

ANALISIS PENGARUH MODAL SENDIRI, NPF, PROSENTASE BAGI

HASIL DAN MARK UP KEUNTUNGAN TERHADAP PEMBIAYAAN

(STUDI KASUS PADA BANK UMUM SYARIAH NASIONAL DEVISA

PERIODE 2007-2010)

SKRIPSI

DIAJUKAN KEPADA FAKULTAS SYARIAH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGAYOGYAKARTA

GUNA MEMENUHI SEBAGIAN SYARAT-SYARAT MEMPEROLEH

GELAR SARJANA STRATA SATU DALAM ILMU EKONOMI

ISLAM

Oleh:

Refita Ayu Arumsari

08390054

PEMBIMBING :

1. DR.MISNEN ARDIANSYAH, S.E, M,SI.

2. DRS. IBNU MUHDIR, MA

PROGRAM STUDI KEUANGAN ISLAM

FAKULTAS SYARIAH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

ii

ABSTRAK

Pembiayaan merupakan indikator utama untuk mengukur perkembangan

atau pertumbuhan pangsa pasar perbankan syariah nasional, sehingga perlu dikaji

faktor-faktor apa saja yang bisa mempengaruhi besarnya jumlah pembiayaan yang

disalurkan ke masyarkat oleh sebuah lembaga keuangan. Pembiayaan secara

umum yakni penyediaan uang atau tagihan atau yang dapat dipersamakan dengan

itu berdasarkan tujuan atau kesepakatan pinjam-meminjam antara bank dengan

pihak lain yang mewajibkan pihak peminjam untuk melunasi hutangnya setelah

jangka waktu tertentu ditambah dengan sejumlah bunga, imbalan, atau

pembagian hasil

Penelitian ini bertujuan untuk menganalisis fenomena ekonomi dan

keuangan khususnya menyangkut kinerja bank syariah. Penelitian ini juga

menjadi salah satu bahan pertimbangan bagi para nasabah dalam proses

pengambilan keputusan pembiayaan di bank syariah. Penelitian ini menggunakan

data sekunder runtut waktu (time series). Teknik pengumpulan data dalam

penelitian ini menggunakan teknik dokumentasi, yaitu mencari data berupa

laporan keuangan dari objek penelitian yakni Bank Muamalat Indonesia, Bank

Syariah Mandiri, dan Bank Mega Syariah Indonesia.

 Alat analisis yang digunakan adalah Regresi Linier Berganda. Hasil

pengujian menunjukkan modal sendiri atau ekuitas dan NPF (Non Performing

Financing) berpengaruh positif dan signifikan terhadap pembiayaan. Hal ini

dikarenakan modal sendiri yang dimiliki oleh Bank Umum Syariah Nasional

Devisa pada tahun penelitian cukup besar dan cukup mampu mengendalikan serta

memberikan kebijakan kredit secara baik. Sedangkan marjin keuntungan

berpengaruh negatif dan signifikan terhadap pembiayaan. Hal ini dikarenakan

marjin keuntungan yang ditentukan oleh Bank Umum Syariah Devisa pada tahun

penelitian masih tinggi sehingga minat masyarakat untuk mengajukan pembiayaan

semakin berkurang.

Kata Kunci: Modal Sendiri, NPF (Non PerformingFinancing), Prosentase

Bagi Hasil dan Mark up Keuntungan, Pembiayaan, dan

Perbankan Syariah.

iii

iv

v

vi

vii

MOTTO

“Jadi Diri kamu sendiri itu lebih baik daripada

mengikuti aturan main orang lain”

“Ku olah data, kuikat dalam alinea, kubingkai dalam bab

sejumlah 5, jadilah mahakarya, sarjana kuterima,

orangtua bahagia”

”Everything I have today is Everything I did yesterday”

“Orang yang sukses adalah mereka yang memiliki

keinginan untuk mengambil tindakan”

”Kegagalan bukan berarti kehancuran, tetapi sebagai

batu loncatan menuju sukses “

(Phytagoras)

viii

HALAMAN PERSEMBAHAN

Segala puji bagi Allah Izzati Rabbi...Sungguh tiada Tuhan Melainkan Engkau.

Dengan penuh rasa syukur yang mendalam, dengan segenap cinta yang

Engkau beri ku persembahkan karya ini untuk-Mu dan orang-orang yang

mewarnai hidupku.

Ayahku tercinta Eko Heru Santoro, ibunda tersayang Ferita Indriyani, kakak dan

adikku, teman setia yang selalu mendukung beserta keluarga besar lain yang

mendoakan, memberikan pendidikan, motivasi, memberikan kasih sayang,

suport, menjaga, memberi ketentraman dan pengorbanan untuk memenuhi

cita-citaku...Terimakasih untuk segalanya. I love u so much :*

ix

KATA PENGANTAR

 بسى الله انشحًٍ انشحٛى

. انحًذ لله سة انعهًٍٛ، أشـٓذ أٌ لا انّ إلا الله ٔأشـٓذ أٌ يحًذًا عـبذِ ٔ سسٕنّ

. انهٓى صم ٔ سهى عهٗ أششف الاَـبٛبء ٔانًشسهـٍٛ، ٔعهٗ انـّ ٔ صحبّ أجًـعٍٛ

 ٔ بعذِ

Laka al-hamdu wa asy-syukru ya Allah, kepada-Mu hamba

bersimpuh, bersyukur atas segala nikmat dan karunia, atas limpahan rahman

dan rahim yang tiada pernah terputus yang Engkau berikan, sehingga menjadi

kekuatan tiada habisnya bagi penyusun dalam menyelesaikan tugas ini.

Ṣhalawat serta salam semoga senantiasa tercurahkan kepada Habibina

Muhammad saw, figur manusia sempurna yang harus kita jadikan teladan

dalam mengarungi hidup. Semoga kesejahteraan senantiasa menyelimuti

keluarga dan sahabat Nabi beserta seluruh umat Islam.

Skripsi yang tersaji di hadapan pembaca ini merupakan penelitian

tentang Analisis Pengaruh Modal Sendiri, NPF, Prosentase Bagi Hasil dan

Mark up Keuntungan Terhadap Pembiayaan Pada Perbankan Syariah periode

2007- 2010. Penyusun menyadari bahwa penyusunan skripsi ini tidak akan

terwujud tanpa adanya doa, bantuan, bimbingan, dan dorongan dari berbagai

pihak. Oleh karena itu, dengan segala kerendahan hati pada kesempatan ini

penyusun mengucapkan rasa terima kasih kepada:

1. Bapak Prof. Dr. H. Musa Asy‟ari, MA Selaku Rektor UIN Sunan Kalijaga

Yogyakarta.

x

2. Bapak Noorhaidi, M.A, M. Phil., Ph. D. selaku Dekan Fakultas Syari‟ah dan

Hukum UIN Sunan Kalijaga Yogyakarta.

3. Bapak Drs. Slamet Khilmi, M.SI. selaku Ketua Prodi dan Bapak M. Kurnia

Rahman Abadi, SE. M.M. selaku Sekertaris Prodi Keuangan Islam Fakultas

Syari‟ah dan Hukum UIN Sunan Kalijaga Yogyakarta.

4. Bapak Dr. Misnen Ardiansyah, S.E., M.Si selaku Dosen Pembimbing I dan

Bapak Drs. Ibnu Muhdir, M. Ag. selaku Dosen Pembimbing II yang telah

memberikan banyak waktu untuk bimbingan dan arahan dalam penulisan

skripsi ini.

5. Segenap Dosen dan Karyawan di Fakultas Syari‟ah dan Hukum UIN Sunan

Kalijaga Yogyakarta yang telah memberikan bekal ilmu dan jasa.

6. Ayahanda Eko Heru Santoso dan Ibunda Ferita Indriyani yang secara tulus

dan ikhlas memberikan dukungannya baik secara moral dan maupun

material dalam menunjang pendidikan dalam mencapai cita-cita di masa

depan.

7. Sahabatku Iim, Intan, Tatik, Ayi, Alfi yang selalu membantu dan memberikan

dukungan kepada penulis, serta sesuatu yang tidak bisa diucapkan dengan

kata-kata selain terima kasih banyak.

8. Robby Cahyo Aji yang selalu memberi semangat dan bantuan dalam

menyelesaikan skripsi ini.

9. Teman – teman KUI Angkatan 2007 dan 2008 terima kasih atas segala ilmu,

perhatian, bantuan dan juga dukungannya.

xi

10. Kakak Putri yang selalu memberikan dukungan beserta Doa sehingga

terciptalah mahakarya ini.

11. Teman – teman KKN 74 tahun 2011 Dusun Banyunganti Kidul Sentolo (Aik,

Andi, Huda, Faiz, Kiki, dll) terima kasih atas persahabatan yang kita

ukirkan.

12. Semua saudara, sahabat, teman, rekan dan pihak-pihak yang telah ikut berjasa

dalam penyusunan tugas ini yang tidak mungkin disebutkan satu persatu.

Kepada mereka semua penyusun hanya dapat mengucapkan

jazakumullahu khairan kaṡira. Semoga Allah senantiasa melimpahkan

rahmat, hidayah dan ampunan-Nya. Semoga skripsi ini bermanfaat bagi

penyusun khususnya dan bagi seluruh umat manusia umumnya. Amin.

 Yogyakarta, 23 Juli 2012

Refita Ayu Arumsari

 NIM. 08390054

xii

PEDOMAN TRANSLITERASI ARAB-LATIN

 Transliterasi kata-kata arab yang dipakai dalam penyusunan skripsi ini

berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri

Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158/1987 dan

0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab

Nama

Huruf Latin

Keterangan

 ا

 ب

 ت

 ث

 ج

 ح

 خ

 د

 ذ

 ز

 ش

 س

 ش

 ص

 ض

Alif

Ba‟

Ta‟

sa‟

Jim

ha‟

Kha‟

Dal

zal

Ra‟

Zai

Sin

Syin

sad

dad

Tidak dilambangkan

b

t

ṡ

j

ḥ

kh

d

ż

r

z

s

sy

s

d

Tidak dilambangkan

be

te

es (dengan titik di atas)

je

ha (dengan titik di bawah)

ka dan ha

de

zet (dengan titik di atas)

er

zet

es

es dan ye

es (dengan titik di bawah)

de (dengan titik di bawah)

xiii

 ط

 ظ

 ع

 غ

 ف

 ق

 ك

 ل

 و

ٌ

 و

 هـ

 ء

ً

ta‟

za‟

„ain

gain

fa

qaf

kaf

lam

mim

nun

wawu

ha‟

hamzah

ya

ṭ

ẓ

„

g

f

q

k

l

m

n

w

h

`

Y

te (dengan titik di bawah)

zet (dengan titik di bawah)

koma terbalik di atas

ge

ef

qi

ka

el

em

en

w

ha

apostrof

Ye

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

 يـتعدّدة

 عدّة

ditulis

ditulis

Muta„addidah

„iddah

C. Ta’ marbutah

Semua ta‟ marbutah ditulis dengan h, baik berada pada akhir kata

tunggal ataupun berada di tengah penggabungan kata (kata yang diikuti oleh

kata sandang “al”). Ketentuan ini tidak diperlukan bagi kata-kata Arab yang

sudah terserap dalam bahasa indonesia, seperti shalat, zakat, dan sebagainya

kecuali dikehendaki kata aslinya.

xiv

 حكًة

 عهـّة

 الأونياء كساية

ditulis

ditulis

ditulis

hikmah

„illah

karamah al-auliya‟

D. Vokal Pendek dan Penerapannya

---- َ ---

---- ِ ---

---- ُ ---

Fathah

Kasrah

Dammah

ditulis

ditulis

ditulis

a

i

u

 فعَم

 ذُكس

 يرَهة

Fathah

Kasrah

Dammah

ditulis

ditulis

ditulis

fa„ala

zukira

yazhabu

E. Vokal Panjang

1. fathah + alif

 جاههـيةّ
2. fathah + ya‟ mati

 تـَنسي
3. Kasrah + ya‟ mati

 كسيـى
4. D{ammah + wawu mati

 فسوض

ditulis

ditulis

ditulis

ditulis

ditulis

ditulis

ditulis

ditulis

a

jahiliyyah

a

tansa

i

karim

u

furud

xv

F. Vokal Rangkap

1. fathah + ya‟ mati

 تـينكى
2. fathah + wawu mati

 قول

ditulis

ditulis

ditulis

ditulis

ai

bainakum

au

qaul

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan

Apostrof

 َـتى أ أ

 اعُذّت

 شكشتـى نئٍ

Ditulis

ditulis

ditulis

a‟antum

u„iddat

la‟in syakartum

H. Kata Sandang Alif + Lam

1. Bila diikuti huruf Qamariyyah maka ditulis dengan menggunakan huruf

awal “al”

 انقسأٌ

 انقياس

Ditulis

ditulis

al-Qur‟an

al-Qiyas

2. Bila diikuti huruf Syamsiyyah ditulis sesuai dengan huruf pertama

Syamsiyyah tersebut

 انسًّاء

 انشًّس

ditulis

ditulis

as-Sama‟

asy-Syams

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

 انفسوض ذوى

 انسّـنةّ أهم

ditulis

ditulis

zawi al-furud

ahl as-sunnah

xvi

DAFTAR ISI

HALAMAN JUDUL .. i

ABSTRAK .. ii

SURAT PERSETUJUAN SKRIPSI ... iii

PENGESAHAN SKRIPSI ... v

SURAT PERNYATAAN ... vi

MOTTO .. vii

HALAMAN PERSEMBAHAN .. viii

KATA PENGANTAR .. ix

PEDOMAN TRANSLITERASI .. xiii

DAFTAR ISI ... xvii

DAFTAR TABEL .. xx

DAFTAR LAMPIRAN .. xxii

BAB I PENDAHULUAN ... 1

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah ... 6

C. Tujuan dan Manfaat ... 7

D. Sistematika Pembahasan ... 8

BAB II LANDASAN TEORI .. 10

A. Kerangka Teoritik .. 10

1. Pengertian Bank. ... 10

2. Prinsip-prinsip Bank Umum Syariah…………………............ 11

3. Pengertian Pembiayaan…………………….…...……............... 11

4. Fungsi Pembiayaan…………………………………………… 13

5. Tujuan Pembiayaan... 14

6. Analisis Pembiayaan……………………………….…………. 16

xvii

7. Ketentuan Kebijakan Pembiayaan... 17

8. Jenis Pembiayaan…….…………………………….…………. 19

9. Alokasi Pembiayaan….…………………………….…………. 23

10. Faktor-faktor yang Berhubungan dengan Pembiayaan pada

Perbankan Syariah...….…………………………….…………. 23

11. Pandangan Islam Mengenai Praktek Pembiayaan…………….... 30

B. Telaah Pustaka .. 32

C. Kerangka Berfikir... 36

D. Perumusan Hipotesis ... 39

BAB III METODE PENELITIAN ... 42

A. Sifat Jenis dan Penelitian ... 42

B. Sumber data. .. 42

C. Populasi dan Sampel. ... 43

D. Teknik Pengumpulan Data. .. 44

E. Definisi Operasional Variabel.. 44

1. Dependen .. 44

2. Independen .. 45

3. Alat Uji Statistik……………………………………….. 47

BAB IV ANALISIS DATA DAN PEMBAHASAN

A. Analisis Deskriptif ... 53

B. Uji Asumsi Klasik .. 55

1. Uji Normalitas .. 55

2. Uji Multikolinieritas ... 57

xviii

3. Uji Heteroskedastisitas ... 58

4. Autokorelasi .. 60

C. Regresi Linier Berganda ... 61

1. Uji Statistik F .. 61

2. Koefisien Determinasi .. 63

3. Uji Statistik t ... 64

D. Pengujian Hipotesis dan Hasil Penelitian 66

E. Pembahasan Hasil Penelitian .. 67

BAB V PENUTUP .. 73

A. Kesimpulan ... 73

B. Saran .. 74

DAFTAR PUSTAKA .. 76

LAMPIRAN……………………………………………………………….. xxii

xix

DAFTAR TABEL

Tabel 2.1 Kerangka Berfikir ..

Tabel 4.1 Hasil Analisis Statistik Deskriptif (Jumlah Sampel, Minimum

dan Maximum) ...

Tabel 4.2 Hasil Uji Normalitas (One-Sample Kolmogorov-Smirnov Test) ...

Tabel 4.3 Hasil Uji Multikolonieritas (Uji VIF) ...

Tabel 4.4 Hasil Uji Heteroskedastisitas (Uji Glejser)………………………

Tabel 4.5 Hasil Uji Autokorelasi (Durbin Watson)

Tabel 4.6 Hasil Uji F (ANOVA) ..

Tabel 4.7 Hasil Uji Koefisien Determinasi (Model Summary)……………..

Tabel 4.8 Hasil Uji T………………………………………………………..

Tabel 4.9 Ringkasan Hasil Uji t ...

xx

DAFTAR LAMPIRAN

Lampiran-lampiran...

Lampiran 1: Terjemah…………………………………………….

Lampiran 2: Data Ekuitas, NPF, Margin, Pembiayaan …………

Lampiran 3: Hasil Olahan SPSS…………………………….……

Lampiran 4: Hasil Uji t……………….…………………………...

Lampiran 5: Curriculum Vitae……………………………………

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam kehidupan sehari-hari, masyarakat memiliki kebutuhan-

kebutuhan yang harus dipenuhi baik kebutuhan primer, sekunder,

maupun tersier. Ada kalanya masyarakat tidak memiliki cukup dana

untuk memenuhi kebutuhan hidupnya. Oleh karenanya, dalam

perkembangan perekonomian masyarakat yang semakin meningkat

perlu adanya jasa pembiayaan yang ditawarkan oleh lembaga

keuangan bank dan lembaga keuangan non bank.

Perkembangan atau pertumbuhan perbankan syariah nasional

belum sesuai dengan peluang-peluang yang ada. Hal ini disebabkan

oleh beberapa kendala yang ada dalam pengembangan perbankan

syariah.
1
 Kendala pengembangan bank syariah antara lain sumber daya

manusia, belum terpenuhinya peraturan pemerintah di bidang

perbankan syariah yang memadai, kurangnya akademisi perbankan

syariah dan kurangnya sosialisasi ke masyarakat tentang keberadaan

bank syariah.

Memperhatikan fungsi pokok perbankan sebagai lembaga yang

mempunyai fungsi intermediasi keuangan dan manfaat yang besar bagi

1
 Syafi‟i Antonio, Bank Syariah: Dari Teori ke Praktik, (Jakarta : Gema

Insani Press, 2001) hlm. 187.

2

masyarakat (sektor riil). Pembiayaan merupakan indikator utama untuk

mengukur perkembangan atau pertumbuhan pangsa pasar perbankan

syariah nasional, sehingga perlu dikaji faktor-faktor apa saja yang bisa

mempengaruhi besarnya jumlah pembiayaan yang disalurkan ke

masyarkat oleh sebuah lembaga keuangan.

Berdasarkan UU no 7 Tahun 1992, yang dimaksud

pembiayaan adalah penyediaan uang atau tagihan atau yang dapat

dipersamakan dengan itu berdasarkan tujuan atau kesepakatan pinjam-

meminjam antara bank dengan pihak lain yang mewajibkan pihak

peminjam untuk melunasi hutangnya setelah jangka waktu tertentu

ditambah dengan sejumlah bunga, imbalan, atau pembagian hasil.
2

Terdapat dua faktor yang mempengaruhi pendapatan lembaga

keuangan yaitu faktor eksternal dan faktor internal. Faktor eksternal

antara lain perubahan teknologi pengiriman jasa, kompetisi dari

lembaga keuangan lainnya, hukum dan peraturan mengenai lembaga

keuangan, dan kebijakan pemerintah yang mempengaruhi sistem

ekonomi dan keuangan. Faktor internal antara lain efisiensi penggunaan

sumber daya, pengendalian biaya, kebijakan manajemen perpajakan,

posisi likuiditas, dan posisi risiko.

 Alokasi dana (pembiayaan) mempunyai beberapa tujuan yaitu

mencapai tingkat profitabilitas yang cukup dan tingkat risiko yang

rendah, dan mempertahankan kepercayaan masyarakat dengan menjaga

2
 Undang- undang Nomor 7 Tahun 1992 tentang Perbankan.

3

agar posisi likuiditas tetap aman.
3
 Tujuan dari investasi dalam

pembiayaan (loan) menurut adalah untuk memperoleh pendapatan

utama dalam jenis pendapatan bunga (markup murabahah),

memaksimalkan keuntungan, penetrasi pasar, mengembangkan jasa

bank lainnya, mengembangkan aktifitas ekonomi, dan melakukan

fungsi moneter.

Sumber-sumber dana yang bisa digunakan untuk pembiayaan

adalah simpanan (giro, tabungan, deposito berjangka), pinjaman bank

sentral (pinjaman liquiditas), pinjaman dari institusi keuangan

internasional, dan modal ekuitas (modal disetor, laba ditahan,

cadangan).

Penelitian ini menguji, ekuitas (modal sendiri), prosentase

margin dan bagi hasil, dan tingkat NPF sebagai faktor-faktor yang

mempengaruhi jumlah pembiayaan yang disalurkan ke masyarakat

oleh bank syariah. Ekuitas sebagai faktor efisiensi penggunaan

sumber daya, prosentase margin sebagai faktor yang menunjukan

tingkat kompetisi dari lembaga keuangan, dan tingkat NPF sebagai

faktor pengendalian biaya dan posisi risiko. Penelitian ini bertujuan

untuk mengetahui sejauh mana hubungan modal sendiri, NPF,

prosentase bagi hasil dan mark up terhadap besarnya pembiayaan pada

perbankan syariah.

Modal Sendiri didefenisikan sebagai kekayaan bersih (net

3
 Muhammad, Manajemen Bank Syariah, (Yogyakarta : UPP YKPN, 2005) hlm.305.

4

worth) yaitu selisih antara nilai buku dan aktiva dikurangi dengan nilai

buku dari kewajiban (liabilities). salah satu sumber dana yang bisa

digunakan untuk pembiayaan (loan) adalah modal sendiri (ekuitas),

sehingga semakin besar sumber dana (ekuitas) yang ada maka bank

akan dapat menyalurkan pembiayaan dalam batas maksimum yang

lebih besar pula.
4

NPF (Non Perfoming Financing) yang ditargetkan merupakan

pembiayaan yang tidak tertagih. Besarnya NPF mencerminkan tingkat

pengendalian biaya dan kebijakan pembiayaan atau kredit yang

dijalankan oleh bank. Pengendalian biaya mempunyai hubungan

terhadap kinerja lembaga perbankan, sehingga semakin rendah tingkat

NPF (ketat kebijakan kredit) maka akan semakin kecil jumlah

pembiayaan yang disalurkan oleh bank, dan sebaliknya.
5

Prosentase Bagi Hasil. Bank syariah menerapkan marjin

keuntungan terhadap produk-produk pembiayaan yang berbasis NCC

(Natural Certainty Contract), yakni akad bisnis yang memberikan

kepastian pembayaran, baik dari segi jumlah maupun waktu, seperti

pembiayaan murabahah, ijarah, muntahia bit tamlik, salam, dan

istishna. Penetapan marjin keuntungan pembiayaan berdasarkan

rekomendasi, usul dan saran dari Tim ALCO bank syariah, dengan

mempertimbangkan beberapa hal yaitu Direct Copetitor‟s Market Rate

4
 Heri Sudarsono, Bank dan Lembaga Keuangan Syariah: Deskripsi dan Ilustrasi,

(Yogyakarta, Ekonisia, 2003), hlm 160.

5
 Thomas Suyatno, Kelembagaan Perbankan, (Jakarta, PT Gramedia Pstaka Utama,

2001), hlm 68.

5

(DCMR), Indirect Competitor‟s Market Rate (ICMR), Expected

Competitive return for Investors (ECRI), Acquiring Cos, dan Overhead

Cost.
6

Bank syariah menerapkan nisbah bagi hasil terhadap produk-

produk pem biayaan yang berbasis NUC (Natural Uncertainty

Contract), yakni akad bisnis yang tidak memberikan kepastian

pendapatan baik dari segi jumlah maupun waktu, seperti mudharabah

dan musyarakah. Penetapan nisbah bagi hasil pem- biayaan

ditentukan dengan mempertimbangkan referensi tingkat marjin

keuntungan dan perkiraan tingkat keuntungan bisnis/proyek yang

dibiayai. Referensi tingkat marjin keuntungan adalah referensi tingkat

marjin keuntungan yang ditetapkan oleh rapat ALCO. Dengan

demikian, semakin rendah tingkat margin yang diambil oleh bank

syariah akan semakin besar pula pembiayaan yang diminta oleh

masyarakat dan atau akan semakin besar pula pembiayaan yang dapat

disalurkan oleh bank.

Penelitian ini nantinya akan dilakukan pada Bank Umum

Syariah yang telah beroperasi pada tahun pengamatan karena alasan

ketersediaan data yang dibutuhkan. Adapun bank umum syariah

tersebut yaitu Bank Muamalat Indonesia Tbk, Bank Syariah Mandiri,

dan Bank Mega Syariah. Berdasarkan latar belakang masalah yang

diuraikan di atas, menarik dicermati lebih lanjut mengenai tingkat

6
 Karim, Bank Islam: Analisis Fikih dan Keuangan, (Jakarta: PT Raja Grafindo Persada,

2010), hlm 264.

6

kesehatan pembiayaan perbankan syariah, sehingga penulis tertarik

melakukan penelitian kembali dengan judul Analisis Pengaruh

Modal Sendiri, NPF, Prosentase Bagi Hasil dan Mark up

Keuntungan Terhadap Pembiayaan Pada Perbankan Syariah

periode 2007-2010 dengan variabel independennya modal sendiri,

NPF, prosentase bagi hasil dan mark up keuntungan. Perbedaan

dengan peneliti sebelumnya, dalam penelitian ini membedakan

variabel yang digunakan dengan jangka waktu pengamatan yang lebih

panjang dan menggunakan data triwulan serta pemilihan populasinya

yaitu BUS.

B. Rumusan Masalah

Berdasarkan uraian di atas, maka yang menjadi permasalahan

dalam penelitian ini adalah:

1. Apakah modal sendiri berpengaruh terhadap pembiayaan pada

perbankan syariah periode 2007-2010

2. Apakah NPF (Non Perfoming Financing) berpengaruh terhadap

pembiayaan pada perbankan syariah periode 2007-2010

3. Apakah prosentase bagi hasil dan mark up keuntungan

berpengaruh terhadap pembiayaan pada perbankan syariah periode

2007-2010

7

C. Tujuan dan Manfaat

1. Tujuan

a) Menjelaskan pengaruh modal sendiri terhadap pembiayan pada

perbankan syariah periode 2007-2010.

b) Menjelaskan pengaruh NPF (Non perfoming Financing)

terhadap pembiayaan pada perbankan syariah periode 2007-

2010.

c) Menjelaskan pengaruh prosentase bagi hasil dan mark up

keuntungan terhadap pembiayaan pada perbankan syariah

periode 2007-2010.

2. Manfaat

a) Bagi Peneliti:

1) Meningkatkan kemampuan peneliti dalam menganalisis

fenomena ekonomi dan keuangan khususnya

menyangkut kinerja bank syariah.

2) Memberikan pemahaman yang baru dan lebih

mendalam tentang pembiayaan di bank syariah.

b) Bagi Akademis:

1) Memberikan sumbangan atau kontribusi terhadap

pengembangan teori manajemen bank syariah.

8

2) Mendorong untuk dilakukan dan penelitian yang lebih

lanjut mengenai bank syariah.

c) Bagi Praktisi:

1) Menjadi salah satu bahan pertimbangan bagi para

nasabah dalam proses pengambilan keputusan

pembiayaan di bank syariah.

2) Membantu manajemen bank syariah mengukur

kinerjanya terkait dengan pembiayaan.

D. SISTEMATIKA PEMBAHASAN

Pembahasan skripsi dibagi menjadi lima bab yang setiap babnya

terdiri dari sub-sub bab, yaitu:

Bab 1 : Pendahuluan

Dalam bab ini berisi tentang pendahuluan sebagai pengantar skripsi

secara keseluruhan. Bab ini terdiri dari empat sub bab, yaitu Latar

Belakang Masalah, Pokok Masalah, Tujuan dan Kegunaan

Penelitian dan Sistematika Pembahasan.

Bab II : Landasan Teori

Bab kedua merupakan landasan teori. Bab ini terdiri dari empat sub

bab, yaitu Kerangka Teoritik, Telaah Pustaka, Kerangka Berfikir

dan Pengembangan Hipotesis yang digunakan dalam penelitian ini.

9

Bab III : Metodologi Penelitian

Bab ketiga membahas tentang Metode Penelitian. Bab ini terdiri

dari lima sub bab, yaitu Jenis dan Sifat Penelitian, Populasi dan

Sampel, Teknik Pengumpulan Data dan Sumber Data, Definisi

Operasional Variabel, dan Teknik Analisis Data.

Bab IV : Analisis Data dan Pembahasan

Bab keempat memaparkan tentang Analisis Data dan Pembahasan.

Bab ini terdiri dari tiga sub bab, yaitu Analisis Statistik Deskriptif,

Uji Hipotesis dan Pembahasan.

 Bab V: Penutup

 Bab ini memaparkan kesimpulan dari hasil analisis data. Bab ini

terdiri dari dua sub bab yang terdiri dari Kesimpulan dan Saran

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis dan pembahasan yang telah dijelaskan

pada bab sebelumnya, maka simpulan yang dapat diambil dari penelitian

ini adalah:

1. Berdasarkan hasil uji statistik dilakukan diketahui bahwa modal

sendiri berpengaruh positif terhadap pembiayaan pada Bank

Umum Syariah Nasional Devisa. Hal ini dikarenakan modal sendiri

yang dimiliki oleh Bank Umum Syariah Nasional Devisa pada

tahun penelitian yakni 2007-2010 cukup besar. Dengan modal

yang besar seperti ini maka akan semakin banyak pembiayaan yang

disalurkan oleh bank syariah kepada nasabah yang membutuhkan.

2. Berdasarkan hasil uji statistik dilakukan diketahui bahwa NPF

(Non Performing Financing) juga menunjukkan hasil positif dan

signifikan terhadap pembiayaan pada Bank Umum Syariah

Nasional Devisa. Hal ini dikarenakan tingkat pengendalian biaya

dan kebijakan pembiayaan (kredit) yang dijalankan oleh bank

cukup baik pada tahun penelitian. NPF (Non Performing

Financing) mendatangkan dampak yang tidak menguntungkan,

terlebih lagi bila NPF tersebut dalam jumlah yang besar. Semakin

tinggi NPF yang dimiliki bank, maka bank akan lebih hati-hati

71

dengan mengurangi jumlah pembiayaan. Namun jika kebijakan

kredit macet dilakukan dengan baik, analisa yang tepat,

pemahaman karakter nasabah yang mendukung maka pembiayaan

yang disalurkan akan lancar.

3. Berdasarkan hasil uji statistik dilakukan diketahui bahwa marjin

keuntungan menunjukkan koefisien regresi yang negatif namun

berpengaruh signifikan terhadap pembiayaan. Hal ini

mengindikasikan kenaikan dan penurunan jumlah alokasi

pembiayaan sangat dipengaruhi oleh marjin pembiayaan

(pinjaman) bank syariah. Semakin tinggi tingkat marjin

pembiayaan (pinjaman) bank syariah maka kebalikannya adalah

akan semakin rendah jumlah alokasi pembiayaan. Pengaruh ini

disebabkan ketika marjin naik, maka minat masyarakat untuk

meminjam pembiayaan semakin berkurang sebab mereka

dihadapkan dengan jumlah pembiayaan ditambah margin yang

tinggi.

B. Saran

Untuk menghasilkan penelitian yang lebih valid atas penelitian-

penelitian yang sejenis di kemudian hari, penulis mengajukan beberapa

saran, yakni sebagai berikut:

1. Bagi perusahaan agar dapat dijadikan bahan pertimbangan

untuk menentukan kebijakan.

72

2. Bagi peneliti selanjutnya dapat menambahkan variabel lain

yang belum ada dalam penelitian ini seperti variabel DPK,

Inflasi, suku bunga dan yang lainnya.

3. Dalam penelitian mendatang dapat menambah jumlah sampel

bank yang akan diteliti. Agar lebih fokus hasil penelitiannya,

gunakan salah satu jenis pembiayaan syariah yang ada seperti

murabahah, ijarah, mudharabah, musyarakah sebagai variabel

terikat (dependen).

DAFTAR PUSTAKA

Al-Qur’an

Departemen Agama RI, Al-Quran dan Terjemahan, Bandung: Syaamil Cipta

Media, 2005.

Hadits

Abu Dawud, Sunan Abi Dawud, alih bahasa Ahmad Hasan, cet. ke-1, Purbalingga

Jawa Tengah : Pustakaazzam, 2000

Al-Bukhori , Shahih al- Bukhori.

Wahhab al-Zuhaily, al-Fiqhu al-Islamiy wa adillatuhu, Maktabah Syamilah, cet. ke-3,

Damaskus: Dar al-Fikr, 1989.

Referensi Buku

Antonio Syafi‟i, Bank Syariah: Dari Teori ke Praktik, Jakarta : Gema Insani

Press, 2001.

Afandi Yazid, Fiqh Muamalah dan Implementasinya Dalam Lembaga

Keuangan Syariah, Yogyakarta: Logung Pustaka, 2009.

Ghazali Imam, Aplikasi Multivariate dengan program SPSS , Semarang : badan

Penerbit UNDIP, 2001.

Ilfi Nur, Hadis-Hadis Ekonom, Malang: UIN Press, 2008.

Indriantoro Nur dan Bambang Supomo, Metode Penelitian Bisnis (untuk
akuntansi dan manajemen), Yogyakarta: BPFE, 2009.

Karim, Bank Islam: Analisis Fikih dan Keuangan, Jakarta: PT RajaGrafindo

Persada, 2004.

Kasmir, Manajemen Perbankan, Jakarta: PT Raja Grafindo Persada, 2004.

Kuncoro Mudrajad, Manajemen Perbankan, Yogyakarta : BPFE, 2003.

74

Mahmoeddin, Melacak Kredit Bermasalah Jakarta : Pustaka Sinar Harapan,

2004.

Miftahul Aifin, Ushul Fiqh: Kaidah-Kaidah Penetapan Hukum Islam,

Surabaya: Citra Media.

Muhammad, Teknik Perhitungan Bagi Hasil dan Profit Margin pada

Perbankan Syariah, Yogyakarta: UII press, 2004.

Manajemen Bank Syariah, Yogyakarta : UPP YKPN, 2005.

Ridwan Muhammad, Manajemen Baitul Maal wa Tamwil (BMT), Yogyakarta

: UII pres, 2005.

Rivai Vietzal dan Arvian Arifin,Bank Islam Sebuah Teori Konsep dan Aplikasi,

Jakarta, Bumi Aksara, 2010.

Sudarsono Heri,Bank dan Lembaga Keuangan Syariah: Deskripsi dan

Ilustrasi, Yogyakarta, Ekonisia, 2003.

Sugiyono, Metodologi Penelitian Bisnis, Bandung : Alfabeta, 2007.

Suhardjono, Manajemen Perkreditan Usaha Kecil dan Menengah, Yogyakarta:

UPP AMP YKPN, 2003.

Suwiknyo Dwi, Kamus Lengkap Ekonomi Islam, Yogyakarta: Total Media,

2009.

Suyatno Thomas, Kelembagaan Perbankan, Jakarta, PT Gramedia Pstaka

Utama, 2001.

Jurnal

Maryanah, “Faktor-faktor Yang Mempengaruhi Pembiayaan Bagi Hasil di

Bank Syariah Mandiri”, Jurnal Ekonomi Keuangan dan Bisnis Islam,

Vol. 4, No. 1 (Januari-Mart 2008).

75

Nurhasanah Lina, “The Influence of Cash, Third Party Fund, SWBI (Sertifikat

Wadiah Bank Indonesia), Profit Margin, NPF (Non Perfotming

Financing) to Murabahah Financing (Survey at Bank Muamalat

Indonesia tbk and Bank Syariah tbk Period 2006-2008)” Jurnal

Akuntansi dan Investasi (Volume 10 No. 2 Juli 2009)

Skripsi dan Tesis

Asri Suwarsi, Aqidah, Pengaruh Loan to Asset Ratio, Rate of Return, Capital

Adequacy Ratio, Non Performing Financing Terhadap Penyaluran

Pembiayaan Pada Bank Syariah Mandiri, Yogyakarta : skripsi UIN

sunan Kalijaga, 2007. Tidak dipublikasikan.

Chorida Luluk, Pengaruh Jumlah Dana Pihak Ketiga, Inflasi, dan Tingkat

Margin Terhadap Alokasi Pembiayaan Usaha Kecil dan Menengah

Pada Perbankan Syariah, Malang UIN Maulana Malik Ibrahim, 2010.

Fahruddin Muh Zakki, Pengaruh inflasi, CAR, Credit Risk, Dana Pihak Ketiga

dan Jaringan Terhadap Pembiayaan Pada Bank Umum Syari‟ah Tahun

2006-2008, Yogyakarta: Skripsi UIN sunan Kalijaga, 2009. Tidak

dipublikasikan.

Fuadah Dewi Yulianti, Faktor-Faktor Yang Mempengaruhi Pembiayaan

Investasi Mudharabah dan Musyarakah Pada Bank Syariah Mandiri,

Yogyakarta,: Skripsi Fakultas Syariah Universitas Islam Negeri Sunan

Kalijaga, 2007. Tidakdipublikasikan.

Muhammad Asyari, Analisis Faktor-Faktor Yang Mempengaruhi Pembiayaan

Perbankan Syariah, Jakarta : Skripsi UI, tidak dipublikasikan, 2005.

Purwanto Tri Joko, Analisis Besarnya Pengaruh Pembiayaan, Financing to

Deposit Ratio (FDR) dan Rasio Non Performing Financing (NPF)

terhadap Laba Bank Syariah (Studi Kasus PT. Bank Muamalat

Indonesia, Tbk). Skripsi tidak dipublikasikan, Institut Pertanian Bogor,

2001.

Rohimatun Ismi, Pengaruh Capital Adequacy Ratio (CAR), Loan To Asset

Ratio (LAR), dan Dana Pihak Ketiga (DPK) Terhadap Jumlah

Pembiayaan Pada Bank Muamalat, Skripsi UIN Sunan Kalijaga

Yogyakarta, 2006. Tidak dipublikasikan.

Website

Statistikpendidikanii.blogspot.com/2008/03/skala-pengukuran.html

76

http://dhebay.blogspot.com/2011/05/pengelolaanbank-umum-Syariah.html

tanggal 29 Mei 2012

www.bi.go.id

www.megasyariah.co.id

www.muamalat.com

 www.syariahmandiri.co.id

Lain-lain

Fatwa Dewan Syari‟ah Nasional No: 04/DSN-MUI/IV/2000

Undang- undang Nomor 7 Tahun 1992 tentang Perbankan.

http://dhe/
http://www.bi.go.id/
http://www.megasyariah.co.id/
http://www.muamalat.com/
http://www.syariahmandiri.co.id/

77

78

Lampiran 1: Terjemah

TERJEMAH

NO SURAT / HADITS TERJEMAH

1

Wahhab al-

Zuhaily, al-Fiqhu

al-Islamiy wa

adillatuhu,

Maktabah

Syamilah, V:421

Diriwayatkan dari Ibn Mas‟ud RA bahwa ia tidak

memandang masalah terhadap jual beli yang dilakukan

dengan menghitung setiap sepuluh mendapatkan laba

satu atau dua dirham.

2

Al-Baqarah : 282 Haiorang-orang yang beriman, apabila kamu bermuamalah

tidak secara tunai untuk waktu yang ditentukan,

hendaklah kamu menuliskannya. {282}

3

Hadits ke-2087,

hadits

diriwayatkan oleh

Imam Bukhari dari

Abu al-Walid dari

Syu‟ban dari Ibn

Abi al-majalidi,

sanad lain

diriwayatkan oleh

Imam Bukhari dari

yahya dari Waki,

(Suatu saat) Rasulullah dating di Madinah, di sana para

penduduk Madinah sudah mempraktekkan salam pada

kurma yang berumur dua tahun atau tiga tahun. Maka

Rasulullah berkata: “Barang siapa yang melakukan

(salaf) salam hendaknya ia melakukan dengan takaran

79

dari Sya‟ban dari

Ibn Abi al-Mujalidi

dari Hafah Ibn

Umar dari Sya‟ban

yang jelas untuk jangka waktu yang diketahui.

4

Abu Daud, Abu Hurairah,

2963

Dari Abu Hurairah, Rasulullah SAW bersabda,

“Sesungguhnya Allah Azza Wajalla berfirman, “Aku

pihak dari ketiga dari dua orang yang berserikat selama

salah satunya tidak mengkhianati lainnya”.

5

Al-Muzzammil : 20 Dan orang-orang yang berjalan dimuka bumi mencari

sebagian karunia Allah SWT.{20}

80

Lampiran 2: Data Ekuitas, NPF, Margin, Pembiayaan

BANK MUAMALAH INDONESIA

TAHUN
-

Q

ua
rte

r

EKUITAS

(Juta Rp)

NPF (t-1)
PROSENTASE MARGIN KEUNTUNGAN

DAN BASIL

Pembiayaan

Rata2
MARGIN

PEMBIAYAAN

(Juta Rp)

pembiayaan
thn

sblm (%) Margin Murabahah Basil Mudharabah

2007

1 855976

4.84
122,356 101,654 2878399 0.077824513 3,098,630 2658168

2 833565

2.7
255,377 203,108 3042136.5 0.150711515 3,361,653 2722620

3 863523

3.93
387,359 308,825 3293429 0.211385762 3,833,523 2753335

4 846,164

4.96

526,719 413,681 3715209.5 0.253121661 4,190,566 3239853

2008

1 929853

1.33

141,125 96,365 3710911 0.063997762 4,323,192 3,098,630

2 912461

1.61
278,750 188,082 3965255.5 0.117730623 4,568,858 3,361,653

3 981445

3.72
435,706 274,306 4394247.5 0.161577608 4,954,972 3,833,523

4 966,180

3.88
591,641 354,659 4605664 0.205464402 5,020,762 4,190,566

2009

1 1,057,673

3.85
167,765 70,467 4832586.5 0.049296997 5,341,981 4,323,192

2 970,235

5.82
338,118 136,691 5144821 0.092288731 5,720,784 4,568,858

3 925,597

3.23
499,320 194,896 5446773 0.12745455 5,938,574 4,954,972

4 898,035

7.32
649,110 252,784 5508489 0.163728021 5,996,216 5,020,762

2010

1 953,564

4.1
163,131 51,171 5695634.5 0.037625659 6,049,288 5,341,981

2 978,810

5.83
326,218 99,255 6063365 0.070171101 6,405,946 5,720,784

3 1,666,993

3.93
500,053 149,073 6432673.5 0.100910764 6,926,773 5,938,574

4 1,749,156

3.36
689,310 201,753 6753227 0.131946253 7,510,238 5,996,216

81

BANK MEGA SYARIAH INDONESA

TAHUN

EKUITAS

(jutaan rp)

NPF

PRO.MARGIN

KEUNT.DAN BG
HSL

Rata-rata

seder
hana

margin
PEMBIAYAAN

(dlm jtaan rp)

pemb.th

sebelumnya

(%)

Margin

Mur

abah
ah

Bg.Hsl.
mudhor

obah

2007

1 189,290
1.24

101,515 6,868 192546.5 0.5628926 141,855 243,238

2 220,653

1.9
192,521 12,823 165325.5 1.242058848 108,143 222,508

3 255,017

1.1
278,355 17,072 147832 1.998396829 102,238 193,426

4 242,616

1.19
359,323 20,932 130725.5 2.908805092 98,559 162,892

2008

1 265,899

0.42
65,287 2,451 139539.5 0.485439607 137,224 141,855

2 276,920

0.41
121,779 4,586 129073 0.979019625 150,003 108,143

3 278,718

0.98
179,336 7,184 124645.5 1.496403801 147,053 102,238

4 258,935

0.93
266,706 8,706 117040 2.353144224 135,521 98,559

2009

1 264,159

0.97
119,009 1,198 131382 0.914942686 125,540 137,224

2 286,072

1.16

262,539 2,111 159792 1.65621558 169,581 150,003

3 315,390

0.98
425,109 2,720 167828.5 2.549203502 188,604 147,053

4 318,921

1.0
605,529 3,136 168486.5 3.612544625 201,452 135,521

2010

1 353,902

1.28
189,376 374 158608.5 1.196341936 191,677 125,540

2 384,593

1.8
380,302 597 175950 2.164813868 182,319 169,581

3 401,335

2.02
583,763 755 178830 3.268567914 169,056 188,604

4 381,775

2.6
786,942 793 175463 4.489465015 149,474 201,452

82

BANK SYARIAH MANDIRI

TAHUN

EKUITAS

(jutaan rp)

NPF
PRO.MARGIN KEUNT.DAN BG

HSL
rata2

sede

rhan

a

margin
PEMBIAYAAN

(dlm jtaan rp)

pemb.th

sblmny
a (%)

Margin
Murabaha

h

Bg.Hsl.
mudhoroba

h

2007

1 732,400
4.64

126,997 48,141 2371058 0.073864916 2,873,659 1,868,457

2 757,722

4.9
247,694 105,588 2810762.5 0.125689026 3,459,111 2,162,414

3 784,515

4.56
390,332 178,004 3277711 0.173394177 4,032,665 2,522,757

4 811,376

3.89
552,679 264,813 3492676.5 0.234058894 4,312,045 2,673,308

2008

1 857,617

3.39

179,909 95,520 3882699 0.07093751 4,891,739 2,873,659

2 1,007,661

2.63

366,825 203,891 4579023.5 0.124637054 5,698,936 3,459,111

3 1,058,761

21.15
579,995 324,314 4960998.5 0.182283667 5,889,332 4,032,665

4 1,208,428

2.22
824,275 443,356 4927039 0.257280488 5,542,033 4,312,045

2009

1 1,372,446

2.37
218,156 110,818 5217935.5 0.063046774 5,544,132 4,891,739

2 1,434,632

2.15
441,589 220,459 5816329 0.113825748 5,933,722 5,698,936

3 1,507,472

1.92
681,562 337,429 6117560 0.166568207 6,345,788 5,889,332

4 1,600,460

2.16
940,223 462,263 6030888.5 0.232550477 6,519,744 5,542,033

2010

1 1,688,099

1.34
266,377 125,396 6229633.5 0.062888611 6,915,135 5,544,132

2 1,798,589

0.66
570,022 255,963 6909842 0.119537466 7,885,962 5,933,722

3 1,919,817

0.88
925,010 398,515 7310803 0.181036885 8,275,818 6,345,788

4 2,020,615

1.45
1,366,532 550,452 7617832 0.2516443 8,715,920 6,519,744

83

2. Uji Normalitas

Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

Lampiran 3: Hasil Olahan SPSS

HASIL OLAHAN SPSS

1. Statistik Deskriptif

Descriptive Statistics

N Minimum Maximum Mean

Std.

Deviatio

n

 Statistic Statistic Statistic Statistic Std. Error Statistic

PEMBIAYAAN 48 98559 8715920 3718249.92 407057.807 2820179.211

EKUITAS 48 189290 2020615 867584.06 74618.277 516970.588

NPF 48 .41 21.15 3.0146 .45077 3.14129

MARGIN 48 0.4 4.49 .7568 .1584347027 1.09767

Valid N

(listwise)

48

84

 Unstandardized

Residual

N 48

Normal Parameters
a
 Mean .0000000

Std. Deviation 684853.06818449

Most Extreme

Differences

Absolute .117

Positive .117

Negative -.067

Kolmogorov-Smirnov Z .809

Asymp. Sig. (2-tailed) .530

Hasil Uji Multikolonieritas

(Uji VIF)

Variabel Tolerance VIF

Ekuitas 0,626 1,598

NPF 0,918 1,089

Margin 0,588 1,701

 Hasil Uji Heteroskedastisitas

 (Uji Glejser)

 Coefficients
a

85

Variabel Sig.

EKUITAS 0.115

NPF 0.667

MARGIN 0.123

 Uji Autokorelasi

(Durbin Watson)

Model Summary
b

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

Durbin-

Wats

on

1
.970

a
 .941 .937

707815.38225 2.114

Hasil Uji F

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regressio

n

351028673771895.40

0

3

117009557923965.

120

225.99

0

.000
a

Residual 22781633022916.370 44 517764386884.463

Total 373810306794811.75

0

47

86

Hasil Uji Koefisien Determinasi

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of

the

Estimate

1 .970
a
 .941 .937 707815.38225

c. Predictors: (Constant), MARGIN, NPF, EKUITAS

d. Dependent variabel : Pembiayaan

Lampiran 4: Hasil Uji t

Hasil Uji t

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficie

nts

t Sig. B Std. Error Beta

1 (Constant) -70711.197 329399.220 -.215 .831

EKUITAS 4.388 .252 .804 17.361 .000

NPF 119666.098 34302.379 .133 3.489 .001

MARGIN -500964.751 122678.851 -.195 -4.084 .000

87

Lampiran 4: Hasil Uji t

Hasil Uji t

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficie

nts

t Sig. B Std. Error Beta

1 (Constant) -70711.197 329399.220 -.215 .831

EKUITAS 4.388 .252 .804 17.361 .000

NPF 119666.098 34302.379 .133 3.489 .001

MARGIN -500964.751 122678.851 -.195 -4.084 .000

b. Dependent Variable: PEMBIAYAAN

Sumber : data diolah

 Tabel 4.9

 Ringkasan Hasil Uji t

Variabel thitung Sig. α B Keterangan

Ekuitas 17.361 0.000 5% 4.388 Positif Signifikan

NPF 3.489 0.001 5% 119666.098 Positif Signifikan

Margin -4.084 0,000 5% -500964.751 Negatif Signifikan

88

CURRICULUM VITAE

A. Identitas Diri:

Nama : Refita Ayu Arumsari

Tempat/ Tanggal Lahir : Sleman, 16 Juli 1990

Jenis Kelamin : Perempuan

Agama : Islam

Kewarganegaraan : Indonesia

Alamat Asal : Trini Rt 07/ Rw 18 Trihanggo Gamping Sleman Yogyakarta

55291

Alamat Yogyakarta : Trini Rt 07/ Rw 18 Trihanggo Gamping Sleman Yogyakarta

55291

No Hp : 081392286644

E-mail : revitaayu16@yahoo.com

Nama Orang Tua

Bapak : Eko Heru Santoso

Ibu : Ferita Indriyani

Pekerjaan : Wiraswasta

Alamat Orang Tua : Trini Rt 07/ Rw 18 Trihanggo Gamping Sleman Yogyakarta

55291

B. Riwayat Pendidikan :

1. TK ABA AISYAH BUSTANUL ATFAL (1994-1996)

2. SD MUHAMMADIYAH TRINI (1996-2002)

3. SLTP MUHAMMADIYAH 1 YOGYAKARTA (2002-2005)

4. MAN YOGYAKARTA 1 (2005-2008)

5. S1 Fakultas Syari‟ah dan Hukum UIN Sunan Kalijaga Yogyakarta (2008-

Sekarang)

 Yogyakarta, 22 Rajab 1433 H

 20 Juni 2012 M

 Refita Ayu Arumsari

 08390054

	HALAMAN JUDUL
	ABSTRAK
	SURAT PERSETUJUAN SKRIPSI
	PENGESAHAN SKRIPSI
	SURAT PERNYATAAN
	MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	PEDOMAN TRANSLITERASI ARAB-LATIN
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR LAMPIRAN
	BAB I PENDAHULUAN
	A. Latar Belakang Masalah
	B. Rumusan Masalah
	C. Tujuan dan Manfaat
	D. SISTEMATIKA PEMBAHASAN

	BAB II LANDASAN TEORI
	A. Kerangka Teoritik
	1. Pengertian Bank
	2. Prinsip-prinsip Bank Umum Syariah
	3. Pengertian Pembiayaan
	4. Fungsi Pembiayaan
	5. Tujuan Pembiayaan
	6. Analisis Pembiayaan
	7. Ketentuan Kebijakan Pembiayaan
	8. Jenis Pembiayaan
	9. Alokasi Pembiayaan
	10. Faktor-Faktor yang Berhubungan dengan Pembiayaan Pada Perbankan Syari’ah
	11. Pandangan Islam Mengenai Praktek Pembiayaan

	B. Telaah Pustaka
	C. Kerangka Berfikir
	D. PERUMUSAN HIPOTESIS

	BAB III METODE PENELITIAN
	A. Sifat dan Jenis Penelitian
	B. Sumber Data
	C. Populasi dan Sampel
	D. Teknik Pengumpulan Data
	E. Definisi Operasional Variabel
	1. Dependen
	2. Independen

	F. Alat Uji Statistik

	BAB IV ANALISA DATA DAN PEMBAHASAN
	A. Analisis Deskriptif
	B. Uji Asumsi Klasik
	1. Uji Normalitas
	2. Multikolinieritas
	3. Heteroskedastisitas
	4. Autokorelasi

	C. Regresi Linier Berganda
	1. Uji Statistik F
	2. Koefisien Determinasi
	3. Uji Statistik t

	D. Pengujian Hipotesis dan Hasil Penelitian
	E. Pembahasan Hasil Penelitian

	BAB V PENUTUP
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE

