukkan bahwa terdapat dua jenis trend tingkat efisiensi bank selama periode pengamatan yaitu trend bank yang secara konsisten efisien dan

bank yang awalnya efisien namun menjadi tidak efisien pada akhir periode pengamatan. Bank yang inefisien untuk meningkatkan efisiensinya dapat dilakukan dengan tiga cara yaitu mengacu pada *efficient reference set*, meningkatkan jumlah output dengan mempertahankan jumlah input dan menurunkan tingkat input dengan mempertahankan tingkat output. Untuk bank yang efisien, strategi untuk mempertahankan tingkat efisiensi yang dicapai, dapat dilakukan dengan melakukan improvisasi dengan mengacu pada hasil analisis sensitivitas. Selain itu, hasil analisis menunjukkan bahwa BUS memiliki rata-rata tingkat efisiensi relatif lebih efisien dibandingkan dengan BUK.

SUMMARY

Efficiency Analysis on Islamic Banking and Conventional Banks Using Data Envelopment Analysis (DEA) Method; Hairul Anwar; 090810201146; 2014; 104 pages; Department of Management Faculty of Economics Jember University

Efficiency in banking sector is one of the performance parameters set out in the Indonesian banking regulation as a response to the difficulties in measuring of bank performance. Additionally, the increasing number of banks in Indonesia led to increasing competition among banks. Increasingly fierce competition between banks to one another, requires each bank to operate more efficiently. In evaluating the level of performance, banks often only through financial ratios alone. In fact, if only observe of financial ratios, results will illustrate the financial position only, and are not able to show how much resources (inputs) are used in an attempt to get the work (output). Therefore we need a method of evaluation that can measure the performance of banks in a more precise and accurate. One way to evaluate the performance of the bank is the DEA method.

This research is based explanation (explanatory research), which specifically describes the level of efficiency of conventional commercial bank (BUK) and Islamic Bank (BUS) in Indonesia using the Data Envelopment Analysis (DEA) with the intermediation approach. The data used are financial statements and annual financial statements BUK and BUS in 2008-2012 through bi.go.id sites and / or sites of each bank. The sampling technique used was purposive sampling and seven commercial banks obtained a sample consisting two of BUS and five of BUK.

The results showed that there are two types of bank efficiency level trends during the period of observation that is the trend of banks that consistently efficient and efficient bank initially but become inefficient at the end of the observation period. Inefficient banks to improve their efficiency can be done in three ways refers to the efficient reference set, increasing the number of outputs by maintain the number of inputs and lower the input level by maintain output levels. For an efficient

bank, a strategy to maintain the level of efficiency achieved, can be done by doing improvisation with reference to the results of the sensitivity analysis. Additionally, the analysis shows that the BUS had an average efficiency level is relatively more efficient than the BUK.

PRAKATA

Puji syukur Alhamdulillah penulis panjatkan atas kehadiran Allah SWT, karena atas segala rahmat, hidayah dan karuniaNya yang telah diberikan kepada penulis sehingga mampu menyelesaikan skripsi yang berjudul “Analisis Efisiensi Bank Syari’ah dan Bank Konvensional dengan Menggunakan Metode *Data Envelopment Analysis (DEA)*”. Skripsi ini disusun untuk memenuhi salah satu syarat untuk menyelesaikan pendidikan program studi strata satu (S1) pada Jurusan Manajemen Fakultas Ekonomi Universitas Jember.

Penulis sangat menyadari bahwa dalam penulisan ini masih sangat banyak kekurangan yang disebabkan karena keterbatasan daripada kemampuan penulis, tetapi berkat pertolongan Allah SWT serta dorongan semangat dari semua pihak, akhirnya penulisan skripsi ini mampu terselesaikan. Dalam penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak, oleh karena itu penulis ingin menyampaikan ucapan terima kasih kepada:

- a. Dr. H. Moehammad Fathorrazi, M.Si, selaku dekan Fakultas Ekonomi Universitas Jember.
- b. Dr. Handriyono, M.Si, selaku ketua Jurusan Manajemen Fakultas Ekonomi Universitas Jember.
- c. Hadi Paramu, SE, MBA, Ph.D., selaku dosen pembimbing I yang telah banyak meluangkan waktu untuk memberikan dorongan semangat, bimbingan, pengarahan dengan penuh perhatian mendengar keluh kesah penulis serta saran dalam penyusunan skripsi ini.
- d. Dr. Hari Sukarno, MM. selaku dosen pembimbing II yang telah banyak meluangkan waktu untuk memberikan dorongan semangat, bimbingan, pengarahan dengan penuh perhatian mendengar keluh kesah penulis serta saran dalam penyusunan skripsi ini.

- e. Bapak/Ibu Dosen Jurusan Manajemen yang telah memberikan pengetahuan serta ilmu kepada penulis.
- f. Abah H. Ahmad Syafi'i dan umi Anin Rahmaniah yang selalu berdo'a, memberikan kasih sayang, nasihat, motivasi dan dukungan yang tiada batasnya. Terima kasih untuk segala kepercayaan yang kalian berikan. Abah, umi, kalian adalah pelecut semangatku.
- g. Seluruh teman-teman Jurusan Manajemen Fakultas Ekonomi Universitas Jember angkatan 2009. Terima kasih atas bantuan dan semangatnya.
- h. Seluruh pihak yang telah banyak membantu memberikan bantuan dan dorongan semangat yang tidak dapat disebut satu persatu. Terima kasih sehingga skripsi ini dapat terselesaikan.

Semoga Allah SWT selalu memberikan hidayah dan rahmat kepada semua pihak yang telah membantu dengan ikhlas sehingga skripsi ini dapat terselesaikan. Penulis sadar akan keterbatasan dan kurang sempurnanya penulisan skripsi ini. Oleh karena itu, dengan kerendahan hati penulis mengharapkan kritik dan saran yang bersifat membangun guna perbaikan penulisan ini di masa yang akan datang. Besar harapan penulis agar skripsi ini dapat memberikan manfaat bagi semua pihak.

Jember, 20 Mei 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERNYATAAN.....	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN	v
HALAMAN PERSEMBAHAN	vi
HALAMAN MOTTO	vii
RINGKASAN	viii
SUMMARY.....	x
PRAKATA	xii
DAFTAR ISI.....	xiv
DAFTAR TABEL	xvii
DAFTAR GAMBAR.....	xviii
DAFTAR LAMPIRAN	xix
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah	4
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	6
BAB 2. TINJAUAN PUSTAKA	8
2.1 Kajian Teoretis	8
2.1.1 Konsep Efisiensi	8
2.1.2 Pengukuran Efisiensi Bank	9
2.1.3 Pendekatan dalam Pengukuran Efisiensi Bank	12
2.1.4 Metode <i>Data Envelopment Analysis</i> (DEA)	13

	Halaman
2.1.5 Pendekatan <i>Linier Programming</i> dalam DEA	16
2.1.6 Analisis Sensitivitas	18
2.2 Kajian Empiris	19
2.3 Kerangka Konseptual Penelitian	31
 BAB 3. METODE PENELITIAN	33
3.1 Rancangan Penelitian	33
3.2 Populasi dan Sampel	33
3.3 Jenis dan Sumber Data	34
3.4 Identifikasi Variabel Penelitian.....	34
3.5 Definisi Operasional Variabel dan Skala Pengukuran	34
3.6 Metode Analisis Data	35
3.6.1 Menghitung Variabel <i>Input</i>	36
3.6.2 Menghitung Variabel <i>Output</i>	36
3.6.3 Analisis <i>Data Envelopment Analysis</i> (DEA)	37
3.6.4 Analisis Deskriptif.....	41
3.6.5 Analisis Sensitivitas	41
3.7 Kerangka Pemecahan Masalah	42
 BAB 4. HASIL DAN PEMBAHASAN.....	44
4.1 Gambaran Umum Objek Penelitian	44
4.2 Deskripsi Statistik Variabel Penelitian	45
4.2.1 Deskriptif Statistik Total Simpanan.....	45
4.2.2 Deskriptif Statistik Aset Tetap	47
4.2.3 Deskriptif Statistik Biaya Tenaga Kerja	48
4.2.4 Deskriptif Statistik Biaya Administrasi dan Umum	50
4.2.5 Deskriptif Statistik Pembiayaan/Kredit yang Disalurkan.....	52
4.2.6 Deskriptif Statistik Pendapatan	54

	Halaman
4.3 Hasil Analisis Data dan Pembahasan	56
4.3.1 Hasil dan Pembahasan Analisis <i>Data Envelopment Analysis</i> (DEA).....	56
4.3.2 Hasil dan Pembahasan Analisis Sensitivitas	88
4.4 Kelebihan dan Kekurangan Metode <i>Data Envelopment Analysis</i> (DEA)....	100
4.5 Keterbatasan Penelitian.....	102
 BAB 5. KESIMPULAN DAN SARAN	103
5.1 Kesimpulan	103
5.2 Saran	103

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 Perkembangan Jumlah Bank Umum Konvensional (BUK) dan Bank Umum Syariah (BUS) di Indonesia Tahun 2008-2012.....	2
Tabel 2.1 Rangkuman Penelitian Terdahulu	25
Tabel 3.1 Spesifikasi Perhitungan Variabel <i>Input</i> dan Variabel <i>Output</i>	37
Tabel 4.1 Daftar Nama Bank yang akan diteliti	45
Tabel 4.2 Deskripsi Statistik Total Simpanan BUS dan BUK	46
Tabel 4.3 Deskripsi Statistik Aset Tetap BUS dan BUK	48
Tabel 4.4 Deskripsi Statistik Biaya Tenaga Kerja BUS dan BUK	49
Tabel 4.5 Deskripsi Statistik Biaya Administrasi dan Umum	51
Tabel 4.6 Deskripsi Statistik Pembiayaan/Kredit yang Disalurkan	53
Tabel 4.7 Deskripsi Statistik Pendapatan	55
Tabel 4.8 Tingkat Efisiensi BUS dan BUK	56
Tabel 4.9 Nilai Bobot Aktivitas BUS dan BUK	59
Tabel 4.10 Hasil Tentang Nilai Aktivitas Tertimbang BUS dan BUK	64
Tabel 4.11 Tingkat Substitusi PT. Bank Syariah Mandiri	68
Tabel 4.12 Tingkat Substitusi PT. Bank Muamalat Indonesia, Tbk	69
Tabel 4.13 Tingkat Substitusi PT. Bank Ekonomi Raharja, Tbk	71
Tabel 4.14 Tingkat Substitusi PT. BTPN, Tbk	72
Tabel 4.15 Tingkat Substitusi PT. BPD Jatim, Tbk	74
Tabel 4.16 Tingkat Substitusi PT. Bank Bukopin Tbk	75
Tabel 4.17 Tingkat Substitusi PT. BPD BJB Tbk	77
Tabel 4.18 <i>Shadow Price/Opportunity Cost</i> PT. BPD BJB Tbk	78
Tabel 4.19 Perhitungan Variabel <i>Input</i> dan <i>Output</i> dengan Mengacu <i>Efficient Refference Set</i> PT. BPD BJB Tbk Tahun 2010.....	81
Tabel 4.20 Perhitungan Variabel <i>Input</i> dan <i>Output</i> dengan Mengacu <i>Efficient Refference Set</i> PT. BPD BJB Tbk Tahun 2011	82

Halaman

Tabel 4.21 Perhitungan Variabel <i>Input</i> dan <i>Output</i> dengan Mengacu <i>Efficient Reference Set</i> PT. BPD BJB Tbk Tahun 2012	83
Tabel 4.22 Hasil Perhitungan Peningkatan Variabel <i>Output</i> PT. BPD BJB, Tbk	85
Tabel 4.23 Hasil Perhitungan Penurunan Variabel <i>Input</i> PT. BPD BJB, Tbk	86
Tabel 4.24 Hasil Analisis Sensitivitas Aktivitas PT. Bank Syariah Mandiri	89
Tabel 4.25 Hasil Analisis Sensitivitas Aktivitas PT. Bank Muamalat Indonesia,Tbk	90
Tabel 4.26 Hasil Analisis Sensitivitas Aktivitas PT. Bank Ekonomi Raharja, Tbk	92
Tabel 4.27 Hasil Analisis Sensitivitas Aktivitas PT. BTPN, Tbk	93
Tabel 4.28 Hasil Analisis Sensitivitas Aktivitas PT. BPD Jatim, Tbk	94
Tabel 4.29 Hasil Analisis Sensitivitas Aktivitas PT. Bank Bukopin, Tbk	95
Tabel 4.30 Hasil Analisis Sensitivitas Aktivitas PT. BPD BJB, Tbk	97
Tabel 4.31 Hasil Analisis Sensitivitas Total Aktivitas Tertimbang	98

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Konseptual Penelitian.....	31
Gambar 3.1 Kerangka Pemecahan Masalah	42

DAFTAR LAMPIRAN

Lampiran 1 Tabel Optimal

Lampiran 2 Hasil Analisis Sensitivitas