
i

ANALISIS PENGARUH DANA PIHAK KETIGA, KECUKUPAN MODAL,

FINANCING TO DEPOSIT RATIO, EFISIENSI OPERASI, NET INTEREST

MARGIN DAN PEMBIAYAAN BERMASALAH TERHADAP

PROFITABILITAS BANK UMUM SYARIAH NON DEVISA

SKRIPSI

DIAJUKAN KEPADA FAKULTAS SYARI’AH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

UNTUK MEMENUHI SEBAGIAN SYARAT MEMPEROLEH GELAR

SARJANA STRATA SATU DALAM ILMU EKONOMI ISLAM

Oleh:

M. SHOHIBUL WAFA TAJUL ARIFIN

10391018

PEMBIMBING:

Dr. Misnen Ardiansyah, SE, M. Si

Muh. Ghafur Wibowo, SE., M. Sc

PRODI KEUANGAN ISLAM

FAKULTAS SYARI’AH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

ii

ABSTRAK

Tujuan penelitian ini adalah untuk menganalisis pengaruh dana pihak

ketiga, rasio kecukupan modal, financing to deposit rasio, BOPO, net interest

margin dan non performing financing terhadap profitabilitas (ROA)Bank Umum

Syariah non Devisa. Sampel dalam penelitian ini ditentukan dengan metode

purposive sampling sehingga diperoleh 3 sampel bank dari 6 Bank Umum Syariah

non Devisa pada periode penelitian. Data yang digunakan pada penelitian ini

adalah data triwulanan dari Maret 2012 - Juni 2014 yang diambil dari berbagai

sumber. Penelitian ini menggunakan metode analisis regresi linier berganda

dengan menggunakan program komputer SPSS versi 16.

Secara simultan variabel dana pihak ketiga, rasio kecukupan modal,

financing to deposit rasio, BOPO, net interest margin dan non performing

financing berpengaruh signifikan terhadap profitabilitas (ROA)Bank Umum

Syariah non Devisa, nilai signifikansi 0,000 lebih kecil dari tingkat kepercayaan

0,05 (0,00 < 0,05). Sedangkan koefisien determinasi ditunjukkan oleh nilai

Adjusted R
2
sebesar 0,861, hal ini berarti 86,1% variasi ROA Bank Umum Syariah

non Devisa dapat dijelaskan oleh variasi keenam variabel independen tersebut,

sedangkan 13,9% (100%-86,1%) dijelaskan oleh faktor lain yang tidak dijelaskan

dalam penelitian ini.

Secara parsial menyimpulkan bahwa Dana Pihak Ketiga dan Net Interst

Margin tidak berpengaruh terhadap ROA, Non Performing Financing dan

Financing to Deposit Rasio tidak berpengaruh signifikan terhadap ROA,

sedangkan CAR berpengaruh positif signifikan terhadap ROA dan

BOPOberpengaruh negatif signifikan terhadap ROA.

Kata kunci : profitabilitas, ROA, DPK, CAR,FDR, BOPO, NIM, NPF.

vii

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

 ة

 ت

 ث

 ج

 ح

 خ

 د

 ذ

 ز

 ش

 س

Alif

Ba‟

Ta‟

sa‟

Jim

ha‟

Kha‟

Dal

zal

Ra‟

Zai

Sin

Tidak dilambangkan

b

t

ṡ

j

ḥ

kh

d

ẑ

r

z

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

viii

 ش

 ص

 ض

 ط

 ظ

 ع

 غ

 ف

 ق

 ك

 ل

 و

ٌ

 و

 هـ

 ء

ً

Syin

sad

dad

ta‟

za‟

„ain

gain

fa

qaf

kaf

lam

mim

nun

wawu

ha‟

hamzah

ya

s

sy

ṣ

ḍ

ṭ

ẓ

„

g

f

q

k

l

m

n

w

h

`

Y

es dan ye

es (dengan titik di bawah)

de (dengan titik di bawah)

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

ix

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.

 حكًة

 عهّـة

 كسايةالأونيبء

Ditulis

ditulis

ditulis

Hikmah

‘illah

karamah al-auliya’

D. Vokal Pendek dan Penerapannya

-----َ--

-----ِ--

-----ُ--

Fathah

Kasrah

Dammah

ditulis

ditulis

ditulis

A

i

u

 فعَم

 ذُكس

 يَرهت

Fathah

Kasrah

Dammah

ditulis

ditulis

ditulis

fa‘ala

zukira

yazhabu

x

E. Vokal Panjang

1. fathah + alif

 جبههـيّة

2. fathah + ya‟ mati

 تَـنسي

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

F. Vokal Rangkap

1. fathah + ya‟ mati

 ثـينكى

2. fathah + wawu mati

 قول

ditulis

ditulis

ditulis

ditulis

Ai

bainakum

au

qaul

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan

Apostrof

 أأنـتى

عدّتاُ

 نئنشكستـى

Ditulis

ditulis

ditulis

a’antum

u‘iddat

la’in syakartum

xi

H. Kata Sandang Alif + Lam

1. Bila diikuti huruf Qamariyyah maka ditulis dengan menggunakan huruf

awal “al”

 انقسأٌ

 انقيبس

ditulis

ditulis

al-Qur’an

al-Qiyas

2. Bila diikuti huruf Syamsiyyah ditulis sesuai dengan huruf pertama

Syamsiyyah tersebut

 انسًّبء

 انشًّس

ditulis

ditulis

as-Sama’

asy-Syams

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

 ذوىبنفسوض

 أهم انسّـنّة

ditulis

ditulis

zawi al-furud

ahl as-sunnah

xii

HALAMAN MOTTO

         

Dan bahwasanyausahaitukelakakandiperlihat

(kepadanya)

Qs. An-Najm: 40

xiii

HALAMAN PERSEMBAHAN

Karya ini Aku persembahkan untuk:

Bapakku Musyafa’

Ibuku Khamimah

Adik-adikku yang tercinta Khoirul Umam, Idda, Maulana,

dan Mirza serta Umi Latifah.

Keluarga besar Bani Abd.Khalim & Bani Muhsin

Almamater

 UIN Sunan Kalijaga Yogyakarta

xiv

KATA PENGANTAR

Segala puja dan puji syukur penulis panjatkan kehadirat Allah SWT karena

dengan rahmat, hidayah serta inayah-Nya sehingga penulis dapat menyelesaikan

tugas akhir skripsi ini. Sholawat dan salam selalu penulis haturkan kepada Nabi

agung Muhammad SAW, yang telah membimbing kita dari jalan kebodohan

menuju jalan pencerahan berfikir dan memberi inspirasi kepada penulis untuk

tetap selalu semangat dalam belajar dan berkarya.

Penelitian ini merupakan tugas akhir pada Program Studi Keuangan Islam,

Fakulas Syari‟ah dan Hukum, UIN Sunan Kalijaga Yogyakarta sebagai syarat

untuk memperoleh gelar strata satu. Untuk itu, penulis dengan segala kerendahan

hati mengucapkan banyak terima kasih kepada :

1. Prof. Dr. H. Musa Asy‟arie selaku Rektor Universitas Islam Negeri Sunan

Kalijaga Yogyakarta.

2. Prof. Noorhaidi, MA, M.Phil,Ph.D selaku Dekan Fakultas Syari‟ah dan

Hukum UIN Sunan Kalijaga Yogyakarta.

3. H.M. Yazid Afandi, M.Ag selaku Kaprodi Keuangan Islam Fakultas Syari‟ah

dan Hukum UIN Sunan Kalijaga Yogyakarta.

4. Mansur, S.Ag., M.Ag selaku dosen pembimbing akademik yang telah

membimbing dari awal proses kuliah hingga akhir semester.

5. Dr.Misnen Ardiansyah, SE.,M.Si., selaku pembimbing skripsi I dan M. Ghafur

Wibowo, SE., M.Sc selaku pembimbing skripsi II yang telah membimbing

dari awal proses penelitian hingga akhir.

xv

6. Seluruh Dosen Program Studi Keuangan Islam Fakultas Syari‟ah dan Hukum,

UIN Sunan Kalijaga yang telah memberikan pengetahuan dan wawasan untuk

penulis selama menempuh pendidikan.

7. Seluruh pegawai dan staff TU Prodi, Jurusan dan Fakultas di Fakultas

Syari‟ah dan Hukum UIN Sunan Kalijaga.

8. Bapak dan Ibu tercinta, Musyafa‟ dan Khamimah atas segala kasih sayang,

dukungan, motivasi dan doa yang selalu dipanjatkan. Dan kepada adik-adikku

Umam, Idda, Maulana dan Mirza, kalian juga tak kalah mensupport mas

kalian ini. Berikutnya kalian harus menyusul mas.hehe

9. Umi Lathifah, thank‟s banget cara kamu ngasih motivasi & support yang luar

biasa (super killer.hehe).

10. Keluarga besar pondok pesantren Al Munawwir Komplek IJ, KH Ashid

Shidqi sekalian (terima kasih atas segala wejangannya), Banani, Khamid

&Anam (thanks setiap masakannya di pagi dan sore hari) gus Hisyam (Thanks

dorongannya tuk segera lulus), mas Haikal, pak Imam (thanks disetiap

sindirannya yang bermakna.hehe), gus Atid, Hilmi, Wisnu, Ula, Habibi,

Haidar, Mahrus, Murtiza & Runi (thanks pinjeman motor tuk kuliah disaat

motorku belum kembali.hehe) dan temen temen lainnya yang tidak bisa

disebutkan satu satu.

11. Keluarga Besar IPNU/IPPNU Kota Yogyakarta, mas Nasuha, mas Nadhor,

kang Rojak, cak Afif, Ghoni, gus Anis, mbak Lina & Anis (thanks Support &

motivasinya), dan rekan-rekanita lainnya.

xvi

12. Keluarga Mahasiswa Keuangan Islam KUI-F Ank.2010, Ikbal,Reza, Rofi,

Rosyid, Rosyad, Fikri, Nadia, Fitri, Nevi, Yati, Tami, Ayu, Ria, Dani, Ali, dan

temen-temen lainnya. Kalian semua hebat.

13. Keluarga Ikatan Mahasiswa Alumni Futuhiyyah di Yogyakarta (IMAFTA).

Bpk. Agus Maftuh (kalau sudah ngasih sambutan super inspiratif bagi

juniornya), Bpk Farid (juga tak kalah inspiratifnya) dan teman-teman lainnya.

Thanks sudah menghibur ala kehidupan santri salaf yang jarang ditemui di

kota ini.

14. Rekan-rekan dibisnis. Irul& mas Faiq (thanks pembelajarannya,

pengertiannya).

15. Seluruh teman-teman KKN 80 MGL 08, bang Muiz, Joe, Ragil, Amri,

Gunarto, Ginawan, Puput, Lia, Nia, Erlia, Tata, Maul.

16. Semua pihak yang secara langsung ataupun tidak langsung turut membantu

dalam penulisan skripsi ini.

Semoga Allah SWT memberikan barakah atas kebaikan dan jasa-jasa

mereka semua dengan rahmat dan kebaikan yang terbaik dariNya. Semoga skripsi

ini dapat bermanfaat bagi yang membaca dan mempelajarinya.

Yogyakarta, 16 Dzulqodah 1435 H

11September 2014 M

M. Shohibul Wafa Tajul Arifin

xvii

DAFTAR ISI

HALAMAN JUDUL .. i

ABSTRAK ... ii

SURAT PERSETUJUAN SKRIPSI .. iii

SURAT PERNYATAAN... iv

SURAT PENGESAHAN SKRIPSI ... vi

PEDOMAN TRANSLITERASI ARAB .. vii

MOTTO ... xii

PERSEMBAHAN .. xiii

KATA PENGANTAR ... xiv

DAFTAR ISI .. xvii

DAFTAR TABEL .. xix

DAFTAR GAMBAR ... xix

BAB I PENDAHULUAN .. 1

A. Latar Belakang Masalah ... 1

B. Pokok Masalah .. 8

C. Tujuan dan Kegunaan Penelitian .. 9

D. Sistematika Pembahasan ... 10

BAB II LANDASAN TEORI .. 12

A. Telaah Pustaka .. 12

B. Kerangka Teoritik .. 17

1. Perbankan Syariah ... 17

xviii

a. pengertian Bank Syariah ... 17

b. Prinsip Dasar Perbankan Syariah ... 17

c. Sumber Dana Bank Syariah .. 19

d. Bank Umum Syariah non Devisa ... 20

2. Kinerja Keuangan .. 21

3. Return on Asset.. 22

4. Dana Pihak Ketiga dan Pengaruhnya Terhadap ROA 24

5. Kecukupan Modal dan Pengaruhnya Terhadap ROA 26

6. Pembiayaan dan Pengaruhnya Terhadap ROA 29

7. Efisiensi Operasi dan Pengaruhnya Terhadap ROA 32

8. Net Interest Margin dan Pengaruhnya Terhadap ROA 34

9. Pembiayaan Bermasalah dan Pengarunya Terhadap ROA 35

C. Kerangka Pemikiran dan Pengembangan Hipotesis...................... 36

BAB III METODE PENELITIAN... 41

A. Jenis dan Sifat Penelitian .. 41

B. PopulasidanSampel ... 41

C. Teknik Pengumpulan Data ... 42

D. Definisi Operasional Variabel .. 43

E. Teknik Analisis Data .. 47

BAB IV ANALISIS DATA DAN PEMBAHASAN 52

A. Analisis Deskriptif Data .. 52

B. Uji Asumsi Klasik ... 55

C. Pengujian Hipotesis .. 59

xix

D. Analisis Pembahasan .. 62

BAB V PENUTUP ... 70

A. Kesimpulan ... 70

B. Saran .. 72

DAFTAR PUSTAKA .. 74

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

Tabel 3.1 Sampel Bank UmumSyariah non Devisa ... 42

Tabel 4.1 Hasil Uji Deskriptif ... 52

Tabel 4.2 Hasil Uji Asumsi Klasik Normalitas .. 56

Tabel 4.3 Hasil Uji Asumsi Klasik Autokorelasi ... 57

Tabel 4.4 Hasil Uji Asumsi Klasik Heteroskedastisitas 58

Tabel 4.5 Hasil Asumsi Klasik Multikolinearitas .. 59

Tabel 4.6 Ringkasan Hasil Regresi Linear Berganda 60

Tabel 4.7 Pertumbuhan Ekonomi Indonesia .. 65

Tabel 4.8 Data Rasio Kecukupan Modal ... 65

Tabel 4.9 Data Pembiayaan Macet... 66

Tabel 4.10 Perbandingan ROA dengan BOPO .. 67

Tabel 4.11 Biaya Dana Bank Umum Syariah non Devisa 68

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran ... 37

1

BAB I

A. Latar Belakang Masalah

Dalam dunia modern sekarang ini, perbankan merupakan lembaga

keuangan yang memiliki peranan penting dalam sistem perekonomian di

Indonesia. Hampir semua kegiatan dalam kehidupan masyarakat

melibatkan jasa dari sektor perbankan. Hal ini dikarenakan sektor

perbankan merupakan suatu lembaga yang mengemban fungsi utama

sebagai perantara keuangan (financial intermediary) antara pihak-pihak

yang memiliki dana (surplus dana) dengan pihak-pihak yang memerlukan

dana (defisit dana) serta sebagai lembaga yang berfungsi memperlancar

aliran lalu lintas pembayaran.1 Hal inilah kemudian menurut Kasmir bank

dianggap sebagai nyawa untuk menggerakkan roda perekonomian suatu

negara.2

Untuk menjaga agar aktifitas perbankan tetap eksis dan terus

mendapatkan keuntungan maka setiap menajemen bank diminta untuk

menjaga kinerjanya setiap periode. Hal ini sangat penting mengingat bank

sebagai lembaga keuangan yang orientasinya pada kepercayaan dan juga

berperan sebagai lembaga intermediasi.kinerja keuangan yang baik

merupakan kebutuhan vital yang harus dicapai oleh bank syariah yang

tercermin pada laporan keuangannya meskipun tidak menafikan yang pada

1 Veithzal Rivai, dkk, Bank and Financial Institution Management, ed. I (Jakarta:

Rajawali Pers, 2007), hlm. 109.

2 Kasmir, Dasar-dasar Perbankan, edisi revisi (Jakarta: PT Raja Grafindo Persada,
2013), hlm. 3.

2

akhirnya bank akan dinilai tingkat kesehatan bank. Kesehatan bank

diperlukan sehingga tingkat kepercayaan masyarakat meningkat dan peran

intermediasi bank syariah berjalan dengan baik. Kinerja yang baik

memudahkan investor dapat memprediksi kondisi perusahaan tersebut di

masa mendatang dan bagi lembaga pengawas memudahkan dalam

mengimplementasikan pengawasannya.

Menurut Taswan kinerja bank secara eksplisit dipresentasikan oleh

rasio dari aspek permodalan, aktiva produktif, rentabilitas, likuiditas dan

kepatuhan pada regulasi. Rasio-rasio ini penting karena selalu dijadikan

informasi yang dikonsumsi oleh publik.3 Dalam penelitian ini, rasio-rasio

yang digunakan adalah Return on Asset (ROA) Capital Adequacy Ratio

(CAR), Financing to Deposit Ratio (LDR), Biaya Operasi terhadap

Pendapatan Operasi (BOPO), Net Interest Margin (NIM), Non Performing

Financing (NPF). Ada tidaknya aktiva produktif dan likuiditas sangat

dipengaruhi oleh ada tidaknya dana pihak ketiga, oleh karena itu dalam

penelitian ini menambahkan variabel dana pihak ketiga.

Profitabilitas merupakan rasio yang dapat mengukur kinerja

keuangan suatu bank. Ada dua metode yang digunakan yaitu berdasarkan

Return on Asset (ROA) dan Return on Equity (ROE). Dalam penelitian ini

memilih Return on Asset (ROA) sebagai variabel dependen dengan alasan

untuk mengukur efektifitas perusahan dalam menghasilkan keuntungan

dengan memanfaatkan aktiva yang dimilikinya. Semakin besar Return on

3 Taswan, Manajemen Perbankan: Konsep: Teknik dan Aplikasi, edisi 2 (Yogyakarta:

UPP STIM YKPN, 2010), hlm. 164.

3

Asset (ROA) menunjukkan kinerja keuangan semakin baik, karena tingkat

kembalian semakin besar. Semakin kecil rasio ini mengindikasikan

kurangnya kemampuan manajemen bank dalam hal mengelola aktiva

untuk meningkatkan pendapatan atau menekan biaya.4

Tingkat profitabilitas bank syariah merupakan suatu kualitas yang

dinilai berdasarkan keadaan atau kemampuan suatu bank syariah dalam

menghasilkan laba. Selain itu merupakan hasil akhir bersih dari berbagai

kebijakan dan keputusan manajemen yang akan memberikan jawaban

akhir tentang efektivitas manajemen perusahaan.5

Dalam setahun terakhir profitabilitas bank syariah cenderung

mengalami penurunan. Selain disebabkan masih tingginya biaya dana

akibat ketergantungan sumber dana pihak ketiga (DPK) pada deposito,

sebagian besar Bank Umum Syariah (BUS) dan Unit Usaha Syariah

(UUS) masih dalam tahap pengembangan oleh induknya yang merupakan

Bank Umum Konvensional. Sehingga biaya operasional yang dihabiskan

masih cukup besar.6

Menurut Edy Setiadi, Kepala Departemen Perbankan Syariah OJK

mengatakan bahwa sampai pada semester II 2014 perbankan syariah juga

masih memperlambat laju penyaluran pembiayaan sebagai akibat

4 Veithzal Rivai, dkk, Bank and Financial Institution Management,,,,,, hlm. 866.

5 Fauzan Fahrul, dkk, “Pengaruh Tingkat Risiko Pembiayaan Musyarakah dan
Pembiayaan Murabahah Terhadap tingkat Profitabilitas Bank Syariah (Studi Pada Bank Aceh
Syariah Cabang Banda Aceh),” Jurnal Akuntansi Pascasarjana Universitas Syiah Kuala, Volume
2, No. 1, November 2012, hlm. 77.

6 http://www.tribunnews.com/bisnis/2014/10/03/profit-bank-syariah-anjlok-5275-persen-
juli-lalu, akses 4 Oktober 2014

4

terjadinya kenaikan pembiayaan bermasalah atau non performing

financing.7 Hal ini jika tidak diantisipasi pemanfaatan dana pihak ketiga

yang terhimpun akan terjadi penumpukan dana pihak ketiga yang

menganggur.

Variabel yang digunakan untuk mengukur kinerja suatu bank

adalah Dana yang bersumber dari masyarakat luas atau dana pihak ketiga

(DPK). DPK merupakan sumber dana terpenting bagi kegiatan operasional

suatu bank dan merupakan ukuran keberhasilan bank jika mampu

membiayai operasinya dari sumber dana ini.8 Dalam penelitian Nur Cholis

Madjid menunjukkan bahwa variabel DPK memiliki pengaruh yang positif

terhadap ROA.9 Berbeda dengan penelitian yang dilakukan Yoli Lara

Sukma yang menunjukkan bahwa DPK tidak berpengaruh terhadap

ROA.10

Kemudian berdasarkan aspek penilainan kinerja suatu bank dilihat

dari rasio modal terhadap aktiva tertimbang menurut risiko (ATMR) atau

Capital Adequacy Ratio (CAR) dalam penelitian yang dilakukan oleh

Millatina Arimi menunjukkan bahwa CAR memiliki pengaruh positif tidak

7 Ibid,,,

8 Kasmir, Dasar-dasar Perbankan,..., hlm. 71.

9 Nur Cholis Madjid, “Pengaruh Dana Pihak Ketiga (DPK) dan Likuiditas (LDR)
terhadap Return on Asset (ROA) pada Perusahaan Perbankan yang Terdaftar di Bursa Efek
Indonesai,” Skripsi Universitas Negeri Gorontalo (2013).

10 Yoli Lara Sukma, “Pengaruh Dana Pihak Ketiga, Kecukupan Modal dan Risiko Kredit
terhadap Profitabilitas (Perusahaan Perbankan yang Terdaftar di BEI),” Skripsi Universitas Negeri
Padang (2013).

5

signifikan terhadap ROA.11 Berbeda dengan penelitian yang dilakukan

oleh Yoli Lara Sukma yang menunjukkan bahwa CAR tidak berpengaruh

terhadap ROA.12

Sementara itu aspek penilaian yang ketiga adalah aspek likuiditas

yang mana diwakili oleh rasio Financing to Deposit Ratio (FDR).

Pertumbuhan pembiayaan yang belum optimal tercermin dari angka angka

Financing to Deposit Ratio (FDR). Dalam penelitian yang dilakukan oleh

Pratiwi menunjukkan bahwa FDR memiliki pengaruh positif signifikan

terhadap ROA.13 Berbeda dengan penelitian yang dilakukan oleh Suryani

yang menunjukkan bahwa FDR tidak berpengaruh signifikan terhadap

ROA.14

Kemudian aspek penilaian kinerja selanjutnya adalah aspek

manajemen dimana rasio yang digunakan adalah Biaya Operasional

Pendapatan Operasional (BOPO) yang mana rasio ini digunakan untuk

mengukur tingkat efisiensi dan kemampuan dalam melakukan kegiatan

operasinya. Dalam penelitian yang dilakukan oleh Pratiwi menunjukkan

11 Millatina Arimi, “Analisis Faktor-Faktor Yang Mempengaruhi Profitabilitas Perbankan

(Studi pada Bank Umum yang Listed di Bursa Efek Indonesia Tahun 2007-2010),” Skripsi
Universitas Diponegoro Semarang (2012).

12 Yoli Lara Sukma, “Pengaruh Dana Pihak Ketiga, Kecukupan Modal dan Risiko Kredit
terhadap Profitabilitas (Perusahaan Perbankan yang Terdaftar di BEI),” Skripsi Universitas Negeri
Padang (2013).

13 Dhian Dayinta Pratiwi, “Pengaruh CAR, BOPO, NPF dan FDR Terhadap Return On
Asset (ROA) Bank Umum Syariah (Studi Kasus pada Bank Umum Syariah di Indonesia Tahun
2005-2010),” Skripsi Universitas Diponegoro (2012).

14 Suryani, “Analisis Pengaruh Financing to Deposit Ratio (FDR) terhadap Profitabilitas
Perbankan Syariah Di Indonesia,” Jurnal Walisongo, volume 19, Nomor 1, Mei 2011.

6

bahwa BOPO memiliki pengaruh negatif signifikan terhadap ROA.15

Berbeda dengan penelitian yang dilakukan oleh Rida dan Irpa yang

menunjukkan bahwa BOPO berpengaruh positif terhadap ROA.16

Aspek manajemen selanjutnya adalah rasio Net Interest Margin

(NIM) atau Net Operating Margin (NOM) merupakan rasio yang

digunakan untuk mengukur kemampuan manajemen bank dalam

mengelola aktiva produktifnya untuk menghasilkan pendapatan

operasional bersih. Dalam penelitian yang dilakukan oleh Arimi

menunjukkan bahwa NIM memiliki pengaruh positif signifikan terhadap

ROA.17 Berbeda dengan penelitian yang dilakukan oleh Mabruroh yang

menunjukkan bahwa NIM berpengaruh negatif terhadap ROA.18

Variabel selanjutnya adalah rasio Non Performing Financing

(NPF). NPF ini merupakan rasio yang digunakan untuk mengukur

pembiayaan bermasalah pada suatu bank. Pembiayaan bermasalah yang

dimaksud adalah pembiayaan dengan kualitas kurang lancar, diragukan,

15 Dhian Dayinta Pratiwi, “Pengaruh CAR, BOPO, NPF dan FDR Terhadap Return On

Asset (ROA) Bank Umum Syariah (Studi Kasus pada Bank Umum Syariah di Indonesia Tahun
2005-2010),” Skripsi Universitas Diponegoro (2012).

16 Rida Rahim dan Yuma Irpa, “Analisa Efisiensi Operasional Terhadap Profitabilitas
pada Bank Umum Syariah dan Unit Syariah (Studi Kasus BSM dan BNI Syariah),” Jurnal Bisnis
dan Manajemen Volume 4 No. 3, 2008.

17 Millatina Arimi, “Analisis Faktor-Faktor Yang Mempengaruhi Profitabilitas Perbankan
(Studi pada Bank Umum yang Listed di Bursa Efek Indonesia Tahun 2007-2010),” Skripsi
Universitas Diponegoro Semarang (2012).

18 Mabruroh, “Manfaat dan Pengaruh Rasio Keuangan Dalam Analisis Kinerja Keuangan
Perbankan,” Jurnal Benefit, Volume 8, No. 1, Juni 2004.

7

dan macet.19 Dengan kata lain bahwa pengguna dana tidak bisa membayar

kewajibannya kepada bank saat jatuh tempo. Menurut Lukman

mengemukakan dampak dari keberadaan NPL yang tidak wajar salah

satunya adalah hilangnya kesempatan memperoleh income (pendapatan)

dari pembiayaan yang diberikan, sehingga mengurangi perolehan laba dan

berpengaruh buruk bagi profitabilitas bank.20 Dalam penelitian yang

dilakukan oleh Rahman dan Ridho menunjukkan bahwa NPF memiliki

pengaruh positif signifikan terhadap ROA.21 Berbeda dengan penelitian

yang dilakukan oleh Pratiwi yang menunjukkan bahwa NPF berpengaruh

negatif signifikan terhadap ROA.22

Alasan memilih variabel-variabel independen di atas karena

adanya research gap penelitian terdahulu sebagaimana yang telah

diuraikan. Sementara objek penelitiannya adalah bank umum syariah non

devisa dimana penelitian mengenai bank umum syariah non devisa masih

jarang dilakukan mengingat berdirinya bank-bank tersebut setelah

diberlakukannya Undang-Undang No. 21 tentang Perbankan Syariah tahun

2008. Bank umum syariah non devisa juga terhindar dari fluktuatif

19 Wibowo, “Analisis Pengaruh Suku Bunga, Inflasi, CAR, BOPO, NPF Terhadap

Profitabilitas Bank Syariah,” Jurnal Manajemen, Volume 2, Nomor 2, 2013, hlm. 4

20 Lukman Dendawijaya, Manajemen Perbankan (Bogor: Ghalia Indonesia, 2009), hlm.
82.

21 Aulia Fuad Rahman dan Ridha Rochmanika, “Pengaruh Pembiayaan jual Beli,
Pembiayaan Bagi Hasil dan Rasio Non Performing Financing Terhadap Profitabilitas Bank Umum
Syariah di Indonesia,” Iqtishoduna Volume 8, No 1, 2012.

22 Dhian Dayinta Pratiwi, “Pengaruh CAR, BOPO, NPF dan FDR Terhadap Return On
Asset (ROA) Bank Umum Syariah (Studi Kasus pada Bank Umum Syariah di Indonesia Tahun
2005-2010),” Skripsi Universitas Diponegoro (2012).

8

perekonomian internasional karena bank tidak melakukan transaksi secara

internasional. Sehingga berdasarkan latar belakang masalah dan

pertimbangan tersebut maka penulis tertarik meneliti kembali tentang

Analisis Pengaruh Dana Pihak Ketiga, Kecukupan Modal, Financing

to Deposit Ratio, Efisiensi Operasi, Net Interest Margin dan

Pembiayaan Bermasalah Terhadap Profitabilitas Bank Syariah Non

Devisa.

B. Pokok Masalah

Berdasarkan latar belakang masalah di atas, maka pokok

permasalah dalam penelitian ini adalah:

1. Bagaimana pengaruh DPK (Dana Pihak Ketiga) terhadap profitabilitas

(ROA) Bank Umum Syariah non Devisa?

2. Bagaimana pengaruh CAR (Capital Adequacy Ratio) terhadap

profitabilitas (ROA) Bank Umum Syariah non Devisa?

3. Bagaimana pengaruh FDR (Financing to Deposit Ratio) terhadap

profitabilitas (ROA) Bank Umum Syariah non Devisa?

4. Bagaimana pengaruh BOPO (Beban Operasional Pendapatan

Operasional) terhadap profitabilitas (ROA) Bank Umum Syariah non

Devisa?

5. Bagaimana pengaruh NIM (Net Interest Margin) terhadap profitabilitas

(ROA) Bank Umum Syariah non Devisa?

6. Bagaimana pengaruh NPF (Non Performing Financing) terhadap

profitabilitas (ROA) Bank Umum Syariah non Devisa?

9

C. Tujuan dan Kegunaan Penelitian

Adapun tujuan penelitian ini berdasarkan latar belakang di atas

adalah sebagai berikut:

1. Untuk menganalisis pengaruh DPK (Dana Pihak Ketiga) terhadap

profitabilitas (ROA) Bank Umum Syariah non Devisa.

2. Untuk menganalisis pengaruh CAR (Capital Adequacy Ratio) terhadap

profitabilitas (ROA) Bank Umum Syariah non Devisa.

3. Untuk menganalisis pengaruh FDR (Financing to Deposit Ratio)

terhadap profitabilitas (ROA) Bank Umum Syariah non Devisa.

4. Untuk menganalisis pengaruh BOPO (Beban Operasional Pendapatan

Operasional) terhadap profitabilitas (ROA) Bank Umum Syariah non

Devisa.

5. Untuk menganalisis pengaruh NIM (Net Interest Margin) terhadap

profitabilitas (ROA) Bank Umum Syariah non Devisa.

6. Untuk menganalisis pengaruh NPF (Non Performing Financing)

terhadap profitabilitas (ROA) Bank Umum Syariah non Devisa.

Sementara itu, penelitian ini diharapkan dapat memberikan manfaat

bagi beberapa pihak di antaranya:

1. Manfaat Akademisi

Hasil penelitian diharapkan akan menambah khasanah kepustakaan dan

bahan referensi bagi penelitian selanjutnya.

2. Bagi Perusahaan

10

Menjadi bahan masukan dan informasi bagi perusahaan dalam

pengambilan keputusan untuk memaksimalkan kinerja perusahaan.

3. Bagi Peneliti

Sebagai perbandingan antara teori-teori di bangku perkuliahan dengan

fakta di lapangan dan juga dalam aktivitas perusahaan khususnya dalam

usaha peningkatan kinerja keuangan perusahaan melalui pengoptimalan

struktur pembiyaan perbankan syariah. Selain itu, sebagai bagian dari

persyaratan penyelesaian tugas akhir untuk memperoleh gelar Strata 1

(S1).

D. Sistematika Pembahasan

Dalam penyusunan skripsi ini, sistematika penulisan terdiri atas

lima bab, masing-masing uraian yang secara garis besar dapat dijelaskan

sebagai berikut:

Bab kesatu adalah Pendahuluan, dalam bab ini, mencakup latar

belakang masalah sebagai landasan pembahasan lebih lanjut, Selanjutnya

pokok masalah sebagai inti permasalahan yang dicarikan jawabannya

melalui penelitian, dilanjutkan dengan tujuan dan kegunaan penelitian

untuk mengetahui urgensi penelitian ini, dan sub bab terakhir adalah

sistematika pembahasan untuk mengetahui arah penelitian.

Bab kedua adalah telaah pustaka yang menjelaskan penelitian-

penelitian terdahulu yang dijadikan acuan penulis dalam penulisan

penelitian ini, kerangka teoritik yang membahas mengenai tinjauan

teoritis, hubungan antara teori-teori yang digunakan dalam penelitian

11

dengan pengembangan hipotesis, kerangka pemikiran berisi kesimpulan

dari telaah literatur yang digunakan untuk menyusun asumsi atau hipotesis

yang selanjutnya disambung hipotesis yang dirumuskan, informasi

mengenai variabel-variabel penelitian dan kerangka berpikir.

Bab ketiga adalah metode penelitian yang menjelaskan mengenai

jenis dan sifat penelitian, populasi dan sampel penelitian, metode

pengumpulan data, definisi operasional variabel dan teknik analisis data.

Bab keempat adalah memaparkan analisis data dan pembahasan

hasil analisis yang diawali dengan analisis deskripsi data, dan hasil

pengujian sebagai interpretasi hasil analisis. Pengujian pertama adalah uji

asumsi klasik sebagai asumsi dari model regresi. Uji asumsi klasik

dilakukan karena model yang digunakan dalam penelitian ini adalah model

regresi berganda. Selanjutnya dilakukan uji teoritis dan hipotesis untuk

membuktikan teori dan hipotesis yang diajukan dalam bab pertama

Bab kelima adalah penutup, yang terdiri dari kesimpulan dan saran.

Kesimpulan merupakan jawaban dari pokok-pokok masalah yang telah

dikemukakan pada bab pertama. Kemudian saran berisi masukan-masukan

yang ditujukan bagi pihak yang berkepentingan yang terkait dengan

penelitian ini.

70

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis dan pembahasan, dapat disimpulkan

bahwa DPK, CAR, FDR, BOPO, NIM dan NPF secara simultan

berpengaruh signifikan terhadap ROA Bank Umum Syariah non Devisa.

Hal ini terbukti dari hasil Uji F yang menunjukkan nilai signifikansi 0,000

lebih kecil dari tingkat kepercayaan 0,05 (0,00 < 0,05). Sedangkan

koefisien determinasi ditunjukkan oleh nilai Adjusted R2 sebesar 0,867, hal

ini berarti 86,7% variasi ROA Bank Umum Syariah non Devisa dapat

dijelaskan oleh variasi keenam variabel independen, sedangkan 13,3%

(100%-86,7%) dijelaskan oleh faktor lain yang tidak dijelaskan dalam

penelitian ini.

Sedangkan hasil penelitian mengenai hubungan parsial antara

variabel independen dan dependen dapat disimpulkan sebagaimana

berikut:

1. Variabel DPK memiliki nilai uji t sebesar -0,196 menunjukkan DPK

berpengaruh negatif terhadap ROA. Nilai signifikansi DPK adalah

0,847 dimana nilai ini lebih besar dari 0,05 sehingga dapat dikatakan

bahwa variabel DPK tidak berpengaruh terhadap ROA Bank Umum

Syariah non Devisa. Hal ini disebabkan karena kondisi ekonomi

71

nasional yang menurun meskipun dana pihak ketiga yang terkumpul

meningkat.

2. Variabel CAR memiliki nilai uji t sebesar 2,293 menunjukkan CAR

berpengaruh positif terhadap ROA. Nilai signifikansi CAR adalah

0,031 dimana nilai ini lebih kecil dari 0,05 sehingga dapat dikatakan

bahwa variabel CAR berpengaruh positif signifikan terhadap ROA

Bank Umum Syariah non Devisa. Hal ini disebabkan rasio CAR Bank

Umum Syariah non Devisa jauh di atas persyaratan BI yaitu 8%

permodalan terhadap aktiva berisiko.

3. Variabel FDR memiliki nilai uji t sebesar 1,181 menunjukkan FDR

berpengaruh positif terhadap ROA. Nilai signifikansi FDR adalah 0,250

dimana nilai ini lebih besar dari 0,05 sehingga dapat dikatakan bahwa

variabel FDR berpengaruh positif tidak signifikan terhadap ROA Bank

Umum Syariah non Devisa. Hal ini disebabkan karena terdapatnya dana

pembiayaan yang diberikan tidak kembali atau terjadinya pembiayaan

macet.

4. Variabel BOPO memiliki nilai uji t sebesar -12,983 menunjukkan

BOPO berpengaruh negatif terhadap ROA. Nilai signifikansi BOPO

adalah 0,000 dimana nilai ini lebih kecil dari 0,05 sehingga dapat

dikatakan bahwa variabel BOPO berpengaruh negatif signifikan

terhadap ROA Bank Umum Syariah non Devisa. Hal ini disebabkan

rasio BOPO Bank Umum Syariah non Devisa masih dalam batas

kewajaran (75% - 90%) yaitu sesuai yang ditentukan BI.

72

5. Variabel NIM memiliki nilai uji t sebesar -2,009 menunjukkan NIM

berpengaruh negatif terhadap ROA. Nilai signifikansi NIM adalah

0,056 dimana nilai ini lebih besar dari 0,05 sehingga dapat dikatakan

bahwa variabel NIM tidak berpengaruh terhadap ROA Bank Umum

Syariah non Devisa. Hal ini disebabkan karena tingginya biaya dana

yang harus dibayarkan oleh bank kepada masing-masing sumber dana.

6. Variabel NPF memiliki nilai uji t sebesar -1,043 menunjukkan NPF

berpengaruh negatif terhadap ROA. Nilai signifikansi NPF adalah

0,308 dimana nilai ini lebih besar dari 0,05 sehingga dapat dikatakan

bahwa variabel NPF berpengaruh negatif tidak signifikan terhadap

ROA Bank Umum Syariah non Devisa. Hal ini disebabkan karena

kondisi ekonomi menurun yang mengakibatkan kemampuan nasabah

untuk mengembalikan dana ke bank menjadi terhambat.

B. Saran

Saran yang dapat diberikan berkaitan dengan penelitian ini adalah

sebagai berikut:

1. Penghimpunan dana, penyaluran dana dan penempatan dana harus

dilakukan secara berkesinambungan untuk mencapai tujuan perusahaan

yang diinginkan.

2. Keterbatasan data objek penelitian diharapkan untuk penelitian

selanjutnya untuk menambah periode penelitian dan menambah teori-

teori yang mendukung.

73

3. Adanya surat edaran Otoritas Jasa Keuangan Nomor

10/SEOJK.03/2014 tentang penilaian kesehatan bank umum syariah

dan unit usaha syariah maka untuk penelitian selanjutnya dengan

menambah aspek Good Corporate Governance dan manajemen risiko.

73

DAFTAR PUSTAKA

Al Quran

Departemen Agama, Al-Qur’an dan Terjemahannya, Bandung: Diponegoro,
2009.

Buku

Abdullah dan Shalah, Fikih Ekonomi Keuangan Islam, alih bahasa Abu Umar
Basyir, cet. Ke-1 (Jakarta: Darul Haq, 2004).

Ansori, Abdul Ghofur, Perbankan Syari’ah Di Indonesia (Yogyakarta: Gadjah
Mada University Press, 2009).

Antonio, Muhammad Syafi’i, Bank Syariah: Dari teori ke Praktik (Jakarta: Gema
Insani, 2001).

Dendawijaya, Lukman, Manajemen Perbankan (Bogor: Ghalia Putra, 2005).

- - - -, Manajemen Perbankan (Bogor: Ghalia Indonesia, 2009).

Erlina, Metode Penelitian Bisnis: Untuk Akuntansi dan Manajemen, edisi pertama
(Medan: USU Press, 2008).

Ghozali, Imam, Aplikasi Analisis Multivariatedengan Program SPSS (Semarang:
Badan Penerbit UNDIP, 2005).

Hadi, Syamsul, Metodologi Penelitian Kuantitatif untuk Akuntansi dan Keuangan,
edisi I (Yogyakarta: Ekonisia, 2006).

Husein, Umar, Metode Riset Bisnis (Jakarta: PT Gramedia, 2002).

Ismail, Manajemen Perbankan Dari Teori Menuju Aplikasi, cet. 3 (Jakarta:
Kencana Prenada Group, 2013).

Kasmir, Dasar-dasar Perbankan (Jakarta: PT Raja Grafindo Persada, 2002).

- - - -, Dasar-Dasar Perbankan, edisi revisi (Jakarta: PT RajaGrafindo Persada:
2013).

Khoirunnasir, Pratikum SPSS Ver. 17(Yogyakarta: Fakultas Syari’ah dan Hukum
dengan Arti Bumi Intaran, 2013).

74

Kuncoro, Mudrajad dan Suhardjono, Manajemen Perbankan:Teori dan Aplikasi
(Yogyakarta: BPFE, 2002).

Muhammad, Manajemen Bank Syariah, edisi revisi kedua (Yogyakarta: UPP
STIM YKPN, 2011).

- - - -, Etika Bisnis Islam, (Yogyakarta: UPP AMP YKPN, 2004).

Nirmala,Siah, Statistik Deskriptif dan Regresi Linier Berganda dengan SPSS,
(Semarang: Semarang University Press, April 2012).

Pandia, Frianto, Manajemen Dana dan Kesehatan Bank (Jakarta: PT. Rineka
Cipta, 2012).

Riyadi, Slamet, Banking Asset and Liability Manajemen, Edisi Ketiga (jakarta: LP
Fakultas Ekonomi Universitas Indonesia, 2006).

Rivai,Veithzal, dkk, Bank and Financial Institution Management, ed. I (Jakarta:
Rajawali Pers, 2007).

- - - -, Commercial Bank Management: Manajemen Perbankan Dari Teori Ke
Praktik, ed. Ke-2 (Jakarta: PT Raja Grafindo Persada, 2013).

Rustam, Bambang Rianto, Manajemen Risiko Perbankan Syariah di Indonesia
(Jakarta: Salemba Empat, 2013).

Sudirman, I Wayan, Manajemen Perbankan Menuju Bankir Konvensional Yang
Profesionail, cet. 1 (Jakarta: Kencana Prenada Media Gorup, 2013).

Taswan, Manajemen Perbankan Konsep, Teknik dan Aplikasi, edisi 2
(Yogyakarta: UPP STIM YKPN, 2010).

Usman, Rachman, Aspek Hukum Perbankan Syariah di Indonesia (Jakarta: Sinar
Grafika, 2012).

Jurnal dan Karya Ilmiah

Arimi, Millatina, “Analisis Faktor-Faktor Yang Mempengaruhi Profitabilitas
Perbankan (Studi pada Bank Umum yang Listed di Bursa Efek Indonesia
Tahun 2007-2010),” Skripsi Universitas Diponegoro Semarang, 2012.

Defri, “Pengaruh Capital Adequacy Ratio (CAR), Likuiditas dan Efisiensi
Operasional Terhadap Profitabilitas Perusahaan Perbankan yang Terdaftar
di BEI,” Jurnal Manajemen, Vol. 01 No. 01, September, 2012.

75

Fahrul, Fauzan, dkk, “Pengaruh Tingkat Risiko Pembiayaan Musyarakah dan
Pembiayaan Murabahah Terhadap tingkat Profitabilitas Bank Syariah
(Studi Pada Bank Aceh Syariah Cabang Banda Aceh),” Jurnal Akuntansi
Pascasarjana Universitas Syiah Kuala, Volume 2, No. 1, November 2012.

Mabruroh, “Manfaat dan Pengaruh Rasio Keuangan Dalam Analisis Kinerja
Keuangan Perbankan,” Jurnal Benefit, Volume 8, No. 1, Juni 2004.

Madjid, Nur Cholis, “Pengaruh Dana Pihak Ketiga (DPK) dan Likuiditas (LDR)
terhadap Return on Asset (ROA) pada Perusahaan Perbankan yang
Terdaftar di Bursa Efek Indonesai,” Skripsi Universitas Negeri Gorontalo,
2013.

Pratiwi, Dhian Dayinta, “Pengaruh CAR, BOPO, NPF dan FDR Terhadap Return
On Asset (ROA) Bank Umum Syariah (Studi Kasus pada Bank Umum
Syariah di Indonesia Tahun 2005-2010),” Skripsi, Universitas Diponegoro,
2012.

Rahim, Rida dan Irpa, Yuma, “Analisa Efisiensi Operasional Terhadap
Profitabilitas pada Bank Umum Syariah dan Unit Syariah (Studi Kasus
BSM dan BNI Syariah),” Jurnal Bisnis dan Manajemen Volume 4 No. 3,
2008.

Rahman, Aulia Fuad dan Ridha Rochmanika, “Pengaruh Pembiayaan Jual Beli,
Pembiayaan Bagi Hasil dan Rasio Non Performing Financing Terhadap
Profitabilitas bank Umum Syariah di Indonesia,” Iqtishoduna Volume 8,
No 1, 2012.

Rizkita, “Analisis Pengaruh CAR, BOPO, NIM, NPL dan LDR Terhadap
Perubahan Laba Perbankan yang Terdaftardi BEI,” Jurnal fakultas
Ekonomi Universitas Semarang (t.t.)

Sukma,Yoli Lara, “Pengaruh Dana Pihak Ketiga, Kecukupan Modal dan Risiko
Kredit terhadap Profitabilitas (Perusahaan Perbankan yang Terdaftar di
BEI),” SkripsiUniversitas Negeri Padang, 2013.

Suryani, “Analisis Pengaruh Financing to Deposit Ratio (FDR) terhadap
Profitabilitas Perbankan Syariah Di Indonesia,” Jurnal Walisongo, volume
19, Nomor 1, Mei 2011.

Wibowo, “Analisis Pengaruh Suku Bunga, Inflasi, CAR, BOPO, NPF Terhadap
Profitabilitas Bank Syariah,” Jurnal Manajemen, Volume 2, Nomor 2,
2013.

76

Manuskrip, Dokumen atau Surat

Badan Pusat Statistik, Pertumbuhan Ekonomi Indonesia Triwulan I dan II-2014,
Berita Resmi Statistik No. 63/08/Th. XVII, 5 Agustus 2014.

Direktori Perbankan Indonesia, Statistik Perbankan IndonesiaJuni 2014 (Jakarta:
Otoritas Jasa Keuangan, 2014).

- - - -, Statistik Perbankan Syariah Mei 2014 (Jakarta: Otoritas jasa Keuangan,
2014)

- - - -, Statistik Perbankan Syariah September 2013 (Jakarta: Otoritas jasa
Keuangan, 2013)

- - - -, Outlook Perbankan Syariah 2014.pdf

Website

http://bisnis.liputan6.com/read/2103824/pertumbuhan-ekonomi-indonesia-terus-
turun-kadin-gelar-rapat, akses 26 Oktober 2014.

http://www.tribunnews.com/bisnis/2014/10/03/profit-bank-syariah-anjlok-5275-
persen-juli-lalu, akses 4 Oktober 2014.

http://www.tribunnews.com/bisnis/2014/09/08/bank-syariah-mulai-keberatan-
beban, akses 4 Oktober 2014.

http://www.bi.go.id

http://www.ojk.go.id

http://www.bcasyariah.co.id

http://www.bjbsyariah.co.id

http://www.bankvictoriasyariah.co.id

http://bisnis.liputan6.com/read/2103824/pertumbuhan-ekonomi-indonesia-terus-turun-kadin-gelar-rapat
http://bisnis.liputan6.com/read/2103824/pertumbuhan-ekonomi-indonesia-terus-turun-kadin-gelar-rapat
http://www.tribunnews.com/bisnis/2014/10/03/profit-bank-syariah-anjlok-5275-persen-juli-lalu
http://www.tribunnews.com/bisnis/2014/10/03/profit-bank-syariah-anjlok-5275-persen-juli-lalu
http://www.tribunnews.com/bisnis/2014/09/08/bank-syariah-mulai-keberatan-beban
http://www.tribunnews.com/bisnis/2014/09/08/bank-syariah-mulai-keberatan-beban
http://www.bi.go.id/
http://www.ojk.go.id/
http://www.bcasyariah.co.id/
http://www.bjbsyariah.co.id/
http://www.bankvictoriasyariah.co.id/

I

LAMPIRAN I

TERJEMAHAN

No Halaman Footnote Terjemah
BAB II

1 22 16 11. bagi manusia ada malaikat-malaikat yang selalu
mengikutinya bergiliran, di muka dan di
belakangnya, mereka menjaganya atas perintah
Allah. Sesungguhnya Allah tidak merobah Keadaan
sesuatu kaum sehingga mereka merobah keadaan
yang ada pada diri mereka sendiri. dan apabila Allah
menghendaki keburukan terhadap sesuatu kaum,
Maka tak ada yang dapat menolaknya; dan sekali-
kali tak ada pelindung bagi mereka selain Dia.

2 34 43 275. orang-orang yang Makan (mengambil) riba
tidak dapat berdiri melainkan seperti berdirinya
orang yang kemasukan syaitan lantaran (tekanan)
penyakit gila. Keadaan mereka yang demikian itu,
adalah disebabkan mereka berkata (berpendapat),
Sesungguhnya jual beli itu sama dengan riba,
Padahal Allah telah menghalalkan jual beli dan
mengharamkan riba. orang-orang yang telah sampai
kepadanya larangan dari Tuhannya, lalu terus
berhenti (dari mengambil riba), Maka baginya apa
yang telah diambilnya dahulu (sebelum datang
larangan); dan urusannya (terserah) kepada Allah.
orang yang kembali (mengambil riba), Maka orang
itu adalah penghuni-penghuni neraka; mereka kekal
di dalamnya.
276. Allah memusnahkan Riba dan menyuburkan
sedekah. Dan Allah tidak menyukai Setiap orang
yang tetap dalam kekafiran, dan selalu berbuat dosa.

II

LAMPIRAN II

Data Penelitian

NO Triwulan/Tahun
Variabel

ROA DPK CAR FDR BOPO NIM NPF

1 I 2012 0.39 938.446.000.000 44.5 74.14 95.63 9.45 0.15

2 II 0.74 925.413.000.000 41.33 77.41 92.24 9.91 0.14

3 III 0.69 951.829.000.000 34.05 91.67 92.61 9.82 0.12

4 IV 0.84 1.261.824.000.000 31.47 79.91 90.87 9.56 0.1

5 I 0.92 1.200.456.000.000 30.7 86.35 88.76 8.45 0.09

6 II 0.97 1.283.684.000.000 27.93 85.86 88.36 8.4 0.01

7 III 0.99 1.418.684.000.000 24.75 88.98 87.46 8.04 0.07

8 IV 1.01 1.703.049.000.000 22.35 83.48 86.91 7.73 0.1

9 I 0.86 1.680.808.000.000 21.68 89.53 85.37 5.95 0.15

10 II 0.69 1.861.384.000.000 21.83 86.31 88.95 6.23 0.14

11 III 0.94 1.980.995.000.000 29.67 90.92 90.28 9.2 1.43

12 IV 0.11 2.253.249.000.000 23.99 91.55 98.78 7.34 5.68

13 I 2013 0.68 2.365.563.000.000 25.44 103.48 90.46 7.22 4.8

14 II -1 3.362.073.000.000 21.00 88.00 110.0 7.0 4.0

15 III 1.92 3.580.309.000.000 20.54 85.69 71.47 7.13 4.35

16 IV 0.93 3.500.331.000.000 18.94 96.82 84.52 6.3 3.92

17 I 0.92 3.572.770.000.000 17.94 104.28 85.04 6.49 3.97

18 II 1.00 3.702.683.000.000 18.00 97.15 86.0 7.0 2.0

19 III 0.15 4.178.133.000.000 18.1 87.55 97.42 5.63 2.95

20 IV 0.07 4.032.598.000.000 16.9 94.84 98.82 5.88 2.84

21 I 0.94 504.241.000.000 34.21 71.43 91.99 1.48 1.44

22 II 1.02 476.865.000.000 30.35 86.97 91.24 4.83 1.44

23 III 1.43 444.466.000.000 30.77 94.88 92.11 4.64 1.4

24 IV 1.43 646.324.000.000 28.08 73.77 87.9 2.36 3.19

25 I 2014 1.22 632.049.000.000 26.58 82.25 78.78 4.86 2.98

26 II 1.34 583.712.000.000 26.91 97.85 81.02 5.73 2.91

27 I 1.67 802.605.000.000 25.14 80.83 79.28 6.49 4.29

28 II 0.5 1.015.792.000.000 18.4 84.65 91.95 2.96 3.71

29 I 2014 0.49 1.114.506.000.000 16.53 87.07 91.65 2.71 4.0

30 II -0,02 930.307.000.000 16.85 110.13 100.66 3.47 6.63

III

LAMPIRAN III

Out Put Analisis Deskriptif

Descriptive Statistics

N Minimum Maximum Mean
Std.

Deviation

ROA 30 -1.00 1.92 .7947 .56630

DPK 30 444 4178 1764.37 1203.021

CAR 30 16.53 44.50 25.4977 7.15421

FDR 30 46.00 110.13 85.9200 12.51337

BOPO 30 71.47 110.00 89.8843 7.35043

NIM 30 1.48 9.91 6.4087 2.27943

NPF 30 .01 6.63 2.3000 1.95954

Valid N
(listwise)

30

IV

LAMPIRAN IV

OUTPUT UJI ASUMSI KLASIK

1. Uji Normalitas

V

One-Sample Kolmogorov-Smirnov Test

ROA

N 30

Normal Parametersa Mean .7947

Std. Deviation .56630

Most Extreme
Differences

Absolute .153

Positive .145

Negative -.153

Kolmogorov-Smirnov Z .839

Asymp. Sig. (2-tailed) .483

a. Test distribution is Normal.

2. Uji Autokorelasi

Runs Test

Unstandardized
Residual

Test Valuea -.02587

Cases < Test Value 15

Cases >= Test
Value

15

Total Cases 30

Number of Runs 11

Z -1.672

Asymp. Sig. (2-
tailed)

.094

a. Median

VI

3. Uji Heteroskedastisitas

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig.B Std. Error Beta

1 (Constant) .458 .380 1.204 .241

DPK -1.130E-5 .000 -.120 -.419 .679

CAR .005 .006 .289 .818 .422

FDR .000 .003 -.058 -.232 .818

BOPO -.003 .003 -.181 -.956 .349

NIM -.016 .014 -.327 -1.146 .264

NPF .003 .015 .045 .178 .860

a. Dependent Variable: AbsUt

VII

4. Uji Multikolinearitas

Coefficientsa

Model

Unstandardized

Coefficients

Standardize

d

Coefficients

t Sig.

Correlations

Collinearity

Statistics

B

Std.

Error Beta

Zero-

order Partial Part

Toleran

ce VIF

1 (Constant) 6.320 .710 8.902 .000

DPK -9.844E-6 .000 -.021 -.196 .847 -.316 -.041 -.013 .402 2.486

CAR .024 .010 .302 2.293 .031 .197 .431 .155 .265 3.767

FDR .007 .006 .110 1.181 .250 -.196 .239 .080 .534 1.874

BOPO -.070 .005 -.913 -12.983 .000 -.901 -.938 -.880 .929 1.076

NIM -.053 .026 -.213 -2.009 .056 -.032 -.386 -.136 .407 2.458

NPF -.028 .027 -.098 -1.043 .308 -.209 -.212 -.071 .518 1.931

a. Dependent Variable: ROA

VIII

LAMPIRAN V

Output Regresi Linier Berganda

1. Uji F

ANOVAb

Model
Sum of
Squares df Mean Square F Sig.

1 Regression 8.318 6 1.386 32.460 .000a

Residual .982 23 .043

Total 9.300 29

a. Predictors: (Constant), NPF, BOPO, DPK, FDR, NIM, CAR

b. Dependent Variable: ROA

2. Uji Koefisien Determinasi (Adj R2)

Model Summaryb

Model R R Square
Adjusted R

Square Std. Error of the Estimate

1 .946a .894 .867 .20666

a. Predictors: (Constant), NPF, BOPO, DPK, FDR, NIM, CAR

b. Dependent Variable: ROA

IX

3. Uji t

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig.B Std. Error Beta

1 (Constant) 6.320 .710 8.902 .000

DPK -9.844E-6 .000 -.021 -.196 .847

CAR .024 .010 .302 2.293 .031

FDR .007 .006 .110 1.181 .250

BOPO -.070 .005 -.913 -12.983 .000

NIM -.053 .026 -.213 -2.009 .056

NPF -.028 .027 -.098 -1.043 .308

a. Dependent Variable: ROA

X

LAMPIRAN VI

CURRICULUM VITAE

Nama : M. Shohibul Wafa Tajul Arifin

Tempat, Tanggal Lahir : Batang, 06 November 1991

Jenis Kelamin : Laki-laki

Alamat Asal : Jl. Masjid Al Hikmah no. 18 Dk. Klesem RT02 RW02
Ds. Wonomerto Kec. Bandar Kab. Batang. Jateng

Orang Tua:

a. Bapak: Musyafa’
Pekerjaan: Wiraswasta

b. Ibu: Khamimah
Pekerjaan: Ibu Rumah Tangga

Riwayat Pendidikan

1. TK Sidayu (1996 - 1997)
2. SDN Sidayu (1997 - 2003)
3. SMP N 1 Bandar (2003 - 2006)
4. SMA Futuhiyyah Mranggen Demak (2006 – 2009)
5. UIN Sunan Kalijaga Yogyakarta (2010 – 2014)

Organisasi

1. Bendahara Pon-Pes Al Munawwir Komplek IJ (2011-2014)
2. Koord. Dept. Pendidikan & Advokasi IPNU Kota Yogyakarta (2012 - 2013)

	ANALISIS PENGARUH DANA PIHAK KETIGA, KECUKUPAN MODAL,FINANCING TO DEPOSIT RATIO, EFISIENSI OPERASI, NET INTERESTMARGIN DAN PEMBIAYAAN BERMASALAH TERHADAPPROFITABILITAS BANK UMUM SYARIAH NON DEVISA
	ABSTRAK
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERNYATAAN
	PENGESAHAN SKRIPSI
	PEDOMAN TRANSLITERASI ARAB-LATIN
	HALAMAN MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	BAB I
	A. Latar Belakang Masalah
	B. Pokok Masalah
	C. Tujuan dan Kegunaan Penelitian
	D. Sistematika Pembahasan

	BAB VPENUTUP
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	Lampiran-Lampiran

