

**ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT
UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH
INDONESIA TBK PERIODE 2016-2020**

Oleh :
Adelia Dwi Yunita Sari
NBI : 1221700127

**FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS 17 AGUSTUS 1945 SURABAYA
2021**

**ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT
UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH
INDONESIA TBK PERIODE 2016-2020**

SKRIPSI

**Di ajukan untuk memenuhi persyaratan guna
mendapatkan Gelar Sarjana Ekonomi
Program Studi Akuntansi Fakultas Ekonomi dan Bisnis**

Di Ajukan Oleh :

Adelia Dwi Yunita Sari

NBI : 1221700127

**FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS 17 AGUSTUS 1945 SURABAYA**

2021

LEMBAR PENGESAHAN SKRIPSI

Nama Lengkap : Adelia Dwi Yunita Sari
NBI : 1221700127
Fakultas Studi : Ekonomi dan Bisnis
Program Studi : Akuntansi
Judul Skripsi :
ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT
UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH
INDONESIA TBK PERIODE 2016-2020

Surabaya, 11 Juni 2021
Mengetahui/Menyetujui
Pembimbing,

Prof. Dr. Mulyanto Nugroho, M.M., CMA., CPA

LEMBAR PENGESAHAN UJIAN SKRIPSI

Dipertahankan didepan sidang Dewan Penguji Skripsi Fakultas Ekonomi dan Bisnis Universitas 17 Agustus 1945 Surabaya dan dinyatakan diterima untuk memenuhi syarat guna memperoleh Gelar Sarjana Ekonomi pada tanggal 28 Juni 2021.

TIM PENGUJI :

1. Prof. Dr. Mulyanto Nugroho, M.M., CMA., CPA - Ketua
2. Dra. Hendy Widiastoeti, MM. CTA. CPA - Anggota
3. Dra. Sri Rahayuningsih, MM, Ak, CA - Anggota

Mengesahkan
Fakultas Ekonomi dan Bisnis Universitas 17 Agustus 1945 Surabaya
Dekan,

Dr. H. Slamet Riyadi, M.Si., Ak., CA.

SURAT PERNYATAAN ANTI PLAGIAT

Saya, yang bertanda tangan dibawah ini :

1. Nama Lengkap (KTP) : Adelia Dwi Yunita Sari (P)
2. NBI : 1221700127
3. Fakultas : Ekonomi dan Bisnis
4. Program Studi : Akuntansi
5. NIK (KTP) : 3578084906990002
6. Alamat Rumah (KTP) : Nginden Kota 2/31, RT004/RW003, Kelurahan Baratajaya, Kecamatan Gubeng, Kota Surabaya – Jawa Timur

Dengan ini menyatakan Skripsi yang berjudul :

ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH INDONESIA TBK PERIODE 2016-2020.

Adalah benar-benar hasil rancangan, tulisan dan pemikiran saya sendiri, dan bukan merupakan hasil plagiat atau menyalin atau menyadur dari karya tulis ilmiah orang lain baik berupa Artikel, Skripsi, Tesis maupun Disertasi.

Demikian Surat Pernyataan ini saya buat dengan sebenarnya, jika dikemudian hari ternyata terbukti bahwa Skripsi yang saya tulis adalah hasil plagiat maka saya bersedia menerima sanksi apapun atas perbuatan saya dan bertanggung jawab secara mandiri tanpa ada sangkut pautnya dengan Dosen Pembimbing dan Kelembagaan Fak. Ekonomi dan Bisnis Untag Surabaya.

Surabaya, 23 Juni 2021
Yang Membuat

(Adelia Dwi Yunita Sari)

**LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS**

Sebagai Civitas Akademik Universitas 17 Agustus 1945 Surabaya, saya yang bertanda tangan di bawah ini:

Nama : Adelia Dwi Yunita Sari
NBI/ NPM : 1221700127
Fakultas : Ekonomi dan Bisnis
Program Studi : Akuntansi
Jenis Karya : Skripsi/ ~~Tesis/ Disertasi/ Laporan Penelitian/Praktek*~~

Demi perkembangan ilmu pengetahuan, saya menyetujui untuk memberikan kepada Badan Perpustakaan Universitas 17 Agustus 1945 Surabaya **Hak Bebas Royalti Noneklusif (Nonexclusive Royalty-Free Right)**, atas karya saya yang berjudul:

Analisis Metode *Economic Value Added* (EVA) Sebagai Alat Untuk Menilai Kinerja Keuangan Pada PT. Bank Syariah Indonesia Tbk Periode 2016-2020

Dengan **Hak Bebas Royalti Noneklusif (Nonexclusive Royalty - Free Right)**, Badan Perpustakaan Universitas 17 Agustus 1945 Surabaya berhak menyimpan, mengalihkan media atau memformatkan, mengolah dalam bentuk pangkalan data (database), merawat, mempublikasikan karya ilmiah saya selama tetap tercantum

Dibuat di : Universitas 17 Agustus 1945 Surabaya
Pada tanggal : 19 Juli 2021

Yang Menyatakan,

(Adelia Dwi Yunita Sari)

*Coret yang tidak perlu

MOTTO

1. Selalu ingat “La Tahzan, Innallaha Ma’anna”, bahwa janganlah bersedih karena sesungguhnya Allah selalu bersama dengan hamba-Nya.
2. Bersungguh-sungguhlah dalam mengerjakan sesuatu, karena sesungguhnya kesungguhan tersebut memiliki tujuan berupa kebaikan bagi dirimu sendiri.
3. Ingatlah bahwa Allah selalu bersama dengan orang-orang yang bersabar dan bertawakal.

KATA PENGANTAR

Assalamu'alaikum Warahmatullahi Wabarakatuh. Alhamdulillahirabbil 'alamin.

Dengan menyebut nama Allah yang Maha Pengasih lagi Maha Penyayang, dengan ini saya ucapkan rasa syukur atas kehadiran-Nya yang telah melimpahkan rahmat, hidayah dan inayah-Nya sehingga dapat memberikan kemudahan terhadap penelitian yang dilakukan oleh saya yang mampu melaksanakannya dengan baik. Penelitian ini berjudul ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH INDONESIA TBK PERIODE 2016-2020.

Penelitian ini disusun untuk memenuhi salah satu syarat dalam mencapai gelar Sarjana Ekonomi Universitas 17 Agustus 1945 Surabaya. Dengan mengucapkan rasa syukur dan doa kepada kedua orangtua yang hebat serta dorongan semangat dan motivasi dari berbagai pihak, maka pada kesempatan ini saya ingin mengucapkan terimakasih dan penghargaan setinggi-tingginya kepada :

1. Allah SWT yang telah memberikan kesehatan kepada saya sehingga saya dapat dengan lancar menuntaskan serta menyelesaikan penulisan skripsi ini.
2. Kedua orang tua, Bapak Tri Waluyo dan Ibu Siti Sulaikah, yang saya cintai dan kasih yang senantiasa sabar dalam mengurus dan berperan aktif dalam memberikan masukan serta wejangan, dan tidak lupa untuk selalu mendo'akan tiada henti serta mendukung sepenuhnya baik secara moril maupun material.
3. Bapak Prof. Dr. Mulyanto Nugroho, MM., CMA., CPA. selaku Rektor Universitas 17 Agustus 1945 Surabaya sekaligus Dosen Pembimbing yang telah membimbing serta memberikan pengarahan sehingga memberikan tambahan ilmu bagi saya. Saya haturkan terima kasih atas tenaga dan waktu serta sabar dan ikhlas dalam membimbing saya sehingga tercapainya tujuan dalam menyelesaikan tugas akhir berupa penelitian.
4. Bapak Dr. H Slamet Riyadi, M.Si, Ak, CA. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas 17 Agustus 1945 Surabaya.
5. Ibu Dra. Cholih Hidayati, MBA, AK, CA. selaku Kepala Program Studi Akuntansi Fakultas Ekonomi Universitas 17 Agustus 1945 Surabaya.
6. Prof. Dr. Mulyanto Nugroho, MM., CMA., CPA. selaku ketua penguji dan Dra. Hendy Widiastoeti, MM. CTA. CPA beserta Dra. Sri Rahayuningsih, MM, Ak, CA selaku dosen penguji dalam sidang skripsi, serta telah memberikan waktu untuk mengarahkan serta menambah wawasan keilmuan dan juga memberikan saran yang terbaik selama pelaksanaan sidang skripsi.

7. Serta saya haturkan banyak terima kasih karena telah banyak membantu kelancaran proses perkuliahan hingga sidang skripsi saya.
8. Bapak/Ibu Dosen Fakultas Ekonomi dan Bisnis Universitas 17 Agustus 1945 Surabaya, khususnya dosen akuntansi yang telah bersedia mencurahkan ilmu pengetahuan selama masa perkuliahan.
9. Seluruh Staff beserta karyawan Tata Usaha di Fakultas Ekonomi dan Bisnis Universitas 17 Agustus 1945 Surabaya, yang telah banyak membantu dari awal perkuliahan hingga akhir.
10. Teman-teman seperjuangan saya yang telah dengan senantiasa memberikan semangat serta masukan terhadap pengerjaan skripsi ini, yaitu Masfufatur Roshida, Agustin Rizkya Anggraini, Septi Dwi Lestari, Safira Yuli Ananta, Anisa Eka Yuliani, serta teman-teman saya lainnya yang tidak bisa saya sebutkan satu persat, terima kasih telah membantu sehingga saya dapat menyelesaikan skripsi ini tepat waktu.
11. Saudara sepupu, Muhammad Fadhil Savaldo Putra, yang telah memberikan masukan terhadap penyusunan penelitian skripsi.
12. Kepada seseorang yang telah mendampingi saya melewati masa-masa susah ataupun senang, Mochammad Nasikhul AlFerdyFransly, terima kasih atas dorongan semangat yang telah diberikan serta bantuannya dalam menyelesaikan penyusunan skripsi ini.
13. Serta kepada semua pihak yang tidak dapat disebutkan satu persatu, saya ucapkan terimakasih atas bantuan dan dorongan semangat untuk menyelesaikan skripsi ini.

Saya telah mencurahkan segala kemampuan serta wawasan dalam penyelesaian skripsi ini. Saya menyadari bahwa penulisan skripsi ini masih jauh dari kata sempurna, namun penelitian skripsi ini merupakan hasil maksimal yang dapat saya berikan. Maka dari itu, saya mengharapkan kritik dan saran yang bersifat membangun berkaitan dengan penulisan skripsi ini, sehingga dapat menjadikan perbaikan untuk selanjutnya. Dan tidak lupa saya ucapkan permohonan maaf atas semua kesalahan yang terjadi dalam skripsi ini. Akhir kata semoga penulisan skripsi ini dapat bermanfaat bagi kita semua.

Surabaya, 23 juni 2021

Adelia Dwi Yunita Sari

RINGKASAN

ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH INDONESIA TBK PERIODE 2016-2020

PT. Bank Syariah Indonesia Tbk merupakan perusahaan perbankan syariah yang terdaftar dalam Bursa Efek Indonesia dengan kode emiten BRIS. Perusahaan perbankan syariah ini resmi didirikan pada tanggal 1 Februari 2021 serta merupakan penggabungan dari tiga bank syariah milik negara, yaitu PT. Bank Syariah Mandiri Tbk, PT. Bank BNI Syariah Tbk dan PT. Bank BRI Syariah Tbk. Selain itu PT. Bank Syariah Indonesia Tbk merupakan perusahaan hasil ganti nama dari PT. Bank BRI Syariah Tbk. Adanya penggabungan ketiga perusahaan perbankan syariah milik negara ini dikarenakan pemerintah menanggapi bahwa banyaknya penduduk muslim di Indonesia, sehingga PT. Bank Syariah Indonesia Tbk memiliki potensi untuk menjadi perusahaan perbankan berbasis syariah terbesar di Indonesia.

Penelitian ini memiliki tujuan yang ingin dicapai yaitu untuk mengetahui serta menganalisis mengenai metode *Economic Value Added* (EVA) sebagai alat untuk menilai kinerja keuangan pada perusahaan perbankan syariah milik negara yang terdaftar di Bursa Efek Indonesia. Dalam pelaksanaannya, penelitian ini menggunakan data sekunder yaitu laporan keuangan tahunan PT. Bank Syariah Indonesia Tbk periode 2016-2020. Jenis penelitian pada penelitian ini adalah penelitian kuantitatif dengan menggunakan metode analisis deskriptif.

Berdasarkan hasil dari penelitian yang berjudul “ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH INDONESIA TBK PERIODE 2016-2020”, dapat diambil kesimpulan bahwa secara keseluruhan PT. Bank Syariah Indonesia Tbk mampu menciptakan nilai tambah ekonomis dengan perolehan nilai yang positif ($EVA > 0$) dan selalu mengalami peningkatan perolehan nilai EVA dalam kurun waktu 5 tahun dari 2016-2020, dimana pada tahun 2016 diperoleh nilai EVA paling rendah diantara tahun 2017 sampai dengan 2020 namun bernilai positif, yaitu sebesar Rp. 209.286.158.100. Kemudian pada tahun 2017 PT. Bank Syariah Indonesia Tbk mengalami peningkatan sebesar 11,9% yaitu sebesar Rp. 234.111.297.600,- jika dibandingkan pada tahun sebelumnya. Dan selanjutnya pada tahun 2018 nilai EVA juga mengalami peningkatan, yaitu naik sebesar 7,1% dari pada tahun 2017. Selanjutnya adalah pada tahun 2019 mengalami peningkatan nilai EVA secara drastis sebesar 45,3% yaitu senilai Rp 364.249.016.500. Nilai EVA yang tertinggi diperoleh pada tahun 2020 dimana nilai tersebut lebih besar

diantara nilai EVA tahun pada tahun 2016-2019, yaitu naik sebesar 50,5% dengan nilai EVA Rp 548.340.768.000.

Pada hasil penelitian dapat disimpulkan bahwa PT. Bank Syariah Indonesia Tbk periode 2016-2020 mampu menciptakan nilai tambah ekonomis dikarenakan memiliki nilai *Economic Value Added* (EVA) yang positif ($EVA > 0$) dengan tingkat perolehan EVA dari tahun ke tahun selalu meningkat.

SUMMARY

ANALYSIS OF ECONOMIC VALUE ADDED (EVA) METHOD AS A TOOL FOR ASSESSING FINANCIAL PERFORMANCE AT PT. BANK SYARIAH INDONESIA TBK PERIOD 2016-2020

PT. Bank Syariah Indonesia Tbk is a islamic banking companies listed on the Bursa Efek Indonesia with the issuer code BRIS. This Islamic banking company was officially established on February 1, 2021 and is a merger of three state-owned Islamic banks, namely PT. Bank Syariah Mandiri Tbk, PT. Bank BNI Syariah Tbk and PT. Bank BRI Syariah Tbk. Besides that, PT. Bank Syariah Indonesia Tbk is a company that changed its name from PT. Bank BRI Syariah Tbk. The merger of the three state-owned Islamic banking companies was due to the government's response that the large number of Muslim population in Indonesia, so PT. Bank Syariah Indonesia Tbk has the potential to become the largest islamic banking companies in Indonesia.

This study has a goal to be achieved, namely to find out and analyze the Economic Value Added (EVA) method as a tool to assess the financial performance of state-owned Islamic banking companies listed on the Indonesia Stock Exchange. In practice, this study uses secondary data, namely the annual financial statements of PT. Bank Syariah Indonesia Tbk period 2016-2020. The type of research in this research is quantitative research using descriptive analysis method.

Based on the results of the research entitled "Economic Value Added (EVA) Method Analysis as a Tool for Assessing Financial Performance in State-Owned Islamic Banking Companies Listed on the Indonesia Stock Exchange", it can be concluded that overall PT. Bank Syariah Indonesia Tbk is able to create economic added value by obtaining a positive value ($EVA > 0$) and always experiencing an increase in the acquisition of EVA value within a period of 5 years from 2016-2020, where in 2016 the lowest EVA value was obtained between 2017 and 2020 but has a positive value, which is Rp. 209,286,158,100. Then in 2017 PT. Bank Syariah Indonesia Tbk experienced an increase of 11.9%, namely Rp. 234.111297.600,- when compared to the previous year. And then in 2018 the EVA value also increased, which increased by 7.1% from 2017. Furthermore, in 2019 there was a drastic increase in EVA value of 45.3%, which was Rp. 364.249016.500. The highest EVA value was obtained in 2020 where the value was greater than the EVA

value in 2016-2019, which increased by 50.5% with an EVA value of Rp 548,340,768,000.

In the results of the study it can be concluded that PT. Bank Syariah Indonesia Tbk for the 2016-2020 period is able to create economic added value because it has a positive Economic Value Added (EVA) value ($EVA > 0$) with the EVA acquisition rate from year to year always increasing.

ABSTRAK

ANALISIS METODE *ECONOMIC VALUE ADDED* (EVA) SEBAGAI ALAT UNTUK MENILAI KINERJA KEUANGAN PADA PT. BANK SYARIAH INDONESIA TBK PERIODE 2016-2020

Penelitian ini bertujuan untuk mengetahui kinerja keuangan dengan menggunakan metode *Economic Value Added* (EVA) pada PT. Bank Syariah Indonesia Tbk periode 2016-2020. Penelitian ini menggunakan data sekunder yaitu laporan keuangan tahunan PT. Bank Syariah Indonesia Tbk periode 2016-2020. Jenis penelitian pada penelitian ini adalah penelitian kuantitatif dengan menggunakan metode analisis deskriptif. Berdasarkan hasil dari penelitian, bahwa secara keseluruhan PT. Bank Syariah Indonesia Tbk mampu menciptakan nilai tambah ekonomis dengan perolehan nilai yang positif ($EVA > 0$) dan selalu mengalami peningkatan perolehan nilai EVA dalam kurun waktu 5 tahun dari 2016-2020, dimana pada tahun 2016 diperoleh nilai EVA paling rendah diantara tahun 2017 sampai dengan 2020 namun bernilai positif, yaitu sebesar Rp. 209.286.158.100. Kemudian pada tahun 2017 PT. Bank Syariah Indonesia Tbk mengalami peningkatan sebesar 11,9% yaitu sebesar Rp. 234.111.297.600,- jika dibandingkan pada tahun sebelumnya. Dan selanjutnya pada tahun 2018 nilai EVA juga mengalami peningkatan, yaitu naik sebesar 7,1% dari pada tahun 2017. Selanjutnya adalah pada tahun 2019 mengalami peningkatan nilai EVA secara drastis sebesar 45,3% yaitu senilai Rp 364.249.016.500. Nilai EVA yang tertinggi diperoleh pada tahun 2020 dimana nilai tersebut lebih besar diantara nilai EVA tahun pada tahun 2016-2019, yaitu naik sebesar 50,5% dengan nilai EVA Rp 548.340.768.000.

Kata Kunci: Perusahaan Perbankan Syariah, *Economic Value Added* (EVA), dan Kinerja Keuangan.

ABSTRACT

ANALYSIS OF ECONOMIC VALUE ADDED (EVA) METHOD AS A TOOL FOR ASSESSING FINANCIAL PERFORMANCE AT PT. BANK SYARIAH INDONESIA TBK PERIOD 2016-2020

This study aims to determine the financial performance by using the Economic Value Added (EVA) method at PT. Bank Syariah Indonesia Tbk period 2016-2020. This study uses secondary data, namely the annual financial statements of PT. Bank Syariah Indonesia Tbk period 2016-2020. The type of research in this research is quantitative research using descriptive analysis method. Based on the results of the study, that overall PT. Bank Syariah Indonesia Tbk is able to create economic added value by obtaining a positive value ($EVA > 0$) and always experiencing an increase in the acquisition of EVA value within a period of 5 years from 2016-2020, where in 2016 the lowest EVA value was obtained between 2017 and 2020 but has a positive value, which is Rp. 209,286,158,100. Then in 2017 PT. Bank Syariah Indonesia Tbk experienced an increase of 11.9%, namely Rp. 234.111297.600,- when compared to the previous year. And then in 2018 the EVA value also increased, which increased by 7.1% from 2017. Furthermore, in 2019 there was a drastic increase in EVA value of 45.3%, which was Rp. 364.249016.500. The highest EVA value was obtained in 2020 where the value was greater than the EVA value in 2016-2019, which increased by 50.5% with an EVA value of Rp 548,340,768,000.

Keywords: Islamic Banking Companies, Economic Value Added (EVA), and Financial Performance.

DAFTAR ISI

COVER LUAR	i
COVER DALAM	ii
LEMBAR PENGESAHAN PEMBIMBING	iii
LEMBAR PENGESAHAN TIM PENGUJI.....	iv
SURAT PERNYATAAN ANTI PLAGIAT	v
LEMBAR PUBLIKASI	vi
MOTTO	vii
KATA PENGANTAR	viii
RINGKASAN	x
<i>SUMMARY</i>	xii
ABSTRAK	xiv
<i>ABSTRACT</i>	xv
DAFTAR ISI.....	xvi
DAFTAR GAMBAR	xix
DAFTAR TABEL.....	xxi
DAFTAR LAMPIRAN	xxi
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian	7

1.4	Manfaat Penelitian	7
1.4.1	Manfaat Praktis	7
1.4.2	Manfaat Akademis	7
BAB II KAJIAN PUSTAKA		9
2.1	Landasan Teori dan Penelitian Terdahulu.....	9
2.1.1	Manajemen Keuangan.....	9
2.1.2	Perbankan Syariah.....	9
2.1.3	Kinerja Keuangan.....	11
2.1.4	Laporan Keuangan	13
2.1.5	<i>Economic Value Added (EVA)</i>	15
2.1.6	Penelitian Terdahulu	18
2.2	Hubungan Kinerja Keuangan Dengan Analisis Metode EVA	25
2.3	Kerangka Konseptual	25
2.3.1	Kerangka Berpikir	25
2.3.2	Konsep dan Alur Penelitian.....	26
BAB III METODE PENELITIAN.....		29
3.1	Desain Penelitian.....	29
3.2	Tempat dan Waktu Penelitian	29
3.2.1	Tempat Penelitian.....	29
3.2.2	Waktu Penelitian	29
3.3	Jenis dan Sumber Data	29
3.3.1	Jenis Data	29
3.4	Sumber Data.....	30
3.5	Teknik Pengumpulan Data.....	30
3.6	Definisi Variabel dan Definisi Operasional Variabel.....	30
3.6.1	Definisi Variabel	30
3.6.2	Definisi Operasional Variabel	31

3.7	Proses Pengolahan Data	32
3.8	Metode Analisa Data	32
3.9	Teknik Analisis Data	32
BAB IV HASIL PENELITIAN DAN PEMBAHASAN		35
4.1	Gambaran Umum PT. Bank Syariah Indonesia Tbk	35
4.1.1	Visi dan Misi PT. Bank Syariah Indonesia Tbk	36
4.1.2	Struktur Organisasi dan Tanggung Jawab PT. Bank Syariah Indonesia Tbk	37
4.2	Deskripsi Hasil Penelitian	41
4.3	Analisis Data	53
4.4	Pembahasan Hasil Temuan Penelitian	66
4.5	Implikasi Penelitian.....	67
4.6	Keterbatasan Penelitian.....	68
BAB V KESIMPULAN DAN SARAN.....		69
5.1	Kesimpulan	69
5.2	Saran.....	70
DAFTAR PUSTAKA		71
LAMPIRAN.....		75

DAFTAR GAMBAR

Gambar 1.1 Laporan Laba PT. Bank Syariah Indonesia Tbk Tahun 2016 – 2020.....	3
Gambar 1.2 Laporan Ekuitas PT. Bank Syariah Indonesia, Tbk Tahun 2016- 2020.....	4
Gambar 2.1 Kerangka Konseptual.....	27
Gambar 4.1 Perhitungan NOPAT PT. Bank Syariah Indonesia Tbk Periode 2016- 2020.....	53
Gambar 4.2 Nilai NOPAT PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	55
Gambar 4.3 Perhitungan <i>Invested Capital</i> PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	56
Gambar 4.4 Nilai <i>Invested Capital</i> PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	57
Gambar 4.5 Perhitungan WACC PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	58
Gambar 4.6 Nilai WACC PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	60
Tabel 4.7 Perhitungan Capital Charge PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	62
Gambar 4.8 Perhitungan EVA PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	63
Gambar 4.9 Hasil EVA PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	64

DAFTAR TABEL

Tabel 4.1 Struktur Organisasi PT. Bank Syariah Indonesia Tbk.....	37
Tabel 4.2 Perhitungan <i>Capital Charge</i> PT. Bank Syariah Indonesia Tbk Periode 2016 – 2020.....	61

DAFTAR LAMPIRAN

Lampiran 1. Hasil Penelitian Terdahulu	75
Lampiran 2. Laporan Keuangan PT. Bank Syariah Indonesia Tbk Tahun 2016-2020.....	97