

**PENGARUH RASIO PROFITABILITAS TERHADAP TINGKAT
KEMAMPUAN PENGELUARAN ZAKAT PADA
PT. BANK BRI SYARI'AH DAN PT. BNI SYARI'AH**

**DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR
SARJANA STRATA SATU DALAM EKONOMI ISLAM**

OLEH :

**SYUKRIMAN ADI SYAH PUTRA
NIM: 13820061**

**PROGRAM STUDI PERBANKAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA**

2017

**PENGARUH RASIO PROFITABILITAS TERHADAP TINGKAT
KEMAMPUAN PENGELUARAN ZAKAT PADA
PT. BANK BRI SYARI'AH DAN PT. BNI SYARI'AH**

**STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR
SARJANA STRATA SATU DALAM EKONOMI ISLAM**

OLEH :

**SYUKRIMAN ADI SYAH PUTRA
NIM: 13820061**

DOSEN PEMBIMBING :

**H. M. YAZID AFFANDI, S.Ag., M.Ag.
NIP. 19720913 200312 1 001**

**PROGRAM STUDI PERBANKAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA**

2017

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudara

Kepada

**Yth. Bapak Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Sunan Kalijaga**

Di Yogyakarta.

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti dan mengoreksi serta menyarankan perbaikan seperlunya, maka kami berpendapat bahwa skripsi saudara:

Nama : Syukriman Adi Syah Putra
NIM : 13820061
Judul Skripsi : **“PENGARUH RASIO PROFITABILITAS
TERHADAP TINGKAT KEMAMPUAN
PENGELUARAN ZAKAT PADA PT. BANK BRI
SYARI'AH DAN PT. BNI SYARI'AH ”**

Sudah dapat diajukan kepada Fakultas Ekonomi dan Bisnis Islam program studi Perbankan Syari'ah Universitas Islam Negeri Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar sarjana strata satu dalam Ilmu Ekonomi Islam.

Dengan ini kami mengharapkan agar skripsi saudara tersebut dapat segera dimunaqosyahkan. Untuk itu kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 8 Agustus 2017

Pembimbing

H. M. Yazid Affandi, S.Ag., M.Ag.
NIP. 19720913 200312 1 001

PENGESAHAN SKRIPSI/TUGAS AKHIR
Nomor : B-3078/Un.02/DEB/PP.05.3/08/2017

Skripsi/Tugas Akhir dengan judul :

“Pengaruh Rasio Profitabilitas Terhadap Tingkat Kemampuan Pengeluaran Zakat Pada PT. Bank BRI syari’ah Dan PT. BNI Syari’ah”

Yang dipersiapkan dan disusun oleh:

Nama : Syukriman Adi Syah Putra

NIM : 13820061

Telah dimunaqasyahkan pada : Senin, 14 Agustus 2017

Nilai Munaqasyah : A-

Dan dinyatakan telah diterima oleh Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

TIM MUNAQASYAH :

Ketua Sidang

H. M. Yazid Affandi, S.Ag., M.Ag.
NIP. 19720913 200312 1 001

Penguji I

Drs. Slamet Khilmi, M.Si.
NIP 19631014 199203 1 002

Penguji II

Ibi Satibi, S.H.I., M.Si
NIP 19770910 200901 1 011

Yogyakarta, 24 Agustus 2017

UIN Sunan Kalijaga

Fakultas Ekonomi dan Bisnis Islam

Dr. H. Syaifuddin Mahmudah Hanafi, S.Ag., M.Ag.
NIP. 19670518 199703 1 003

SURAT PERNYATAAN

Assalamu'alaikum Wr. Wb.

Yang bertanda tangan di bawah ini, Saya:

Nama : Syukriman Adi Syah Putra

NIM : 13820061

Jurusan/Prodi : Perbankan Syariah / Ekonomi dan Bisnis Islam

Menyatakan bahwa skripsi yang berjudul **“PENGARUH RASIO PROFITABILITAS TERHADAP TINGKAT KEMAMPUAN PENGELUARAN ZAKAT PADA PT. BANK BRI SYARI’AH DAN PT. BNI SYARI’AH”** adalah benar-benar merupakan hasil karya penulis sendiri, bukan duplikasi ataupun saduran dari karya orang lain, kecuali pada bagian yang telah dirujuk dan disebut dalam *bodynote* atau daftar pustaka. Apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penulis.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi, dan dipergunakan sebagaimana perlunya

Wassalamu'alaikum Wr. Wb..

Yogyakarta, 7 Agustus 2017

Penulis

Syukriman Adi Syah Putra

NIM. 13820061

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI
TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIK

Sebagai civitas akademik Universitas Islam Negeri Sunan Kalijaga Yogyakarta, saya yang bertanda tangan di bawah ini:

Nama : Syukriman Adi Syah Putra
NIM : 1320061
Jurusan/Program Studi : Perbankan Syari'ah
Fakultas : Ekonomi dan Bisnis Islam
Jenis Karya : Skripsi

demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Islam Negeri Sunan Kalijaga Yogyakarta Hak Bebas Royalti Noneksklusif (*Non-exclusive Royalty-Free Right*) atas karya ilmiah saya yang berjudul:

“Pengaruh Rasio Profitabilitas Terhadap Tingkat Kemampuan Pengeluaran Zakat Pada PT. Bank BRI Syari'ah dan PT. BNI Syari'ah”

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Islam Negeri Sunan Kalijaga Yogyakarta berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan memublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di: Yogyakarta

Pada Tanggal: 7 Agustus 2017

Yang menyatakan,

Syukriman Adi Syah Putra

NIM. 13820061

MOTTO

﴿٨٨﴾ إِنَّ أَرِيدُ إِلَّا الْإِصْلَاحَ مَا اسْتَطَعْتُ وَمَا تَوْفِيقِي إِلَّا بِاللَّهِ عَلَيْهِ تَوَكَّلْتُ وَإِلَيْهِ أُنِيبُ

Artinya: “Aku tidak bermaksud kecuali (mendatangkan) perbaikan selama aku masih sanggup. Dan tidak ada petunjuk bagiku melainkan dengan (pertolongan) Allah. hanya kepada Allah aku bertawakkal dan hanya kepada-Nya (pula) aku kembali”

(QS Hud 11 : 88)

“Jangan lihat masa lampau dengan penyesalan, jangan pula lihat masa depan dengan ketakutan, namun lihatlah sekitar anda dengan kesadaran”.

(James Thurber)

“Kesempatan Hanya datang satu kali, bagi yang menunggu. Namun akan datang berkali-kali bagi mereka yang mengejar”

(Penulis)

HALAMAN PERSEMBAHAN

Segala puji Allah SWT. Taburan cinta dan kasih sayang-Mu telah Engkau berikan akhirnya skripsi yang sederhana ini dapat terselesaikan. Sholawat dan salam selalu tercurahkan kepada Rasulullah Muhammad SAW.

Skripsi Ini Saya Persembahkan Kepada:

“Kedua Orang Tua dan Adik Saya Tersayang”

Alm. Alam Sukma Polem

Gusniar Limbong

Naf'an Jamil Polem

(Untuk Setiap Semangat, Nasihat, Cinta, dan Doa Yang Tak Berujung, Terima Kasih)

Serta

Keluarga Dan Sahabat

Yang Senantiasa Mendukung , Memberikan Do'a , Semangat dan Motivasi

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	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Bā'	b	be
ت	Tā'	t	te
ث	Šā'	š	es (dengan titik di atas)
ج	Jīm	j	je
ح	Ĥā'	ĥ	ha (dengan titik di bawah)
خ	Khā'	kh	ka dan ha
د	Dāl	d	de
ذ	Žāl	ž	zet (dengan titik di atas)
ر	Rā'	r	er
ز	Zāi	z	zet
س	Sīn	s	es
ش	Syīn	sy	es dan ye
ص	Šād	š	es (dengan titik di bawah)

ذ	Dād	d	de (dengan titik di bawah)
ط	Ṭā'	ṭ	te (dengan titik di bawah)
ظ	Zā'	ẓ	zet (dengan titik di bawah)
ع	'Ain	‘	koma terbalik di atas
غ	Gain	g	ge
ف	Fā'	f	ef
ق	Qāf	q	qi
ك	Kāf	k	ka
ل	Lām	l	el
م	Mīm	m	em
ن	Nūn	n	en
و	Wāwu	w	w
هـ	Hā'	h	ha
ء	Hamzah	‘	apostrof
ي	Yā'	Y	Ye

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

متعددة	Ditulis	Muta'addidah
عدة	Ditulis	'iddah

C. *Tā' marbūṭah*

Semua *tā' marbūṭah* 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.

حكمة	ditulis	<i>Ḥikmah</i>
عَلَّة	ditulis	<i>'illah</i>
كرامة الأولياء	ditulis	<i>karōmah al-auliyā'</i>

D. Vokal Pendek dan Penerapannya

----َ---	Fathah	ditulis	<i>A</i>
----ِ---	Kasrah	ditulis	<i>i</i>
----ُ---	Ḍammah	ditulis	<i>u</i>

فَعَلَ	Fathah	ditulis	<i>fa'ala</i>
ذُكِرَ	Kasrah	ditulis	<i>ẓukira</i>
يَذْهَبُ	Ḍammah	ditulis	<i>yaẓhabu</i>

E. Vokal Panjang

1. fathah + alif	ditulis	<i>Ā</i>
جاهلية	ditulis	<i>jāhiliyyah</i>
2. fathah + yā' mati	ditulis	<i>ā</i>
تَنَسَّى	ditulis	<i>tansā</i>
3. Kasrah + yā' mati	ditulis	<i>ī</i>
كريم	ditulis	<i>karīm</i>
4. Ḍammah + wāwu mati	ditulis	<i>ū</i>
فروض	ditulis	<i>furūd</i>

F. Vokal Rangkap

1. fathah + yā' mati بينكم	ditulis	<i>Ai</i>
	ditulis	<i>bainakum</i>
2. fathah + wāwu mati قول	ditulis	<i>au</i>
	ditulis	<i>qaul</i>

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan Apostrof

أَنتُمْ	ditulis	<i>a'antum</i>
أَعَدَّتْ	ditulis	<i>u'iddat</i>
لَئِنْ شَكَرْتُمْ	ditulis	<i>la'in syakartum</i>

H. Kata Sandang Alif + Lam

1. Bila diikuti huruf *Qamariyyah* maka ditulis dengan menggunakan huruf awal "al"

الْقُرْآن	ditulis	<i>al-Qur'ān</i>
الْقِيَاس	ditulis	<i>al-Qiyās</i>

2. Bila diikuti huruf *Syamsiyyah* ditulis sesuai dengan huruf pertama *Syamsiyyah* tersebut

السَّمَاءِ	ditulis	<i>as-Samā</i>
الشَّمْسِ	ditulis	<i>asy-Syams</i>

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

ذَوِي الْفُرُوضِ	ditulis	<i>ẓawi al-furūd</i>
أَهْلُ السُّنَّةِ	ditulis	<i>ahl as-sunnah</i>

KATA PENGANTAR

Alhamdulillah, puji syukur penulis ucapkan kehadiran Tuhan Yang Maha Esa Allah SWT yang telah melimpahkan rahmat, taufik serta hidayah-Nya sehingga penulis dapat menyelesaikan tugas Akhir ini dengan baik. Sholawat serta salam tidak lupa penulis haturkan kepada junjungan kita Nabi Muhammad SAW. Semoga kita termasuk golongan umatnya dan mendapatkan syafaatnya di *yaumul qiyamah*. Amiin.

Penelitian ini merupakan tugas akhir pada Program Studi Perbankan Syari'ah, Fakultas Ekonomi dan Bisnis Islam, UIN Sunan Kalijaga Yogyakarta sebagai syarat untuk memperoleh gelar sarjana strata satu. Penulis menyadari bahwa penulisan tugas akhir/ skripsi ini masih jauh dari sempurna, baik dari segi penulisan, penyusunan, maupun isinya. Hal tersebut dikarenakan keterbatasan pengetahuan, kemampuan, dan pengalaman yang penulis miliki.

Tugas akhir/ skripsi ini tidak akan selesai dengan baik tanpa bantuan dari berbagai pihak. Untuk itu, penulis dengan segala kerendahan hati mengucapkan banyak terima kasih kepada:

1. Bapak Prof. Drs. Yudian Wahyudi, M.A., Ph.D selaku Rektor Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
2. Bapak Dr H. Syafiq Mahmadah Hanafi, M.Ag, Ak., selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.

3. Bapak Joko Setyono, S.E, M.Si selaku Ketua Program Studi Keuangan Islam Fakultas Syari'ah dan Hukum UIN Sunan Kalijaga Yogyakarta.
4. Bapak Dr. Misnen Ardiansyah, S.E. M.Si. sebagai dosen pembimbing akademik yang telah membimbing dan mengarahkan serta mendukung selama waktu perkuliahan.
5. H. M. Yazid Affandi, S.Ag., M.Ag. selaku dosen pembimbing skripsi yang telah bersedia meluangkan waktu, membimbing, mengarahkan, memberi motivasi, kritik, saran dan masukan dalam proses penelitian ini.
6. Seluruh Dosen Program Studi Perbankan Syari'ah Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta yang telah memberikan pengetahuan dan wawasan untuk penulis selama menempuh pendidikan.
7. Seluruh pegawai dan staff TU Prodi, Jurusan, dan Fakultas di Fakultas Ekonomi Dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta, yang telah membantu dalam menyelesaikan syarat-syarat dalam alur birokrasi.
8. Almarhum Ayah (Alam Sukma Polem) yang selama Hidupnya terus membimbingku, memberi petunjuk agar aku kelak dapat berbakti kepada orang tua, Bangsa dan Agama. Termakasih Ayah, Semoga engkau ditempatkan ditempat terbaik disisinya. *Alfirdausu a'la minal Jannah.*
9. Ibuku (Gusniar Limbong) dan adikku (Naf'an Jamil Polem) yang senantiasa memberikan do'a, semangat, dan motivasi.
10. Keluarga besarku di Sibolga-Tapanuli Tengah, yang selalu memberikan doa dan dukungan sehingga skripsi ini selesai juga.
11. Keluarga besarku di pulau Nias yang selalu memberikan doa dan dukungan sehingga sripsi ini selesai juga.

12. Ikatan Mahasiswa Muhammadiyah (IMM), “rumah” yang telah memberikan “kehangatan” bagiku selama dalam peraduan menimba Ilmu di bumi Istimewa Yogyakarta. Rumah perjuanganku, rumah tempat menempah diri, jiwa dan pemikiranku.
13. Sahabat satu atap dalam perantauan, kontrakan “revolusi” didusun Tapan-Purwomartani-Kalasan-Sleman, mereka adalah: Mahadir Hidayat P, Bunaya A, Badar Baskoro Lj, Yogi Banar S, Irvan Nurhuda, Reza Pahlevi terimakasih telah berbagi waktu, mewarnai hari-hariKu, dan membuat cerita hidupKu.
14. Sahabat terbaik nan Istemewa : Badar Baskoro dan Ahmad Firdaus terimakasih telah bersedia menjadi sahabat dalam suka dan dukaKu, terimakasih atas segala rangkaian tawa yang tak pernah henti, obat dan pelipur lara kesedihan.
15. Teman-teman SD Muhammadiyah Gunungsitoli Nias terimakasih telah mau melalui masa kecil bersama terimakasih segala rangkaian cerita yang takkan pernah hilang dari memori.
16. Pondok pesantren Ar-Raudlatul Hasanah Medan Sumatera Utara, kota santriKu. Di dalamnya keselami lautan ilmu, darinya aku belajar arti kehidupan, membentuk akhlak dan budi luhur. Terimakasih telah menempaku 6 tahun lamanya.
17. Seluruh teman-teman Jurusan Perbankan Syariah angkatan 2013 tidak dapat disebutkan satu-satu yang telah berjuang bersama-sama menempuh pendidikan Perbankan Syariah di UIN Sunan Kalijaga Yogyakarta serta semua yang telah membantu dalam penyelesaian skripsi ini.

18. Seluruh teman-teman, sahabat dan orang-orang yang pernah mengisi ruang hidupKu, yang mengajarkan Tau Diri Demi Kejayaan, Kenal Diri Demi Persahabatan, dan Bisa Jaga Diri Demi Kebersamaan.

Semoga Allah SWT memberikan barakah atas kebaikan dan jasa-jasa mereka semua dengan rahmat dan kebaikan yang terbaik dari-Nya. (*Jazakum Allahu Khairan Kasiran*). Semoga karya ini dapat memberikan manfaat kepada penulis khususnya dan kepada pembaca pada umumnya. Amiin.

Yogyakarta, 7 Agustus 2017

Hormat Saya

Syukriman Adi Syah Putra

NIM: 13820061

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PERNYATAAN KEASLIAN	v
HALAMAN PERSETUJUAN PUBLIKASI	vi
HALAMAN MOTTO	vii
HALAMAN PERSEMBAHAN	viii
TRANSLITERASI	ix
KATA PENGANTAR	xiii
DAFTAR ISI	xvii
DAFTAR TABEL DAN GAMBAR	xix
DAFTAR RUMUS PERSAMAAN	xx
DAFTAR LAMPIRAN	xxi
ABSTRAK	xxii
ABSTRAK	xxiii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan dan Manfaat Penelitian	9
D. Sistematika Pembahasan	11
BAB II LANDASAN TEORI	13
A. Telaah Pustaka	13
B. Kerangka Teori	15
1. Bank Syariah	15
2. Profitabilitas	24
a. Rasio Profitabilitas	24
b. Pandangan Islam Tentang Profitabilitas	27
3. Zakat	30
a. Pengertian Zakat	30
b. Perbedaan Pendapat Para Sahabat dan Tabi'in Tentang Persyaratan Satu Tahun	32
c. Zakat Perusahaan	33
d. Landasan Hukum Zakat Perusahaan	35
e. Syarat- syarat Zakat	40
f. Perhitungan Zakat Perusahaan	40
C. Kerangka Pemikiran	43
D. Perumusan Hipotesis	44
BAB III METODE PENELITIAN	48
A. Jenis dan Sifat Penelitian	48

B. Populasi dan Sampel	48
C. Jenis Data dan Teknik Pengumpulan Data	49
D. Definisi Operasional dan Pengukuran Variabel	50
1. Variabel Dependen (X)	50
2. Variabel Dependen (Y)	51
E. Metode Analisis Data	51
1. Analisis Statistik Deskriptif	52
2. Uji Asumsi Klasik	52
a. Uji Normalitas	52
b. Uji Autokorelasi	53
c. Uji Multikolinearitas	53
d. Uji Heteroskedastisitas	54
3. Analisis Regresi Linier Berganda	55
4. Pengujian Hipotesis	55
a. Uji Koefisien Determinasi (R^2)	56
b. Uji Signifikansi Simultan (Uji Statistik F)	57
c. Uji Signifikansi Parameter Individual (Uji Statistik t) ...	58
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	60
A. Deskriptif Objek Penelitian	60
1. PT. BANK BRI Syari'ah	60
2. PT. BANK BNI Syari'ah	65
B. Analisis Statistik Deskriptif	74
C. Uji Asumsi klasik	78
1. Uji Normalitas	78
2. Uji Autokorelasi	89
3. Uji Multikolinearitas	81
4. Uji Heteroskedastisitas	82
D. Analisis regresi Linier Berganda	83
E. Pengujian Hipotesis	85
1. Uji Koefisien Determinasi (R^2)	85
2. Uji Signifikansi Simultan (Uji Statistik F)	86
3. Uji Signifikansi Parameter Individual (Uji Statistik t)	87
F. Pembahasan Hasil Penelitian	90
1. Pengaruh <i>Return On Asset</i> (ROA) Terhadap Tingkat Kemampuan Zakat	90
2. Pengaruh <i>Return On Equity</i> (ROE) Terhadap Tingkat Kemampuan Zakat	92
3. Pengaruh <i>Return On Asset</i> (ROA) dan <i>Return On Asset</i> (ROA) Terhadap Tingkat Kemampuan Zakat.....	94
BAB V PENUTUP	
A. Kesimpulan	98
B. Implikasi	100

DAFTAR GAMBAR DAN TABEL

Gambar 2.1 Kerangka Pemikiran	43
Tabel 1.1 Ikhtisar Keuangan PT Bank BRI Syari'ah 2011-2015	6
Tabel 1.2 Ikhtisar Keuangan PT Bank BNI Syari'ah 2011-2015	7
Tabel 2.1 Perbandingan Bank Syari'ah dan Bank Konvensional	21
Tabel 2.2 Perbedaan Laporan Keuangan	23
Tabel 2.3 Cara Menilai Zakat Metode Aktiva Bersih	41
Tabel 2.4 Cara Menilai Zakat Model Net Invested Fund	42
Tabel 4.1 Statistik Deskriptif	74
Tabel 4.2 Matriks Kriteria Peringkat ROA	76
Tabel 4.3 Matriks Kriteria Peringkat ROE	77
Tabel 4.4 Hasil Uji Kolmogorov-Smirnov	79
Tabel 4.5 Hasil Uji Durbin-Watson (DW)	80
Tabel 4.6 Hasil Uji Multikolinearitas dengan Nilai Tolerance dan VIF.....	81
Tabel 4.7 Hasil Uji Heteroskedastisitas dengan Metode Rank Spearman.....	82
Tabel 4.8 Hasil Uji Regresi	84
Tabel 4.9 Hasil Koefisien Determinasi	85
Tabel 4.10 Hasil Uji Simultan (Uji F)	87
Tabel 4.11 Hasil Uji Parsial (Uji t)	88

DAFTAR RUMUS DAN PERSAMAAN

2.1 Rumus Penghitungan ROA	26
2.2 Rumus Penghitungan ROE	27
3.1 Rumus Penghitungan ROA	50
3.2 Rumus Penghitungan ROE	50
3.3 Model Persamaan Regresi Linier Berganda	55
4.1 Model Persamaan Regresi Linier Berganda	83
4.2 Model Persamaan Hasil Regresi Linier Berganda	84

DAFTAR LAMPIRAN

Lampiran I	Terjemahan Ayat Al-Qur'an	I
Lampiran II	Rekapitulasi Data Variabel Penelitian	II
Lampiran III	Hasil Output IBM SPSS 19	III
Lampiran IV	Statistik Deskriptif	VI
Lampiran V	Curriculum Vitae	VII

ABSTRAK

Hadirnya perbankan syari'ah merupakan representasi dari sistem ekonomi Islam yang menegaskan secara eksplisit dan tegas orientasi sosial didalamnya. Salah satu fungsi sosial tersebut adalah zakat. Orientasi bank syari'ah terhadap zakat beranding lurus terhadap profitabilitas perusahaan tersebut, sebab untuk meningkatkan kemampuan zakat bank syari'ah harus terlebih dahulu meningkatkan profitabilitasnya. Pesatnya pertumbuhan dan perkembangan perbankan syari'ah di Indonesia berpotensi besar meningkatkan jumlah zakat.

Penelitian ini bertujuan untuk meneliti pengaruh Rasio Profitabilitas terhadap tingkat kemampuan pengeluaran zakat pada PT. Bank BRI Syari'ah dan PT. Bank BNI Syari'ah, dengan *Return On Asset* (ROA) dan *Return On Equity* (ROE) sebagai proksi dari Rasio Profitabilitas. Data dalam penelitian ini berasal dari laporan keuangan Triwulanan (*Quarterly report*) PT. Bank BRI Syari'ah dan PT. Bank BNI Syari'ah dari tahun 2011 sampai tahun 2015. Metode yang digunakan dalam pengelolaan data adalah analisis regresi berganda.

Hasil pengujian regresi linier berganda dalam penelitian ini dengan menggunakan IBM SPSS 19 sebagai alat analisisnya menunjukkan bahwa secara simultan variabel *Return On Asset* (ROA) dan *Return On Equity* (ROE) secara statistik terdapat pengaruh positif dan signifikan terhadap variabel kemampuan pengeluaran zakat. Secara partial penelitian ini menunjukkan bahwa variabel *Return On Equity* (ROE) secara statistik berpengaruh positif dan signifikan terhadap kemampuan pengeluaran zakat. Variabel *Return On Asset* (ROA) secara statistik tidak berpengaruh terhadap kemampuan pengeluaran zakat.

Kata Kunci : Zakat, *Return On Asset* (ROA), dan *Return On Equity* (ROE).

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRAK

The presence of syari'ah banking is a representation of the Islamic economic system that explicitly affirmed and firmly social orientation inside it. One of its social function is zakat. The orientation of syari'ah banks to zakat is directly proportional to the profitability of the company, because to increase the zakat payment ability syari'ah banks must firstly increase their profitability. The rapid growth and development of syari'ah banking in Indonesia has great potential to increase the amount of zakat.

This research's aim is to examine the effect of Profitability Ratio zakat expenditure level at PT. Bank BRI Syari'ah and PT. Bank BNI Syari'ah, with Return On Assets (ROA) and Return On Equity (ROE) as a proxy of Profitability Ratio. The data in this research comes from the Quarterly report of PT. Bank BRI Syari'ah and PT. Bank BNI Syari'ah from 2011 until 2015. The method used in data management is multiple regression analysis.

The result of multiple linear regression testing in this research by using IBM SPSS 19 as a tool of analysis shows that variable Return On Assets (ROA) simultaneously and Return On Equity (ROE) statistically have a positive and significant effect on the variable ability of zakat expenditure. Partially, this research indicates that the variable Return On Equity (ROE) statistically has a positive and significant effect on the ability of zakat expenditure. Variable Return On Assets (ROA) is not has statistically effect on the ability of zakat expenditure.

Keywords: *Zakat, Return On Asset (ROA), and Return On Equity (ROE).*

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

BAB I

PENDAHULUAN

A. Latar Belakang

Tujuan utama dari pendirian lembaga keuangan yang berlandaskan etika ini (sistem ekonomi Islam) adalah sebagai upaya kaum muslimin untuk mendasari segenap aspek kehidupan ekonominya berlandaskan Al-Qur'an dan As-Sunnah (Antonio, 2001: 18). Tujuan akhir Ekonomi Islam adalah sebagaimana Tujuan dari Syari'at Islam itu sendiri (*Maqāshid Asy Syari'ah*) yaitu mencapai kebahagiaan dunia dan akhirat (*falāh*) melalui tata kehidupan yang baik dan terhormat (*hayyah thayyibah*) (P3EI UII, 2013: 54). Inilah kebahagiaan hakiki yang didampakan oleh setiap manusia.

Bank syariah merupakan lembaga keuangan yang kegiatan usahanya disesuaikan dengan prinsip syariah Islam (Muhammad, 2005: 1). Usahanya berdasarkan prinsip syariah, yaitu prinsip pembagian keuntungan dan kerugian atau bagi hasil (*profit and loss sharing principle* atau *PLS principle*) (Sjahdeini, 2014: 1). Operasionalnya lebih mengutamakan pada sektor riil dibandingkan sektor finansial sesuai dengan prinsip Syariah (Muammar, 2010: 2).

Disamping sistem operasi bank Syariah yang menawarkan berbagai produk yang bertujuan untuk mendapatkan keuntungan (*profit oriented*), yakni produk penghimpunan dana nasabah, produk penyaluran dana, dan produk jasa (Muhammad, 2005: 88), konsep perbankan Islam juga mengharuskan bank Islam melaksanakan jasa sosial, bisa melalui dana *qardhul hasan* (pinjaman kebajikan),

zakat, atau dana sosial yang sesuai dengan ajaran Islam (*Sosial Oriented*) (Antonio, 2001: 2002).

Aspek sosial juga menjadi salah satu perbedaan mendasar bank Syari'ah dan bank konvensional. Pada bank Syari'ah, aspek sosial dinyatakan secara eksplisit dan tegas yang tertuang dalam visi dan misi perusahaan, sedangkan pada bank konvensional tidak secara tegas (Amir dan Rukmana, 2010: 11).

Secara eksplisit terlihat bahwa eksistensi syariah dalam organisasi Bank syariah ini merupakan konsekuensi logis penggunaan metafora “amanah” dalam memandang sebuah organisasi. Dalam metafora amanah ini ada tiga bagian penting yang harus diperhatikan yaitu: pemberi amanah, penerima amanah, dan amanah itu sendiri. Pemberi amanah dalam hal ini adalah Tuhan Sang Pencipta alam semesta, sehingga dalam semua aktifitas bisnisnya bank syariah (sebagai penerima amanah) dengan kesadaran diri (*self-consciousness*) selalu berorientasi kepada nilai-nilai dan keinginan dari sang pemberi amanah (*the will of God*) (Muammar, 2010: 4).

Dalam bentuk yang lebih operasional, metafora “amanah” bisa diturunkan menjadi metafora “zakat” atau realitas organisasi yang dimetaforakan dengan zakat (*a zakat metaphoric organisational reality*), ini artinya bahwa organisasi bisnis orientasinya tidak hanya lagi *profit oriented*, atau *stakeholder oriented*, tetapi juga *zakat oriented* (Tri, 1997 dalam Zaitun: 2001, 2).

Untuk meningkatkan kemampuan zakat perusahaan harus terlebih dahulu meningkatkan kinerja perusahaan (Ikhwan, 2000: 6), jika dengan kinerja

keuangan baik maka bank akan cenderung mengeluarkan zakat sesuai dengan ketentuan Undang-Undang dan Agama (Firmansyah dan Rosydiana, 2013: 113).

Zakat adalah *tools* yang menjadi penggerak dalam roda perekonomian, zakat infak dan sedekah menjadi satu pilar tersendiri terkait terkait perannya dalam distribusi pendapatan dari kelompok *afghniya* kepada orang yang mengalami kekurangan. Lebih jauh zakat dapat berperan mengentaskan kemiskinan seperti yang diungkapkan oleh penelitian Indonesia *Magnifience of zakat/IMZ* (2010), zakat mampu mengurangi kemiskinan *mustahik*, tingkat keparahan kemiskinan. Angka kemiskinan rumah tangga penerima zakat secara empirik dapat dikurangi sebesar 10,79% (Huda., *et all*, 2015: 81-108). Vitalitas peran zakat juga dapat menciptakan keadilan dalam bidang ekonomi dimana seluruh warga negara mempunyai sumber pendapatan dan *income* untuk memenuhi kebutuhan sehari-hari. Dengan zakat maka akan terkumpul dana baru yang bebas dari tekanan-tekanan apapun karena memang merupakan hak para kaum miskin (Ammah, 2004 dalam Firmansyah, 2013: 111).

Dalam konsep ekonomi Islam, Perbankan Syari'ah diharuskan untuk mengeluarkan zakat sebesar ketentuannya, hal tersebut berpijak pada dalil-dalil dalam Al- Qur'an, diantaranya surat Al-Baqarah ayat 267, At-Taubah ayat 103, hadist Nabi Muhammad SAW. Muktamar internasional pertama tentang zakat di Kuwait (29 Rajab 1404 H) menyatakan kewajiban zakat sangat terkait dengan perusahaan. Perusahaan, menurut hasil muktamar dikategorikan *syakhsan i'tibāran* (badan hukum yang dianggap orang) atau *syakhsiyyah hukmiyyah* karenanya perusahaan termasuk *muzakki* atau subyek zakat (Aflah, 2009: 92).

Dari sisi yuridis di Indonesia, hal tersebut tertuang dalam UU. No. 38/ 1999 pasal 11 ayat 2 poin b yang menyatakan bahwa “perdagangan dan perusahaan merupakan harta yang dikenai zakat.” Kewajiban zakat bank syari’ah juga disebutkan dalam UU. No. 21 tahun 2008 pasal 4 bahwa bank syari’ah melakukan fungsi penghimpunan dan penyaluran dan masyarakat, juga fungsi sosial (Sholihin, 2010: 5).

Zakat yang diwajibkan atas badan usaha (perusahaan) tidak dimaksudkan untuk membebani badan usaha secara berlebihan dan mengancam sustainabilitas perusahaan. Berdasarkan UU. No. 17/2000 atau disebut juga UU PPh pasal 4 ayat 3, pengeluaran zakat dinyatakan sebagai pengurang penghasilan kena pajak yang mengeluarkan zakat. Namun demikian bank syariah sebagai lembaga bisnis tentunya akan mempertimbangkan kondisi kinerja keuangannya salah satunya ialah rasio profitabilitas dalam melakukan kebijakan apapun termasuk mengeluarkan zakat (Firmansyah, 2013: 112).

Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan dalam memperoleh keuntungan (laba), rasio ini juga memberikan ukuran efektivitas manajemen dan efisiensi perusahaan (Kasmir, 2010: 196). Ukuran profitabilitas pada industri perbankan yang digunakan pada umumnya adalah *Return On Assets* (ROA) dan *Return On Equity* (ROE). ROA memfokuskan kemampuan perusahaan untuk memperoleh *earning* dalam operasinya, sedangkan ROE hanya mengukur *return* yang diperoleh dari investasi pemilik perusahaan dalam bisnis tersebut (Siamat:2002 dalam Sari, 2015: 21).

Bank BRI syariah dan bank BNI syariah termasuk Bank Umum Syariah terbesar di Indonesia. Keduanya merupakan Bank Umum Syariah yang sama-sama berangkat dari Unit Usaha Syariah. Pada tahun 1999 setelah disahkannya UU No.10 Tahun 1998 tentang perbankan yang membuka kesempatan bagi siapa saja yang akan mendirikan bank syariah maupun yang ingin mengkonversi dari sistem konvensional menjadi sistem syariah (Amir dan Rukmana: 2010 dalam Sari, 2015: 4). Bank BRI syariah mendapatkan izin dari Bank Indonesia pada 16 Oktober 2008 melalui surat no.10/67/KEP.GBI/DpG/2008, maka pada tanggal 17 November 2008 PT. Bank BRI Syariah secara resmi beroperasi. Sementara itu Bank BNI Syariah mulai beroperasi setelah mendapat izin Keputusan Gubernur Bank Indonesia Nomor 12/41/KEP.GBI/2010 tanggal 21 Mei 2010.

Bank BRI syariah mencatatkan pertumbuhan kinerja positif sepanjang 2015. Hal ini terlihat dari aset, penghimpunan dan penyaluran dana, serta laba perusahaan memperlihatkan kinerja meningkat. Aset perseroan tumbuh 19,12% menjadi Rp24,23 triliun. "laba perusahaan berhasil meningkat menjadi Rp122,64 miliar," ujar Direktur utama BRI syariah Moch Hadi Santoso dalam siaran pers di Jakarta, Rabu (2/3/2016)¹.

Bank BNI syariah juga mengalami peningkatan dalam kinerjanya. mengakhiri tahun 2015, BNI Syariah mencatat beberapa indikator berjalan sesuai rencana, laba yang terbentuk sebesar Rp 228,52 M atau tumbuh 39,98% dari tahun sebelumnya 163.25 M, pertumbuhan aset sebesar 18,09% dari tahun sebelumnya 19.49 T dengan posisi total aset per Desember 2015 mencapai Rp 23,01 T.

¹ www.brisyariah.co.id diakses pada tanggal 17 Februari 2017, pukul 10.25 WIB.

Pertumbuhan aset didorong oleh pertumbuhan pembiayaan sebesar 18,11% dan pertumbuhan DPK (dana pihak ketiga) sebesar 18,94% dari tahun sebelumnya².

Untuk mengetahui perhitungan dana zakat dan kinerja perusahaan diperlukan adanya laporan keuangan secara umum yang sudah berlaku. Pola perhitungan zakat perusahaan adalah didasarkan pada laporan keuangan (neraca) perusahaan, dengan cara sederhana adalah dengan mengurangi kewajiban lancar atas aktiva lancar (Mufraini, 2012: 125). Secara umum Uraian Ikhtisar Keuangan PT Bank BRI Syariah adalah sebagai berikut:

**Tabel 1.1 Ikhtisar Keuangan PT Bank BRI Syari'ah
Per 31 Desember 2011 sampai 31 Desember 2015**

(Dalam Rp Milliar / Rp Million)

Uraian Deskripsi	2011	2012	2013	2014	2015
Total Aktiva	11.200.823	14.088.914	17.400.914	20.341.033	24.230.247
Total Pembiayaan	10.157.560	13.334.284	16.284.929	18.976.927	23.746.061
Total Dana Pihak Ketiga	9.906.412	11.948.889	13.794.869	16.711.516	19.648.782
Ekuitas Bersih	966.676	1.068.564	1.698.128	1.714.490	2.339.813
Laba (Rugi) Tahun Berjalan- Sebelum Pajak	16.701	138.052	183.942	10.378	169.069
Laba (Rugi) Tahun Berjalan	11.654	101.888	129.568	2.822	122.637

Sumber: Laporan tahunan PT Bank BRI syari'ah tahun 2013 dan 2015

² www.bnisyariah.co.id diakses pada tanggal 17 Februari 2017, pukul 11.00 WIB

**Tabel 1.2 Ikhtisar Keuangan PT Bank BNI Syari'ah
Per 31 Desember 2011 sampai 31 Desember 2015**

(Dalam Rp Milliar / Rp Million)

Uraian Descripsi	2011	2012	2013	2014	2015
Total Aktiva	8.466.887	10.645.313	14.708.504	19.492.112	23.017.667
Total Pembiayaan	5.310.292	7.631.994	11.242.241	15.044.158	17.765.097
Total Dana Pihak Ketiga	6.752.263	8.947.729	11.422.190	16.246.405	19.322.756
Ekuitas Bersih	1.076.677	1.187.218	1.304.680	1.950.000	2.215.658
Laba (Rugi) Tahun Berjalan- Sebelum Pajak	89.256	137.744	179.616	220.133	307.768
Laba (Rugi) Tahun Berjalan	66.354	101.892	117.462	163.251	228.525

Sumber: Laporan tahunan PT Bank BNI syari'ah tahun 2015

Dari tabel Ikhtisar keuangan kedua bank diatas dapat digambarkan sekilas bahwa kinerja keuangan bank BRI Syari'ah berfluktuasi, bahkan mengalami fluktuasi sangat tajam pada laba rugi tahun berjalannya ditahun 2014. Laba rugi tahun berjalan tahun 2013 sebesar 129.568 M mengalami penurunan drastis pada tahun 2014 hingga menjadi 2.822 M dan meningkat kembali pada tahun 2015 menjadi 122.637 M.

Berbeda dengan BRI Syari'ah, BNI Syari'ah Ikhtisar keuangannya menunjukkan pergerakan yang lebih *smooth* dan terus mengalami konsistensi pertumbuhan yang baik pada setiap tahunnya, baik dari sisi total aset, total pembiayaan hingga pada laba rugi tahun berjalan setelah pajaknya.

Terdapat penelitian-penelitian empiris mengenai rasio kinerja keuangan (profitabilitas) terhadap zakat bank syari'ah dan lembaga keuangan syari'ah. Hasil

penelitian Zaitun (2001) menyatakan bahwa ROA dan ROE berpengaruh signifikan terhadap zakat baik secara simultan dan parsial, hal ini didukung oleh penelitian yang dilakukan oleh Muammar (2010), serta penelitian yang dilakukan oleh (Syaifuddin; 2016) yang juga menyatakan hasil yang serupa pada hasil penelitiannya. Namun pada penelitian Sari (2014) Hasil uji t (parsial) membuktikan bahwa rasio profitabilitas yang diproksikan dengan ROA (*Return On Asset*) tidak berpengaruh terhadap pengeluaran zakat dan ROE (*Return On Equity*) berpengaruh positif terhadap pengeluaran zakat.

Salah satu motivasi yang melatarbelakangi penelitian ini ialah adanya inkonsistensi hasil penelitian mengenai rasio kinerja keuangan dan profitabilitas yang diproksikan dengan ROA dan ROE terhadap kemampuan pengeluaran zakat lembaga keuangan syari'ah, serta dengan maksud untuk menindaklanjuti penelitian terdahulu dengan cara menguji kembali dengan objek penelitian yang berbeda. Dari latar belakang permasalahan yang telah diuraikan diatas, maka penulis memilih judul: **“PENGARUH RASIO PROFITABILITAS TERHADAP TINGKAT KEMAMPUAN PENGELUARAN ZAKAT PADA PT. BANK BRI SYARI'AH DAN PT. BNI SYARI'AH ”**

B. Rumusan Masalah

Rumusan masalah ini digunakan sebagai langkah untuk menjadikan penelitian ini lebih terarah dan terfokus. Berdasarkan latar belakang masalah yang telah dipaparkan diatas menjadi titik tekan untuk membangun kerangka berfikir dan menarik rumusan masalah. Rumusan masalah dalam penelitian ini adalah sebagai berikut:

1. Bagaimana ROA (*Return On Asset*) berpengaruh terhadap tingkat kemampuan pengeluaran zakat pada PT. Bank BRI syari'ah dan PT. Bank BNI syari'ah?
2. Bagaimana ROE (*Return On Equity*) berpengaruh terhadap tingkat kemampuan pengeluaran zakat pada PT. Bank BRI syari'ah dan PT. Bank BNI syari'ah?
3. Bagaimana pengaruh rasio profitabilitas yang diproksikan oleh ROA dan ROE terhadap tingkat kemampuan pengeluaran zakat pada PT. Bank BRI syari'ah dan PT. Bank BNI syari'ah?

C. Tujuan dan Manfaat Penelitian

1. Tujuan

Berdasarkan latar belakang dan rumusan masalah penelitian yang telah di jabarkan diatas, maka Tujuan penelitian ini adalah:

- a. Untuk mengetahui pengaruh ROA (*Return On Asset*) terhadap tingkat kemampuan pengeluaran zakat pada bank BRI syari'ah dan BNI syari'ah.
- b. Untuk mengetahui pengaruh ROE (*Return On Equity*) terhadap tingkat kemampuan pengeluaran zakat pada bank BRI syari'ah dan BNI syari'ah.
- c. Mengetahui pengaruh rasio profitabilitas terhadap tingkat kemampuan pengeluaran zakat bank BRI Syari'ah dan BNI Syari'ah.

2. Manfaat

Penelitian ini diharapkan dapat bermanfaat bagi semua pihak, diantaranya:

a. Bagi Akademik

Penelitian ini diharapkan bermanfaat dalam memperkaya sumber rujukan (referensi) akademis, serta mampu berkontribusi memberikan deskripsi yang mendalam tentang rasio profitabilitas, zakat perusahaan, serta menjadi sumbangan pemikiran terhadap pengembangan manajemen zakat perbankan syari'ah.

b. Bagi Praktisi

Hasil penelitian ini diharapkan dapat menjadi bahan pertimbangan dan evaluasi meningkatkan kinerja keuangan perusahaan umumnya, dan khususnya kinerja profitabilitas dengan melihat tingkat pengeluaran zakat perusahaan. serta dapat meningkatkan kesadaran perusahaan untuk menunaikan kewajiban mengeluarkan zakat.

c. Bagi Masyarakat Umum

Dari penelitian ini diharapkan mamberikan informasi mengenai perbankan syari'ah, zakat lembaga keuangan syari'ah, serta meningkatkan kesadaran untuk menunaikan zakat.

d. Bagi Penulis

Segala yang terkandung dalam penelitian ini yang tersirat maupun tersurat, hal yang baik, dan yang buruk diharapkan dapat menjadi pelajaran berharga bagi peneliti. Dalam teori dan hasil penelitian diharapkan dapat memperkaya khazanah, membuka cakrawala, dan wawasan keilmuan peneliti, juga menguatkan kesadaran penulis untuk menunaikan kewajiban zakat dan ketakwaan kepada Allah SWT.

D. Sistematika Pembahasan

Sistematika pembahasan menyangkut hubungan urutan pembahasan antara suatu bab dengan bab lainnya dan antara sub bab pembahasan dengan sub bab pembahasan lainnya. Dalam skripsi ini akan terbagi ke dalam lima bab utama yang akan disajikan secara berurutan. Adapun sistematika penelitiannya adalah sebagai berikut:

Bab I: Pendahuluan, menguraikan argumentasi tentang pentingnya penelitian ini. Bab ini mencakup latar belakang masalah sebagai landasan pembahasan lebih lanjut, rumusan masalah yang berguna untuk memfokuskan pembahasan, tujuan dan manfaat penelitian yang mengetengahkan alasan pentingnya penelitian ini dilakukan, serta sistematika pembahasan untuk memudahkan pengecekan bagian-bagian penelitian pendahuluan.

Bab II: Landasan Teori, bab ini berisi; telaah pustaka yang menjelaskan penelitian-penelitian terdahulu yang dijadikan acuan penulis dalam penelitian ini, kerangka teoritik yang membahas mengenai tinjauan teoritis, hubungan antara teori-teori yang digunakan dalam penulisan penelitian dengan pengembangan hipotesis, kerangka teoritis berisi kesimpulan dari telaah literatur yang digunakan untuk menyusun asumsi dan hipotesis yang selanjutnya disambung hipotesis yang dirumuskan, informasi mengenai variabel-variabel penelitian, dan kerangka berpikir penelitian.

Bab III: Metode Penelitian, metodologi penelitian yang menjelaskan mengenai jenis dan sifat penelitian, populasi dan sampel penelitian, metode

pengumpulan data, definisi operasional variabel dan teknik analisis data sebagai “pisau” analisis yang digunakan untuk melakukan penelitian.

Bab IV: Hasil Penelitian dan Pembahasan, berisi deskripsi obyek penelitian yang terdiri dari gambaran umum bank syariah, profil obyek penelitian, deskripsi variabel penelitian, hasil analisis data serta pembahasan. Analisis data dan pembahasan yang berisi tentang hasil analisis dari pengolahan data, baik analisis data secara deskriptif maupun analisis hasil pengujian hipotesis yang telah dilakukan. Selanjutnya, dilakukan pembahasan mengenai pengaruh variabel independen terhadap variabel dependen yang diteliti selama periode penelitian.

Bab V: Penutup, bab ini menjadi rangkaian terakhir penulisan yang berisi tentang kesimpulan atas hasil penelitian yang dilakukan dan saran bagi perbankan syari'ah yang menjadi objek penelitian, serta saran bagi penelitian selanjutnya.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini bertujuan untuk meneliti pengaruh Rasio Profitabilitas terhadap tingkat kemampuan pengeluaran zakat pada PT. Bank BRI Syari'ah dan PT. Bank BNI Syari'ah, dengan *Return On Asset* (ROA) dan *Return On Equity* (ROE) sebagai proksi dari Rasio Profitabilitas. Penelitian ini menggunakan alat analisis IBM SPSS 19. Berdasarkan hasil analisis dan pembahasan yang telah dipaparkan pada bab sebelumnya, maka penelitian ini melahirkan beberapa kesimpulan sebagai berikut:

1. Variabel *Return On Asset* (ROA) secara statistik tidak berpengaruh terhadap kemampuan pengeluaran zakat PT. Bank BRI Syari'ah dan PT. Bank BNI Syari'ah. Hal ini dapat dilihat dari nilai signifikan 0,558 lebih besar dari α ($0,558 > 0,05$), hal tersebut didukung oleh nilai t_{hitung} ROA = $-0,591$ dan t_{tabel} sebesar 1,687 sehingga $t_{hitung} < t_{tabel}$ ($-0,591 < -1,687$). Hasil ini dimungkinkan karena nominal zakat dalam penelitian ini dihitung berdasarkan laba perusahaan saja, dan ROA dihitung dengan rumus laba sebelum pajak dibagi total aset, sementara itu dalam komponen total aset terdapat aset-aset pengurang zakat contohnya ialah aset tetap. Faktor lain yang memungkinkan hal ini disebabkan oleh kinerja manajemen dalam menggunakan aset perusahaan yang dimiliki belum bisa dikelola secara efektif dan efisien yang menyebabkan laba bersih yang dihasilkan menjadi kecil sementara sedangkan aset yang dimiliki oleh perusahaan sangat besar.

2. Variabel *Return On Equity* (ROE) secara statistik berpengaruh positif dan signifikan terhadap kemampuan pengeluaran zakat PT. Bank BRI Syari'ah dan PT. Bank BNI Syari'ah. Hal ini dapat dilihat dari nilai signifikan 0,008 lebih kecil dari α ($0,008 < 0,05$), hal tersebut didukung oleh nilai t_{hitung} ROE = 2,816 serta t_{tabel} sebesar 1,687 sehingga $t_{hitung} > t_{tabel}$ ($2,816 > 1,687$). Hasil ini dimungkinkan karena semakin tinggi ROE semakin tinggi pula tingkat laba yang dihasilkan, karena penambahan modal kerja dapat digunakan untuk membiayai operasi perusahaan yang hasilnya dapat menghasilkan laba. Perusahaan yang memiliki *Return On Equity* baik atau bahkan meningkat akan terklasifikasi sebagai perusahaan yang baik dalam menghasilkan *incomenya*. Semakin tingginya laba bank yang ditunjukkan oleh tingginya ROEnya maka kemampuan bank dalam mengeluarkan zakat akan semakin baik, sebab laba dinilai sebagai pertambahan harta oleh karenanya digolongkan sebagai harta yang harus dizakati.
3. Secara simultan variabel ROA (*Return On Asset*) dan ROE (*Return On Equity*) terdapat pengaruh positif dan signifikan terhadap variabel kemampuan pengeluaran zakat PT. Bank BRI Syari'ah dan PT. Bank BNI Syari'ah. Hal ini dibuktikan dengan hasil uji ANOVA yang menunjukkan hasil di atas nilai signifikansi sebesar 0,001, hal tersebut didukung oleh nilai F_{hitung} yakni sebesar 8,513 dan nilai F_{tabel} $df:\alpha, (k-1), (n-k)$ atau 0,05, (3-1), (40-3) = 3,25 dengan begitu $F_{hitung} > F_{tabel}$ ($8,513 > 3,25$). Hal ini dimungkinkan karena rasio profitabilitas mengukur kemampuan perusahaan untuk menghasilkan laba dengan menggunakan sumber-sumber yang

dimiliki perusahaan, dan laba termasuk bentuk harta dalam Islam, karena laba merupakan kekayaan yang bertambah maka kekayaan atau harta tersebut harus dizakati.

B. Saran

Berdasarkan kesimpulan dari hasil penelitian yang telah diuraikan, maka penulis mencoba mengemukakan implikasi dan saran yang mungkin bermanfaat untuk masa mendatang di antaranya:

1. Bagi Bagi PT. Bank BRI Syariah dan PT. Bank BNI Syari'ah

Sebaiknya mengeluarkan zakat sesuai yang ditetapkan dari laba perusahaan dan juga perlu meningkatkan kinerja perusahaan (profitabilitas) agar mampu mencapai angka pembayaran zakat yang optimal, selain itu juga agar dapat mempublikasikan laporan sumber dana dan penyaluran zakat secara tertib dan rutin, yang menegaskan bahwa bahwa PT. BRI Syariah PT. Bank BNI Syari'ah dalam kegiatan operasionalnya benar-benar berlandaskan pada aturan syariah.

Agar dapat mengeluarkan zakat secara optimal maka PT. BRI Syari'ah dan PT. BNI Syari'ah terlebih dahulu meningkatkan dan memaksimalkan kinerja (performance) keuangan perusahaannya terlebih pada sektor profitabilitasnya.

2. Bank Indonesia (BI) dan Otoritas Jasa Keuangan (OJK)

BI sebagai regulator keuangan nasional, sebaiknya dapat menjalankan fungsi pengawasan terhadap industri keuangan dengan lebih baik dan lebih tegas, agar industri keuangan tersebut dapat lebih patuh terhadap regulasi

yang telah ditetapkan terkhusus tentang rasio kinerja dan kesehatan bank agar industri keuangan di Indonesia lebih maju dan berkembang.

3. Majelis Ulama Indonesia (MUI) dan Dewan Syari'ah Nasional (DSN)

Sebagai regulator dan majelis pengawas tertinggi berjalannya aspek kesyari'ahan dalam industri keuangan syari'ah di Indonesia, agar lebih dapat mengkaji dan menegaskan peranan zakat sebagai salah satu aspek *sosial oriented* industri keuangan syari'ah melalui peraturan-peraturan serta fatwa yang dikeluarkan dan pengawasan atas pelaksanaannya. Hal ini diusulkan karena besarnya peranan zakat baik bagi industri keuangan itu sendiri maupun dampaknya bagi masyarakat luas karena dapat mengurangi angka kemiskinan.

4. Bagi Peneliti Selanjutnya

- a. Bagi peneliti selanjutnya alangkah lebih baik jika menambah proksi profitabilitas, tidak hanya menggunakan ukuran ROA ROE saja, karena Hasil pengujian pada penelitian ini menunjukkan bahwa pengaruh variabel-variabel independen terhadap variabel dependen cukup besar yaitu artinya sebesar 33.10%. Sedangkan sisanya ($100\% - 33.10\% = 66.9\%$) artinya bahwa masih terdapat faktor-faktor lain yang mempengaruhi jumlah pengeluaran zakat yang belum dimasukkan ke dalam model regresi, Serta dapat menambahkan rasio-rasio kinerja keuangan lainnya.

DAFTAR PUSTAKA

Buku

- Aflah, Noor. 2009. *Arsitektur Zakat di Indonesia*. Jakarta: UI Press
- Amarullah, Abdulmalik Abdulkarim. 1984. *Tafsir Al-Azhar, Juzu' 21*. Jakarta: Pustaka Panjimas.
- Amir, Machmud dan Rukmana. 2010. *Bank Syari'ah : Teori Kebijakan, dan Studi Empiris di Indonesia*. Jakarta: Erlangga.
- Antonio, Muhammad Syafi'i. 2001. *Perbankan Syari'ah dari Teori Praktik*. Jakarta: Gema Insani.
- Arifin, Bey dan Djamaludin Syinqithi A. 1992. *Tarjamah Sunan Abi Daud jilid 2*. Semarang: Asy- Syifa.
- Az-Zuhaili, Wahbah. 2013. *Tafsir Al-Wasith, Jilid 3*. Jakarta: Gema Insani.
- Az-Zuhaili, Wahbah. 2008. *Zakat: kajian berbagai Mazhab*. Bandung: Remaja Rosdakarya.
- Baqi, Muhammad Fuad Abdul. 2010. *Shahih Muslim Jilid 3*. Jakarta: Pustaka As-Sunnah.
- Dendawijaya, Lukman. 2003. *Manajemen Perbankan*. Jakarta : Ghallia Indonesia.
- Departemen Agama RI. 2009. *Al- Qur'an dan Terjemahannya*. Jakarta: PT Sigma Examedia Arkanleema.
- Fachruddin. 2008. *Fiqh dan Manajemen Zakat di Indonesia*. Malang: UIN-Malang Press
- Firdaus, Muhammad. 2005. *Konsep dan Implementasi Bank Syariah*. Jakarta: Renaisan.
- Ghazali, Imam. 2009. *Aplikasi Analisis Multivariate dengan SPSS*. Semarang: Badan Penerbit Undip.
- Hadi, Syamsul. 2009. *Metodologi Penelitian Kuantitatif untuk Akuntansi Keuangan*. Yogyakarta: Ekonisia.
- Hafidhuddin, Didin. 2002. *Zakat dalam Perekonomian Modern*, Jakarta: Gema Insani Press.
- Hanafi, Mahmud, dan Halim, Abdul. 2012. *Analisis laporan keuangan*. Yogyakarta: UPP AMP YKPN.
- Harahap, Sofyan Syafri, dan Wiroso, dan Yusuf, Muhammad. 2005. *Akuntansi Perbankan Syari'ah*, Jakarta: LPFE Usakti.

- Huda, Novarini, Mardoni, Permatasari. 2015. *Zakat Perspektif Mikro-Makro Pendekatan Riset*. Jakarta: kencana.
- Indriantoro, Nur dan Supomo, Bambang. 2014. *Metodologi Penelitian Bisnis Untuk Akuntansi dan Manajemen. Edisi Pertama*. Yogyakarta: BPFE.
- Irham, Fahmi. 2012. *Analisis Laporan Keuangan: Panduan Bagi Akademisi, Manajer, Dan Investor Untuk Menilai Dan Menganalisis Bisnis Dari Aspek Keuangan*. Bandung: Alfabeta.
- Ismail. 2011. *Perbankan Syari'ah*. Jakarta: Kencana.
- Kasmir. 2010. *Analisis Laporan Keuangan*. Jakarta: Raja Grafindo Persada.
- Kuncoro, Mudrajad, 2001. *Metode Kuantitatif Teori Dan Aplikasi Untuk Bisnis Dan Ekonomi*. Yogyakarta: UPP AMP YKPN.
- Martawireja, Rizal Aji Erlangga, dan Ahim Abdurahim. 2009. *Akuntansi Perbankan Syariah Teori dan Praktik Kontemporer*. Jakarta: Salemba Empat.
- Mufraini, Arif. 2012. *Akuntansi dan Manajemen Zakat: Mengkomunikasikan Kesadaran dan Membangun Jaringan*. Jakarta: Kencana.
- Muhammad. 2005. *Manajemen Bank Syariah*. Yogyakarta: UPP AMP YKPN.
- Muhammad. 2005. *Manajemen Dana Bank Syariah*. Yogyakarta: Ekonisia.
- Muhammad, bin Abdullah. 2005. *Tafsir Ibnu Katsir* jilid 2 (M. Abdul, Dkk penerjemah). Bogor: Pustaka Imam Asy-Syafi'i
- Muljono, Teguh Pudjo. 1996. *Bank Budgeting Profit, Planning And Control*, Yogyakarta: BPFE.
- Munawwir, Ahmad Warson. 1997. *AL MUNAWWIR Kamus Arab-Indonesia*. Surabaya: Pustaka Progressif.
- Nurhayati, Siti, dan Wasilah. 2011. *Akuntansi Syrai'ah di Indonesia*. Jakarta: Salemba.
- Pusat Pengkajian dan Pengembangan Ekonomi Islam (P3EI) Universitas Islam Indonesia. 2013. *Ekonomi Islam*. Yogyakarta: Rajawali press.
- Qaradhowi, Yusuf. Diterjemahkan oleh Harun, Hafidhudin, Hasanudin. 2010. *Hukum Zakat: Studi Komparatif Mengenai Status dan Filsafat Zakat Berdasarkan Qur'an Dan Hadits*. Jakarta: Mitro kertajaya.
- Qardawi, Yusuf. 2010. *Hukum Zakat*, Cet. Kesebalas. Jakarta: P.T. Pustaka Litera Antarnusa

- Sarkaniputra, Murasa. 2005. *Adil dan Ihsan dalam Persepektif Ekonomi Islam*, Jakarta: Pusat Pengkajian dan Pengembangan Ekonomi Islam.
- Sekaran, Uma. 2006. *Metodologi Penelitian untuk Bisnis, Edisi Ke-4*. Jakarta: Salemba Empat.
- Shihab, Quraish M. 2005. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian Al-Qur'an, Jilid 1*. Tangerang: Lentera Hati.
- Sholihin, Ahmad Ifham. 2010. *Pedoman Lembaga Keuangan Syari'ah*. Jakarta: Gramedia.
- Sjahdeini, Sutan Remy. 2014. *Perbankan Islam dan Kedudukannya dalam Tatahan Hukum Perbankan Indonesia*. Jakarta: Pustaka Utama Grafiti.
- Sudana, I Made. 2009. *Manajemen Keuangan: Teori dan Praktik*. Surabaya: Airlangga University Press.
- Sudarsono, Heri. 2004. *Bank dan Lembaga Keuangan Syariah*. Yogyakarta: Ekonisia.
- Sugiyono. 2013. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono 2010. *Statistika Untuk Penelitian*. Bandung: Alfabeta.
- Suharyadi dan Purwanto. 2009. *Statistika: Untuk Ekonomi dan Keuangan Modern buku 2 edisi 2*. Jakarta.
- Umam, Khairul, 2013. *Manajemen Perbankan Syari'ah*. Bandung: Pustaka Setia.
- Yaya, Rizal. 2014. *Akuntansi Perbankan Syari'ah*. Jakarta: Salemba Empat.
- Wijaya, Toni. 2009. *Analisis Data Penelitian Menggunakan SPSS*. Yogyakarta: Universitas Atma Jaya Yogyakarta.
- Jurnal**
- Ekasari, Kurnia. 2014. *Hermeneutika Laba Dalam Perspektif Islam*. Jurnal Akuntansi Multiparadigma, Volume 5, Nomor 1, April 2014, Hlm. 67-75.
- Firmansyah, Irman, dan Aam S. Rosydiana. 2013. *Analisis Pengaruh Profitabilitas Terhadap Pengeluaran Zakat Pada Bank Umum Syariah Diindonesia Dengan Ukuran Perusahaan Sebagai Variabel Moderasi*. Jurnal liquidity. Vol. 2, Juli-Desember 2013, hlm. 110-116.
- Ilmi, Muhammad Bahrul. 2011. "Pengaruh Zakat Sebagai Tanggung Jawab Sosial Perusahaan Terhadap Kinerja Perusahaan Pada Perbankan Syari'ah di Indonesia". jurnal GRADUASI Vol. 26 STIE-Surakarta Edisi November 2011.

Mawaddah, Nur. 2015. *Faktor-Faktor Yang Mempengaruhi Profitabilitas Bank Syariah*. Etikonomi Volume 14 (2), Oktober 2015 P-ISSN: 1412-8969; E-ISSN: 2461-0771 Halaman 241 – 256.

Suwarno, Agus Endro. 2004. *Manfaat informasi rasio keuangan dalam memprediksi perubahan laba*. Jurnal akuntansi keuangan.

Triyuwono, Iwan. 1997. *Akuntansi Syariah dan Koperasi Mencari Bentuk dalam Bingkai Metafora Amanah*. Jurnal Akuntansi dan Auditing Indonesia. Vol. 1, No. 1 : 1-46.

Tri Jayanti, Winda, dan Siti Khairani, dan Raisa Pratiwi. 2015. *Pengaruh Kinerja Keuangan Terhadap Zakat Bank Umum Syariah Yang Terdaftar Di Bank Indonesia Periode 2010-2014*. Jurnal Akuntansi.

Skripsi

Fadli, Yurisul. 2013. *Pengaruh Tingkat Bagi Hasil, Tingkat Suku Bunga, Inflasi, Pendapatan Perkapita dan Fasilitas Pelayanan Terhadap Simpanan Mudharabah di BUS Tahun 2008-2011*. Yogyakarta: Skripsi. UIN Sunan Kalijaga.

Muammar, Ahmad Nurul. 2010. *“Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Syariah Mandiri Dan Bank Mega Syariah”*. Skripsi. IAIN Walisongo, Semarang.

Rohmatin, Ayu Arina. 2015 *“Pengaruh Beban Operasional Pendapatan Operasional Dan Rasio Kecukupan Modal Terhadap Pertumbuhan Laba Bersih Pt.Bank Muamalat Indonesia”* Skripsi. IAIN Tulungagung.

Sari, Wana Asvera. 2014. *“Pengaruh Rasio Profitabilitas Terhadap Pengeluaran Zakat Pt Bank Syariah Mandiri Di Indonesia Periode 2010-2012”*. Skripsi. UIN Sultan Syarif Kasim, Riau.

Sulistyoningsih, Maisyaroh. 2006. *“Analisis Efisiensi Biaya pada Bank Umum Syariah Di Indonesia.”* Skripsi. Fakultas Ekonomi Universitas Negeri Semarang.

Tesis

Ikhwan, Khoirul A. 2000 *“Analisis Pengaruh Kinerja Keuangan terhadap Kemampuan Zakat pada Lembaga Keuangan Syariah”*. Tesis. Program Studi Magister Manajemen Universitas Diponegoro, Semarang.

Syaifuddin, Muhammad. 2016. *“Pengaruh Kinerja Keuangan Terhadap Zakat Perbankan Syari’ah Di Indonesia Dengan Size Sebagai Variabel Moderasi”*. Thesis. Program Studi Magister Studi Hukum Islam Konsentrasi Keuangan dan Perbankan Syari’ah UIN Sunan kalijaga, Yogyakarta.

Zaitun, Sri. 2001. “*Analisis Pengaruh Rasio Profitabilitas Terhadap Zakat Pada PT. Bank Muamalat Indonesia*”, Thesis. Program Studi Magister Manajemen Universitas Diponegoro, Semarang.

Undang Undang

UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 7 TAHUN 1992.

UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 10 TAHUN 1998.

UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 38 TAHUN 1999.

UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 17 TAHUN 2000.

UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 21 TAHUN 2008.

Peraturan lainnya

Himpunan Fatwa Majlis Ulama Indonesia Tahun 2009.

PERATURAN BANK INDONESIA Nomor: 6/10/PBI/2004.

PAPSI (Pedoman Akuntansi Perbankan Syari'ah Indonesia) 2003.

PSAK (Pernyataan Standar Akuntansi Keuangan) No. 31

PSAK (Pernyataan Standar Akuntansi Keuangan) No. 101

WEB

www.brisyariah.co.id

www.bnisyariah.co.id

LAMPIRAN

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

LAMPIRAN

Lampiran I

Terjemahan Ayat Al-Qur'an

No.	Halaman	Surat	Terjemahannya
1.	18	Ali 'Imran : 130	Wahai orang-orang yang beriman! janganlah kamu memakan Riba dengan berlipat ganda dan bertakwalah kamu kepada Allah agar kamu mendapat keberuntungan.
2.	29	Al Jumu'ah : 10	Dan Apabila shalat telah ditunaikan, Maka bertebaranlah kamu di muka bumi; dan carilah karunia Allah dan ingatlah Allah banyak-banyak agar kamu beruntung.
3.	32	Ar-Rum : 39	Dan sesuatu Riba (tambahan) yang kamu berikan agar Dia bertambah pada harta manusia, Maka Riba itu tidak menambah pada sisi Allah. dan apa yang kamu berikan berupa zakat yang kamu maksudkan untuk mencapai keridhaan Allah, Maka (yang berbuat demikian) Itulah orang-orang yang melipat gandakan (pahalanya).
4.	36	Al-Baqarah: 267	Wahai orang-orang yang beriman infakkanlah (di jalan Allah) sebagian dari hasil usahamu yang baik-baik dan sebagian dari yang Kami keluarkan dari bumi untuk kamu. Dan janganlah kamu memilih yang buruk-buruk untuk kamu keluarkan, padahal kamu sendiri tidak mau mengambilnya melainkan dengan memicingkan mata terhadapnya. Dan ketahuilah bahwa Allah Maha kaya lagi Maha terpuji.

Rekapitulasi Data Variabel Penelitian

TAHUN	ZAKAT (Rp Juta)	ROA (%)	ROE (%)	BANK
Tahun 2011 TR I	100.18	0.23	1.23	BANK BRI SYARI'AH
Tahun 2011 TR II	185.43	0.2	1.52	
Tahun 2011 TR III	582.90	0.4	3.18	
Tahun 2011 TR IV	417.53	0.2	1.19	
Tahun 2012 TR I	114.85	0.17	1.41	
Tahun 2012 TR II	1628.43	1.21	9.98	
Tahun 2012 TR III	2789.88	1.34	11.4	
Tahun 2012 TR IV	3451.30	1.19	10.41	
Tahun 2013 TR I	1520.18	1.71	18.63	
Tahun 2013 TR II	2622.53	1.41	14.81	
Tahun 2013 TR III	3969.50	1.38	13.16	
Tahun 2013 TR IV	4598.55	1.15	10.2	
Tahun 2014 TR I	501.63	0.46	4.07	
Tahun 2014 TR II	59.60	0.03	0.24	
Tahun 2014 TR III	656.28	0.2	0.49	
Tahun 2014 TR IV	384.63	0.08	0.44	
Tahun 2015 TR I	677.18	0.53	6.07	
Tahun 2015 TR II	2068.70	0.78	7.16	
Tahun 2015 TR III	3206.98	0.8	6.72	
Tahun 2015 TR IV	4226.73	0.76	8.2	
Tahun 2011 TR I	1349.60	3.42	16.2	BANK BNI SYARI'AH
Tahun 2011 TR II	1762.93	2.22	10.49	
Tahun 2011 TR III	2934.78	2.37	11.65	
Tahun 2011 TR IV	2231.40	1.29	6.63	
Tahun 2012 TR I	354.15	0.63	4.23	
Tahun 2012 TR II	729.55	0.65	4.2	
Tahun 2012 TR III	2194.80	1.31	8.64	
Tahun 2012 TR IV	3443.60	1.48	10.18	
Tahun 2013 TR I	1179.65	1.62	13.98	
Tahun 2013 TR II	1879.95	1.24	10.87	
Tahun 2013 TR III	2899.45	1.22	11.54	
Tahun 2013 TR IV	4490.40	1.37	11.73	
Tahun 2014 TR I	1157.95	1.22	13.79	

TAHUN	ZAKAT (Rp Juta)	ROA (%)	ROE (%)	BANK
Tahun 2014 TR II	2220.20	1.11	13.28	
Tahun 2014 TR III	3470.55	1.11	13.12	
Tahun 2014 TR IV	5503.33	1.27	13.98	
Tahun 2015 TR I	1531.35	1.2	9.29	
Tahun 2015 TR II	3355.58	1.3	10.1	
Tahun 2015 TR III	5241.48	1.32	10.48	
Tahun 2015 TR IV	7694.20	1.43	11.39	

Lampiran III

Hasil Output IBM SPSS 19

Uji Normalitas dengan Kolmogorov Smirnov

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		40
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	1458,92893605
Most Extreme Differences	Absolute	,129
	Positive	,129
	Negative	-,119
Kolmogorov-Smirnov Z		,817
Asymp. Sig. (2-tailed)		,516

a. Test distribution is Normal.

b. Calculated from data.

Uji Autokorelasi dengan Durbin-Watson (DW)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,561 ^a	,315	,278	1497,8405355	1,374

a. Predictors: (Constant), ROE, ROA

b. Dependent Variable: ZAKAT

Uji Multikolinearitas dengan Nilai Tolerance dan VIF

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
1 (Constant)		
ROA	,326	3,068
ROE	,326	3,068

a. Dependent Variable: ZAKAT

Uji Heteroskedastisitas dengan Metode Rank Spearman

Correlations

			ROA	ROE	Unstandardized Residual
Spearman's rho	ROA	Correlation Coefficient	1,000	,825**	,109
		Sig. (2-tailed)	.	,000	,503
		N	40	40	40
	ROE	Correlation Coefficient	,825**	1,000	-,049
		Sig. (2-tailed)	,000	.	,763
		N	40	40	40
	Unstandardized Residual	Correlation Coefficient	,109	-,049	1,000
		Sig. (2-tailed)	,503	,763	.
		N	40	40	40

** . Correlation is significant at the 0.01 level (2-tailed).

Uji Parsial (Uji T)

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	532,125	489,675		1,087	,284
ROA	-366,211	620,163	-,141	-,591	,558
ROE	242,155	85,985	,671	2,816	,008

a. Dependent Variable: ZAKAT

Uji Simultan (Uji F)

ANOVA^b

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	38198348,188	2	19099174,094	8,513	,001 ^a
Residual	83010471,977	37	2243526,270		
Total	1,212E8	39			

a. Predictors: (Constant), ROE, ROA

b. Dependent Variable: ZAKAT

Uji Koefisien Determinasi (R²)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,561 ^a	,315	,278	1497,8405355

a. Predictors: (Constant), ROE, ROA

b. Dependent Variable: ZAKAT

STATISTIK DESKRIPTIF

	ZAKAT	ROA	ROE
Mean	2234,695000	1,0752	8,6570
Median	1974,325000	1,2050	10,1400
Maximum	7694,2000	3,42	18,63
Minimum	59,6000	,03	,24
Std. Dev.	1762,9289452	,67743	4,88597
Observations	40	40	40

Curriculum Vitae

Data Pribadi

Nama Lengkap : Syukriman Adi Syahputra
Jenis Kelamin : Laki-laki
Tempat, Tanggal Lahir : Sibolga, 17 Oktober 1995
Kewarganegaraan : Indonesia
Nama Ayah : Alam Sukma Polem
Nama Ibu : Gusniar Limbong
Agama : Islam
Alamat : Jln, Supomo No 42 Kel Mudik, Kec
Gunungsitoli, Kota Gunungsitoli Nias, Sumatera
Utara
No Telp : 081376472762
E-mail : Syukriadiputra7@gmail.com

Riwayat Pendidikan Formal

2001-2002 : SD Muhammadiyah Sibolga
2002-2007 : SD Muhammadiyah Gunungsitoli Nias
2007-2010 : MTS Ar-Raudhatul Hasanah Medan
2010-2013 : MAS Ar-Raudhatul Hasanah Medan
2013-2017 : Universitas Islam Negeri Sunan Kalijaga Yogyakarta