

komponen perhitungan namun hanya satu komponen yaitu besarnya aset jangka pendek dibandingkan dengan kewajiban jangka pendek (*Short Term Mismatch*) yang bertujuan mengukur kemampuan bank dalam memenuhi kebutuhan likuiditas jangka pendek. Dan rasio rentabilitas yang terdiri dari komponen perhitungan namun hanya satu komponen yaitu *Return On Asset* (ROA) yang bertujuan mengukur keberhasilan manajemen dalam menghasilkan laba. Semakin kecil rasio ini mengindikasikan kurangnya kemampuan manajemen bank dalam hal mengelola aktiva untuk meningkatkan pendapatan dan atau menekan biaya.

3.3 Objek Penelitian

Penelitian dilaksanakan di PT Bank Syariah Mandiri, pemilihan lokasi ini didasarkan pada pertimbangan-pertimbangan sebagai berikut :

1. Tersedianya data yang diperlukan dalam penelitian yang dipublikasikan oleh Bank Syariah Mandiri
2. Bank yang masuk kategori bank yang baik dalam penilaiannya baik dari segi keuangan maupun dari manajemen.

3.4 Jenis Data dan Sumber Data

3.4.1 Jenis Data

Jenis data yang digunakan dalam penelitian ini adalah data sekunder, yaitu data yang diterbitkan atau digunakan oleh organisasi yang bukan

pengolahnya. Data ini diperoleh dari catatan-catatan perusahaan, bahan-bahan dokumen, laporan disertasi dan juga dari buku-buku literatur yang sesuai dengan permasalahan yang diteliti. Data sekunder mengacu pada informasi yang dikumpulkan oleh seorang, bukan peneliti yang melakukan studi mutakhir. Data tersebut bisa merupakan internal atau eksternal organisasi dan diakses melalaui internet, penelusuran dokumen, atau publikasi informasi (Uma Sekaran, 2006 : 65). Data sekunder tersebut berupa laporan keuangan perusahaan selama tahun 2003-2009.

3.4.2 Sumber Data

Data yang diperoleh merupakan data sekunder yaitu data yang bersumber dari internet dan studi literature, data yang di dapat berupa gambaran umum PT Bank Syariah Mandiri dan laporan keuangan Bank Syariah Mandiri dari tahun 2003 sampai 2009.

3.5 Metode Pengumpulan Data

Metode mengumpulkan data dan menganalisis dokumen, yaitu dengan membuat salinan atau mengumpulkan arsip-arsip dan catatan-catatan perusahaan yang ada mengenai neraca, laporan rugi- laba, jumlah produksi, jumlah karyawan, pelayanan yang diberikan, gambaran umum perusahaan, dan struktur organisasi perusahaan yang terdapat dari internet.

Studi dilakukan untuk memperoleh gambaran yang berhubungan dengan masalah yang diteliti, dasar-dasar teoritis ini diperoleh dari literatur- literatur, majalah-majalah ilmiah maupun tulisan-tulisan lainnya yang berhubungan dengan kinerja keuangan, analisa laporan keuangan, dan sejarah perkembangan PT. Bank Syariah Mandiri.

3.6 Tehnik Analisis Data

Analisis data dalam penelitian ini dapat dilakukan melalui langkah-langkah sebagai berikut :

1. Mengumpulkan laporan keuangan PT Bank Syariah Mandiri selama tahun 2003-2009.
2. Melakukan analisis laporan keuangan dengan rasio keuangan bank syariah , yang meliputi:

a. Rasio Likuiditas

Besarnya aset jangka pendek dibandingkan dengan kewajiban jangka pendek, untuk mengetahui hal tersebut maka digunakan perhitungan sebagai berikut.

$STM = \text{Short Term Mismatch}$

$$STM = \frac{\text{Aktiva jangka pendek}}{\text{Kewajiban jangka pendek}}$$

b. Rasio Rentabilitas

untuk mengetahui hal tersebut maka digunakan perhitungan sebagai berikut.

ROA = *Return On Asset*

$$\text{ROA} = \frac{\text{Laba sebelum pajak}}{\text{Rata-Rata TA}}$$

