

**PENGARUH INFLASI, DPK (DANA PIHAK KETIGA) DAN
PENDAPATAN BANK TERHADAP PEMBIAYAAN BAGI HASIL
(Studi Pada Bank Umum Swasta Nasional Non Devisa Periode
2013-2016)**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
UNTUK MEMENUHI SEBAGIAN DARI SYARAT-SYARAT GUNA
MEMPEROLEH GELAR SARJANA STRATA SATU (S1) DALAM
ILMU EKONOMI ISLAM**

OLEH:

**FURI SURYANI
13820130**

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

2017

**PENGARUH INFLASI, DPK (DANA PIHAK KETIGA) DAN
PENDAPATAN BANK TERHADAP PEMBIAYAAN BAGI HASIL
(Studi Pada Bank Umum Swasta Nasional Non Devisa Periode 2013-2016)**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
UNTUK MEMENUHI SEBAGIAN DARI SYARAT-SYARAT GUNA
MEMPEROLEH GELAR SARJANA STRATA SATU (S1) DALAM
ILMU EKONOMI ISLAM**

**STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA**

PEMBIMBING:

**Sunarsih, S.E., M.Si.
NIP. 19740911 199903 2 001**

**PROGRAM STUDI PERBANKAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA
2017**

Universitas Islam Negeri Sunan Kalijaga

FE-UINSK-BM-05-03/RO

PENGESAHAN SKRIPSI/ TUGAS AKHIR

Nomor: B-3040/Un.02/DEB/PP.05.3/08/2017

Skripsi/ tugas akhir dengan judul:

“Pengaruh Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank Terhadap Pembiayaan Bagi Hasil (Studi Pada Bank Umum Swasta Nasional Non Devisa Periode 2013–2016)”

Yang dipersiapkan dan disusun oleh:

Nama	:	Furi Suryani
NIM	:	13820130
Telah dimunaqosahkan pada	:	Senin, 14 Agustus 2017
Nilai munaqosah	:	A/B

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

TIM MUNAQOSYAH:

Ketua Sidang

Sunarsih, S.E., M.Si.
NIP. 19740911 199903 2 001

Pengaji I

Sunaryati, S.E., M.Si.
NIP. 19751111 200212 2 002

Pengaji II

Muhammad Ghofur Wibowo, S.E., M.Sc.
NIP. 19800314 200312 1 003

Yogyakara, 21 Agustus 2017

UIN Sunan Kalijaga Yogyakarta

Dr. H. Syafiq Mahmadah Hanafi, M.Ag.
NIP. 19670518 199703 1 003

Universitas Islam Negeri Sunan Kalijaga FE-UINSK-BM-05-03/RO

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudari Furi Suryani

Kepada

Yth. Dekan Fakultas Ekonomi dan Bisnis Islam

UIN Sunan Kalijaga Yogyakarta

Di Yogyakarta

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi Saudari:

Nama : Furi Suryani

NIM : 13820130

Judul Skripsi : **“Pengaruh Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank Terhadap Pembiayaan Bagi Hasil (Studi Pada Bank Umum Swasta Nasional Non Devisa Periode 2013–2016)”**

Sudah dapat diajukan kembali kepada Fakultas Ekonomi dan Bisnis Islam Jurusan/ Program Studi Perbankan Syariah Universitas Islam Negeri Sunan Kalijaga sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata Satu dalam Ilmu Ekonomi Islam.

Dengan ini kami mengharap agar skripsi Saudari tersebut di atas dapat segera dimunaqasyahkan. Atas perhatiannya kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 17 Dzul-Qa'idah 1438 H

10 Agustus 2017 M

Pembimbing

Sunarsih, S.E., M.Si.

NIP. 19740911 199903 2 001

SURAT PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini:

Nama : Furi Suryani

NM : 13820130

Jurusan/ Prodi : Perbankan Syariah

Menyatakan bahwa skripsi yang berjudul **“Pengaruh Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank Terhadap Pembiayaan Bagi Hasil (Studi Pada Bank Umum Swasta Nasional Non Devisa Periode 2013–2016)”** adalah benar-benar merupakan hasil karya penyusunan sendiri, bukan dipublikasikan ataupun saduran dari karya orang lain kecuali pada bagian yang telah dirujuk dan disebut dalam *body note* dan daftar pustaka. Apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penyusun.

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA
Demikian surat pernyataan ini saya buat agar dapat dimaklumi.

Yogyakarta, 17 Dzul-Qa'dah 1438 H

10 Agustus 2017 M

Penulis

Furi Suryani

NIM. 13820130

HALAMAN PERSETUJUAN PUBLIKASI UNTUK KEPENTINGAN AKADEMIK

Sebagai civitas akademik UIN Sunan Kalijaga Yogyakarta, saya yang bertanda tangan di bawah ini:

Nama	: Furi Suryani
NIM	: 13820130
Program Studi	: Perbankan Syariah
Fakultas	: Ekonomi dan Bisnis Islam
Jenis/ Karya	: Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada UIN Sunan Kalijaga Yogyakarta Hak Bebas Royalti Noneksklusif (*non-exclusive royalty free right*) atas karya ilmiah saya yang berjudul:

“Pengaruh Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank Terhadap Pembiayaan Bagi Hasil (Studi Pada Bank Umum Swasta Nasional Non Devisa Periode 2013–2016)”

Berserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Non Eksklusif ini, UIN Sunan Kalijaga Yogyakarta berhak menyimpan, mengalihmedia/ formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/ pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA
Dibuat di Yogyakarta

Pada tanggal 10 Agustus 2017

Yang menyatakan

(Furi Suryani)

MOTTO

“Belajar itu wajib, tidak memandang usia”

(Lukman Idris)

“Jangan menunggu ujung untuk melakukan sesuatu, bermulailah dari awal”

(Furi Suryani)

HALAMAN PERSEMBAHAN

**Puji syukur kehadirat Allah SWT dan Shalawat serta salam tercurahkan
kepada Nabi Muhammad SAW**

Skripsi ini saya persembahkan kepada:

**Kedua Orang Tua Saya. Terima kasih telah memberikan doa, cinta,
dukungan, dan pengorbanan. Hanya balasan doa yang dapat putrimu
panjatkan dan beribu-ribu kata maaf atas segala sikap, tingkah laku serta
tutur kata yang salah.**

Keluarga besar Mahasiswa Perbankan Syariah Angkatan 2013

Berserta Almamater tercinta

UIN SUNAN KALIJAGA YOGYAKARTA

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	Ba'	B	Be
ت	Ta'	T	Te
ث	Sa'	s_	es (dengan titik di atas)
ج	Jim	J	Je
ح	Ha'	H	ha (dengan titik di bawah)
خ	Kha'	Kh	ka dan ha
د	Dal	D	De
ذ	Zal	Z	zet (dengan titik di atas)
ر	Ra'	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	es dan ye
ص	Sad	S	es (dengan titik di bawah)
ض	Dad	D	de (dengan titik di bawah)
ط	Ta'	T	te (dengan titik di bawah)
ظ	Za'	Z	zet (dengan titik di bawah)
ع	'ain	'	koma terbalik di atas
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Qi
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wawu	W	W
هـ	Ha'	H	Ha
ءـ	Hamzah	'	Apostrof
يـ	Ya	Y	Ye

B. Konsonan Rangkap karena *Syaddah* Ditulis Rangkap

مُتَعَدِّدَةٌ	ditulis	<i>Muta 'addidah</i>
عَدَّةٌ	ditulis	<i>'iddah</i>

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.

حَكْمَةٌ	Ditulis	<i>Hikmah</i>
عَلَّةٌ	Ditulis	<i>'illah</i>
كَرَامَةُ الْأُولَيَا	Ditulis	<i>karamah al-auliya'</i>

D. Vokal Pendek dan Penerapannya

---'---	Fathah	Ditulis	<i>A</i>
---,---	Kasrah	Ditulis	<i>I</i>
---'----	Dammah	Ditulis	<i>U</i>

فَعْلٌ	Fathah	Ditulis	<i>fa'ala</i>
ذَكْرٌ	Kasrah	Ditulis	<i>Zukira</i>
يَذْهَبٌ	Dammah	Ditulis	<i>Yazhabu</i>

E. Vokal Panjang

1. Fathah + alif	Ditulis	<i>A</i>
جَاهِلِيَّةٌ	Ditulis	<i>Jahiliyyah</i>
2. Fathah + ya' mati	Ditulis	<i>A</i>
تَنْسِيَةٌ	Ditulis	<i>Tansa</i>
3. Kasrah + ya' mati	ditulis	<i>I</i>
كَرِيمٌ	ditulis	<i>Karim</i>
4. Dammah + wawu mati	ditulis	<i>U</i>
فَرُوضٌ	ditulis	<i>Furud</i>

F. Vokal Rangkap

1. Fathah + ya' mati	ditulis	<i>Ai</i>
بِينَكُمْ	ditulis	<i>Bainakum</i>
2. Fathah + wawu mati	ditulis	<i>Au</i>
قُولُّ	ditulis	<i>Qaul</i>

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

أَنْتُمْ	ditulis	<i>a 'antum</i>
أَعْدَتْ	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 menggunakan huruf awal "al"

القرآن	ditulis	<i>al-Qur'an</i>
القياس	ditulis	<i>al-Qiyas</i>

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

السماءُ	ditulis	<i>as-Sama'</i>
الشمسُ	ditulis	<i>asy-Syams</i>

I. Penulisan Kata-kata dalam Rangkaian Kalimat

ذُو الْفُرُوشْ	ditulis	<i>zawi al-furud</i>
أَهْلُ السُّنْنَةِ	ditulis	<i>ahl as-sunnah</i>

J. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Keterangan
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba'	B	Be
ت	Ta'	T	Te
ث	Sa'	s_	es (dengan titik di atas)
ج	Jim	J	Je
ح	Ha'	H	ha (dengan titik di bawah)
خ	Kha'	Kh	ka dan ha

د	Dal	D	De
ذ	Zal	Z	zet (dengan titik di atas)
ر	Ra'	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	es dan ye
ص	Sad	S	es (dengan titik di bawah)
ض	Dad	D	de (dengan titik di bawah)
ط	Ta'	T	te (dengan titik di bawah)
ظ	Za'	Z	zet (dengan titik di bawah)
ع	'ain	'	koma terbalik di atas
غ	Gain	G	Ge
ف	Fa	F	Ef
ق	Qaf	Q	Qi
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wawu	W	W
هـ	Ha'	H	Ha
ءـ	Hamzah	'	Apostrof
يـ	Ya	Y	Ye

K. Konsonan Rangkap karena *Syaddah* Ditulis Rangkap

منعددة	ditulis	<i>Muta'addidah</i>
عدة	ditulis	<i>'iddah</i>

L. *Ta' Marbuttah*

Semua *ta' marbuttah* 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>Hikmah</i>
علة	ditulis	<i>'illah</i>
كرامات الأولياء	ditulis	<i>karamah al-auliya'</i>

M. Vokal Pendek dan Penerapannya

---	Fathah	Ditulis	A
---	Kasrah	Ditulis	I
---	Dammah	Ditulis	U

فعل	Fathah	Ditulis	<i>fa'ala</i>
ذكر	Kasrah	Ditulis	<i>Zukira</i>
يذهب	Dammah	Ditulis	<i>Yazhabu</i>

N. Vokal Panjang

1. Fathah + alif	Ditulis	A
جاهلية	Ditulis	<i>Jahiliyyah</i>
2. Fathah + ya' mati	Ditulis	A
تنسى	Ditulis	<i>Tansa</i>
3. Kasrah + ya' mati	ditulis	I
كريم	ditulis	<i>Karim</i>
4. Dhammah + wawu mati	ditulis	U
فروض	ditulis	<i>Furud</i>

O. Vokal Rangkap

1. Fathah + ya' mati	ditulis	Ai
بنك	ditulis	<i>Bainakum</i>
2. Fathah + wawu mati	ditulis	Au
قول	ditulis	<i>Qaul</i>

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

أنتم	ditulis	<i>a'antum</i>
أعذت	ditulis	<i>u'iddat</i>
لن شكرتم	ditulis	<i>la'in syakartum</i>

Q. Kata Sandang Alif + Lam

3. Bila diikuti huruf Qamariyyah maka ditulis menggunakan huruf awal “al”

القرآن	ditulis	<i>al-Qur'an</i>
القياس	ditulis	<i>al-Qiyas</i>

4. Bila diikuti huruf Syamaiyyah ditulis sesuai dengan huruf pertama Syamsiyyah tersebut

السماء	Ditulis	<i>as-Sama'</i>
الشمس	Ditulis	<i>asy-Syams</i>

R. Penulisan Kata-kata dalam Rangkaian Kalimat

ذوى الفروض	Ditulis	<i>zawi al-furud</i>
أهل السنة	Ditulis	<i>ahl as-sunnah</i>

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirabbil'alamin, Segala puji bagi Allah atas kehadirat-Nya yang telah memberikan rahmat, taufiq dan hidayah-Nya, sehingga penyusun dapat menyelesaikan skripsi yang merupakan salah satu syarat memperoleh gelar sarjana dalam Ilmu Ekonomi Islam, Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta. Shalawat dan salam semoga senantiasa terlimpahkan kepada junjungan kita Baginda Rasullullah Muhammad SAW, pembawa kebenaran dan petunjuk, berkat Beliaulah kita dapat menikmati kehidupan yang penuh cahaya keselamatan. Semoga kita termasuk orang-orang yang mendapatkan syafaatnya kelak, Amiin.

Penelitian ini merupakan tugas akhir pada Program Studi Perbankan Syariah, Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri Sunan Kalijaga Yogyakarta. Untuk itu, dengan segala kerendahan hati, Penulis ingin mengucapkan banyak terimakasih kepada:

1. Prof. Dr. Yudian Wahyudi, M.A., Ph.D., selaku Rektor Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
2. Dr. Syafiq Mahmudah Hanafi, M.Ag., selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.
3. Joko Setyono, S.E., M.Si., selaku Dosen Pembimbing Akademik yang telah membimbing saya dari awal proses pekuliahannya hingga akhir semester.
4. Joko Setyono, S.E., M.Si., selaku Ketua Program Studi Perbankan Syariah Fakultas Ekonomi dan Bisnis UIN Sunan Kalijaga Yogyakarta.
5. Sunarsih, S.E., M.Si., selaku Dosen Pembimbing Skripsi yang penuh kesabaran dalam membimbing, mengarahkan, memberikan kritik dan saran serta memberikan motivasi selama penyusunan skripsi ini.
6. Sunaryati, S.E., M.Si., selaku Dosen Penguji Skripsi 1 yang telah berkenan menguji dan memberi arahan pada skripsi ini.

7. Muhammad Ghofur Wibowo, S.E., M.Sc., selaku Dosen Pengaji Skripsi 2 yang telah berkenan menguji dan memberi arahan pada skripsi ini.
8. Seluruh Dosen Program Studi Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta yang telah memberikan pengetahuan dan wawasan untuk Penulis selama menempuh pendidikan.
9. Seluruh pegawai dan staff tata usaha Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
10. Teristimewa kepada kedua Orang tua Ibu Purwantini dan Bapak Charisun, Mbah Kakung Wakijo dan Mbah Putri Songidah, serta Mamas Lukman Idris dan Adik Khusnul Laela yang telah memberikan segala doa, motivasi, dukungan secara moril maupun materi, dan serta kasih sayang yang terbaik.
11. Teuntuk Astiti Pratiwi, Heningtyas Intan Aulia, Nabella Allyu Hernis, Nur Anisah, Sintha Kusuma Dewi, Tekti Nuraini yang telah menemani penulis menjadi tempat keluh kesah, memberikan semangat, motivasi serta do'a yang tiada hentinya, terimakasih.
12. Teruntuk keluarga besar kelas Gaul Syariah yang selalu memberikan semangat dan motivasi dari awal kuliah hingga berakhirnya skripsi ini, kalian terbaik!!!
13. Teman seperjuangan “Keluarga Perbankan Syariah 2013”, terima kasih sudah menemani selama lebih dari 3 tahun yang luar biasa ini.
14. Terimakasih pula kepada semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu per satu.
Akhir kata penyusun mengucapkan terimakasih kepada semua pihak yang telah membantu dan penyusun berharap semoga skripsi ini dapat bermanfaat serta dapat menjadi bahan masukan dalam dunia pendidikan.

Yogyakarta, 10 Agustus 2017

Penulis,

Furi Suryani

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN SKRIPSI	ii
HALAMAN PERSETUJUAN SKRIPSI	iii
SURAT PERNYATAAN KEASLIAN	iv
HALAMAN PERSETUJUAN PUBLIKASI	v
MOTTO	vi
HALAMAN PERSEMBAHAN	vii
PEDOMAN TRANSLITERASI ARAB-LATIN	viii
KATA PENGANTAR	xviii
DAFTAR ISI	xx
DAFTAR TABEL	xxiv
DAFTAR GAMBAR	xxv
DAFTAR LAMPIRAN	xxvi
ABSTRAK	xxvii
ABSTRAC	xxviii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan dan Kegunaan Penelitian	6
D. Sistematika Pembahasan	8
BAB II LANDASAN TEORI	11
A. Landasan Teori	11
1. Bank Syariah	11
2. Pembiayaan Bagi Hasil	11

3. Inflasi	17
4. DPK (Dana Pihak Ketiga)	19
5. Pendapatan Bank	24
B. Telaah Pustaka	27
C. Kerangka Pemikiran	29
D. Pengembangan Hipotesis	30
1. Pengaruh Inflasi Terhadap Pembiayaan Bagi Hasil	30
2. Pengaruh DPK Terhadap Pembiayaan Bagi Hasil	31
3. Pengaruh Pendapatan Bank Terhadap Pembiayaan Bagi Hasil ..	32
BAB III METODE PENELITIAN	33
A. Jenis Penelitian	33
B. Populasi dan Sampel Penelitian	33
C. Jenis dan Teknik Pengumpulan Data	34
D. Definisi Operasional	34
1. Variabel Dependen	35
2. Variabel Independen	35
E. Teknik Analisis Data	37
1. Statistik Deskriptif	37
2. Pemilihan Teknik Estimasi Regresi Data Panel	37
3. Regresi Data Panel	40
4. Pengujian Hipotesis	42
1) Uji F	42
2) Analisis Koefisien Determinan (R^2)	43
3) Uji t	43

BAB IV HASIL DAN PEMBAHASAN	45
A. Hasil Penelitian	45
B. Analisis Deskriptif	46
C. Pemilihan Teknik Estimasi Data Panel	48
1. Pemilihan Model <i>Common Effect</i> atau <i>Fixed Effect</i>	49
2. Pemilihan Model <i>Fixed Effect</i> atau <i>Random Effect</i>	51
3. Pemilihan Model <i>Random Effect</i> atau <i>Common Effect</i>	53
D. Regresi Data Panel	54
1. Hasil Pemilihan Model regresi Data Panel	54
E. Uji Hipotesis	57
1. Uji Signifikan (Uji F)	57
2. Koefisien Determinasi (R^2)	58
3. Uji T Parsial	58
F. Pembahasan	59
1. Pengaruh Inflasi terhadap Pembiayaan Bagi Hasil	60
2. Pengaruh DPK terhadap Pembiayaan Bagi Hasil	61
3. Pengaruh Pendapatan Bank terhadap Pembiayaan Bagi Hasil	62
BAB V PENUTUP	63
A. Kesimpulan	63
B. Implikasi	64
C. Keterbatasan Penelitian	66
D. Saran	66
DAFTAR PUSTAKA	67
LAMPIRAN	i

DAFTAR TABEL

Tabel 4.1 Tabel Proses Pemilihan Sampel Penelitian	45
Tabel 4.2 Tabel Data Objek Penelitian	46
Tabel 4.3 Tabel Data Bukan Objek Penelitian	46
Tabel 4.4 Tabel Analisis Deskriptif	47
Tabel 4.5 Tabel Uji <i>Chow</i> atau <i>Likelihood Ratio Test</i>	50
Tabel 4.6 Tabel Uji <i>Hausman</i>	51
Tabel 4.7 Tabel Uji <i>Langrange Multiplier</i>	53
Tabel 4.8 Tabel Hasil Regresi Data Panel <i>Random Effect</i>	54

DAFTAR GAMBAR

Gambar 1.1 Perkembangan Pembiayaan Bagi Hasil	3
Gambar 1.2 Perkembangan Inflasi	4
Gambar 1.3 Grafik Pertumbuhan DPK tahun 2010-2015	5
Gambar 1.4 Perkembangan Pendapatan	5
Gambar 2.1 Skema Pembiayaan <i>Mudharabah</i>	14
Gambar 2.2 Alur Penelitian	30

DAFTAR LAMPIRAN

Lampiran 1 Proses Pemilihan Sampel Penelitian	i
Lampiran 2 Data Objek Penelitian	i
Lampiran 3 Data Bukan Objek Penelitian	i
Lampiran 4 Data Output Excel	i
Lampiran 5 Data <i>Logaritma Natural (Diolah)</i>	iv
Lampiran 6 Data Analisis Deskriptif	vi
Lampiran 7 Data <i>Common Effect</i>	vi
Lampiran 8 Data <i>Fixed Effect</i>	vii
Lampiran 9 Data <i>Random Effect</i>	vii
Lampiran 10 Data Uji <i>Chow</i>	viii
Lampiran 11 Data Uji <i>Hausman</i>	ix
Lampiran 12 Data <i>Actual, Fitted</i> dan <i>Residual</i> Uji LM	x
Lampiran 13 Data Residual Uji LM	xi
Lampiran 14 Data Residual Kuadrat Uji LM	xii
Lampiran 15 Data Rumus Uji LM	xiii
Lampiran 16 Data Uji <i>Langrange Multiplier</i>	xiii
Lampiran 17 <i>Curriculum Vitae</i>	xiv

ABSTRAK

Fungsi utama bank syariah adalah menghimoun dana dan menyalurkan dana. Penyaluran dana yang dilakukan bank syariah adalah pemberian pembiayaan kepada debitur yang membutuhkan, baik untuk modal usaha maupun untuk konsumsi. Kinerja dan kelangsungan usaha bank berdasarkan prinsip syariah tergantung pada manajemen bank untuk menjaga kualitas terhadap kualitas pembiayaan, maka pengelola bank syariah sebagai penerima amanah dari pemilik dana memiliki tanggungjawab atas pengelolaan dana tersebut. Penelitian ini bertujuan untuk mengetahui pengaruh Inflasi, DPK (Dana Pihak Ketiga), dan Pendapatan Bank terhadap Pembiayaan Bagi Hasil.

Penelitian ini merupakan penelitian sekunder dan merupakan data panel. Pemilihan sampel menggunakan metode *purposive sampling*. Populasi sekaligus sampel dalam penelitian ini adalah 5 Bank Umum Swasta Nasional Non Devisa yang terdiri dari Bank Panin Dubai Syariah, Bank BCA Syariah, Bank BRI Syariah, Bank Syariah Bukopin dna Bank Syariah Mandiri.

Hasil penelitian ini menunjukkan bahwa secara simultan variabel Inflasi, DPK (Dana Pihak Ketiga), dan Pendapatan Bank berpengaruh terhadap Pembiayaan Bagi Hasil. Sedangkan secara parsial, hasil penelitian ini menunjukkan bahwa DPK (Dana Pihak Ketiga) dan Pendapatan Bank berpengaruh positif dan signifikan terhadap Pembiayaan Bagi Hasil. Sedangkan Inflasi negatif dan tidak berpengaruh terhadap Pembiayaan Bagi Hasil.

Kata kunci : Inflasi, DPK (Dana Pihak Ketiga), Pendapatan Bank, Pembiayaan Bagi Hasil

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRACT

The main function of sharia banks is to fund and channel funds. Distribution of funds made syariah bank is providing financing to debtors who need, both for business capital and for consumption. The performance and continuity of bank business based on sharia principles depends on the bank's management to maintain the quality of financing quality, the manager of the sharia bank as the recipient of the mandate of the owner of the fund has responsibility for the management of the fund. This study aims to determine the effect of Inflai, DPK (Third Party Funds), and Revenue Banks against Sharing Financing.

This research is secondary research and is panel data. Sample selection using purposive sampling method. The population as well as the sample in this study were 5 Non-Foreign Private National Private Banks, consisting of Bank Panin Dubai Syariah, Bank BCA Syariah, Bank BRI Syariah, Bank Syariah Bukopin and Bank Syariah Mandiri.

The results of this study indicate that simultaneously variable Inflation, Third Party Fund (Dana Third Party), and Revenue Bank effect on Revenue Sharing. While partially, the results of this study indicate that third party funds (Dana Third Party) and Bank Revenue have positive and significant impact on Revenue Sharing. While Inflation is negati and has no effect on Revenue Sharing.

Keywords: Inflation, DPK (Third Party Funds), Bank Revenue, Profit Sharing

BAB I

PENDAHULUAN

A. Latar Belakang

Perekonomian tidak dapat terlepas dari lembaga keuangan yang senantiasa berperan aktif dalam pertumbuhan ekonomi suatu bangsa. Lembaga keuangan adalah badan usaha yang kekayaannya terutama berbentuk aset keuangan (*financial assets*) atau tagihan (*claims*) dibandingkan dengan aset non keuangan (*non financial assets*) (Siamat, 2005: 4). Dengan demikian, pernyataan tersebut dapat diartikan bahwa kegiatan lembaga keuangan salah satunya adalah mengelola aset, yang dilakukan dengan menjadi perantara untuk pihak-pihak yang kelebihan dana dengan yang memerlukan dana. Secara umum, lembaga keuangan dibagi menjadi dua yaitu lembaga keuangan bank dan lembaga keuangan bukan bank. Lembaga keuangan bank melakukan kegiatannya dengan menghimpun dana dari masyarakat dan menyalurkannya kembali kepada masyarakat dalam bentuk pinjaman serta memberikan jasa keuangan lainnya. Lembaga keuangan bukan bank hanya melakukan salah satu kegiatan lembaga keuangan bank dan tidak dapat menghimpun dana secara langsung.

Bank jika dilihat dari kegiatan operasionalnya dapat dibedakan menjadi dua yaitu bank konvensional dan bank syariah. Bank konvensional adalah bank yang melaksanakan kegiatan usahanya secara konvensional, sedangkan bank syariah adalah lembaga keuangan yang operasional dan dikembangkan berlandaskan Al-Qur'an dan Hadist (Muhammad, 2005: 13).

Pembiayaan atau *financing*, yaitu pendanaan yang diberikan oleh suatu pihak kepada pihak lain untuk mendukung investasi yang telah direncanakan, baik dilakukan sendiri maupun lembaga. Dengan kata lain, pembiayaan adalah pendanaan yang dikeluarkan untuk mendukung investasi yang telah direncanakan (Muhammad, 2005: 16).

Mekanisme keuangan dalam Islam harus terbebas dari praktik bunga, padahal bunga adalah hal yang pokok dalam lembaga keuangan konvensional. Jika model bunga telah dikenal secara luas oleh masyarakat, maka sistem bagi hasil masih dianggap hal yang baru oleh masyarakat. Perbedaan antara ekonomi Islam dengan konvensional adalah tidak diterapkannya bunga sebagai penata operasinya dalam ekonomi Islam (Wiyono, 2005: 56). Dalam sistem ekonomi Islam, bunga dapat dinyatakan sebagai riba yang harm hukumnya menurut syariah islamiyah. Dalam praktiknya ketentuan bagi hasil usaha harus ditentukan di muka atau pada awal akad atau kontrak usaha disepakati oleh pihak-pihak yang terlibat dalam akad.

Berdasarkan Statistik Perbankan Syariah (SPS) Januari 2017, total pembiayaan berbasis bagi hasil dari tahun 2014-2016 yaitu 32,85%, 35,81%, 38,53%. Sehingga pembiayaan berbasis bagi hasil tersebut dikatakan meningkat.

Gambar 1.1
Perkembangan Pembiayaan Bagi Hasil BUS dan UUS 2014-2016

Sumber: Statistik Perbankan Syariah (SPS) Januari 2017 (Data diolah)

Berikut adalah Grafik Pembiayaan Bagi Hasil pada Bank Umum Swasta Nasional Non Devisa (Badan Pusat Statistik), yaitu:

Pada tahun 2012 triwulan 1-2016 triwulan 4 Inflasi mengalami fluktuasi, pada triwulan 4 2012 terlihat inflasi sebesar 4,30%, kemudian melonjak di triwulan 4 2013 sebesar 8,38%, dan masih tinggi di triwulan 4 2014 sebesar 8,36%. Namun di triwulan 4 2015 turun menjadi 3,35% dan turun lagi di triwulan 4 2016 sebesar 3,02% (Bank Indonesia).

Menurut Suhariyanto (2017), dari 82 kota yang disurvei BPS, terdapat 78 kota mencatat inflasi dan 4 kota yang mengalami deflasi. Inflasi tertinggi terjadi di Lhoksumawe sebesar 2,25%. Sedangkan deflasi terendah terjadi di Manado yaitu 1,53%.

**Gambar 1.2
Perkembangan Inflasi 2012-2016**

Inflasi 2012 triwulan 1-2016 triwulan 4

Sumber: Bank Indonesia (BI) dan Badan Pusat Statistik (BPS) (Data diolah)

Pada tahun 2010-2015, perbankan syariah di Indonesia tumbuh pesat. Hal ini dapat dilihat dari DPK (Dana Pihak Ketiga) yang dihimpun perbankan syariah nasional yang meningkat dari Rp. 204 triliun menjadi Rp. 231,2 triliun. Pertumbuhan DPK tersebut didominasi oleh sektor swasta sebesar 192 triliun atau sekitar 83%, kemudian dana dari pemerintah hanya mencapai 38 triliun atau 16,5% (Badan Pusat Statistik).

Gambar 1.3
Grafik Pertumbuhan DPK tahun 2010-2015

Sumber: Badan Pusat Statistik (BPS)

Kemudian untuk perkembangan Pendapatan Penyaluran Dana yang dimiliki oleh BUS (Bank Umum Syariah) & UUS (Unit Usaha Syariah) tahun 2014-2016 senilai Rp. 32.615 milyar, Rp. 43.062 milyar, dan Rp. 40.228 milyar sehingga pendapatan dikatakan meningkat.

Gambar 1.4
Perkembangan Pendapatan BUS dan UUS 2014-2016

Sumber: Statistik Perbankan Syariah (SPS) Januari 2017 (Data diolah)

Berdasarkan data dan uraian di atas tentang isu-isu Pembiayaan Bagi Hasil, Inflasi, DPK (Dana Pihak Ketiga), dan Pendapatan Bank, penelitian ini bermaksud untuk menganalisis kondisi tersebut dengan memilih judul penelitian “**Pengaruh Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank Terhadap Pembiayaan Bagi Hasil (Studi Pada Bank Umum Swasta Nasional Non Devisa Periode 2013–2016)**”. Alasan peneliti memilih judul

tersebut karena melihat dari perkembangan Pembiayaan Bagi Hasil yang semakin meningkat dari tahun ke tahun, kemudian Pendapatan Bank yang semakin meningkat juga beserta DPK (Dana Pihak Ketiga) dan berdasarkan isu mengenai Inflasi, sehingga peneliti ingin meneliti pengaruh Inflasi, DPK (Dana Pihak Ketiga), dan Pendapatan Bank terhadap Pembiayaan Bagi Hasil. Kemudian alasan memilih Bank Umum Swasta Nasional Non Devisa karena Pembiayaan Bagi Hasil yang dimiliki oleh Bank Umum Swasta Nasional Non Devisa termasuk dalam kategori meningkat sehingga menarik untuk diteliti. Kemudian periode yang dipilih yaitu empat tahun terakhir sebelum penelitian supaya data yang diambil merupakan data terbaru yaitu 2013 triwulan 1 sampai 2016 triwulan 4.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka dapat diambil pokok permasalahan dalam penelitian ini yaitu sebagai berikut:

1. Bagaimana pengaruh Inflasi terhadap Pembiayaan Bagi Hasil?
2. Bagaimana pengaruh DPK (Dana Pihak Ketiga) terhadap Pembiayaan Bagi Hasil?
3. Bagaimana pengaruh Pendapatan Bank terhadap Pembiayaan Bagi Hasil?

C. Tujuan dan Kegunaan Penelitian

Adapun tujuan dari penelitian ini berdasarkan latar belakang di atas adalah sebagai berikut:

1. Untuk menjelaskan pengaruh Inflasi terhadap Pembiayaan Bagi Hasil.

2. Untuk menjelaskan pengaruh DPK (Dana Pihak Ketiga) terhadap Pembiayaan Bagi Hasil.
3. Untuk menjelaskan pengaruh Pendapatan Bank terhadap Pembiayaan Bagi Hasil.

Sementara itu, penelitian ini diharapkan dapat memberi kegunaan diantaranya:

1. Manfaat Teoritis

Penelitian ini diharapkan dapat menambah referensi masalah yang mempengaruhi Pembiayaan Bagi Hasil yang diberikan oleh Bank Umum Swasta Nasional Non Devisa periode 2013 triwulan 1 – 2016 triwulan 4.

2. Manfaat Praktis

- 1) Bagi Peneliti

- a. Meningkatkan kemampuan peneliti dalam menganalisis fenomena ekonomi dan keuangan khususnya menyangkut kinerja uang syariah.

- b. Memberikan pemahaman yang baru dan lebih mendalam tentang Pembiayaan Bagi Hasil yang diberikan oleh Bank Umum Swasta Nasional Non Devisa periode 2013 triwulan 1 – 2016 triwulan 4.

- 2) Bagi Pemerintah

Penelitian ini dapat memberikan gambaran terhadap faktor-faktor yang mempengaruhi Pembiayaan Bagi Hasil dan memberikan manfaat bagi masyarakat.

3) Bagi Akademisi

- a. Memberikan pengembangan teori manajemen Pembiayaan Bagi Hasil yang diberikan oleh Bank Umum Swasta Nasional Non Devisa periode 2013 triwulan 1 – 2016 triwulan 4.
- b. Mendorong untuk melakukan kajian dan penelitian yang lebih lanjut mengenai Pembiayaan Bagi Hasil yang diberikan oleh Bank Umum Swasta Nasional Non Devisa periode 2013 triwulan 1 – 2016 triwulan 4.
- c. Berguna sebagai bahan pertimbangan dan informasi bagi peneliti lain yang berkaitan dengan penelitian ini. Penelitian ini dapat menambah wawasan dan kepustakaan bagi pihak-pihak yang berkepentingan.
- d. Hasil penelitian ini diharapkan mampu memberikan deskripsi tentang faktor yang mempengaruhi Pembiayaan Bagi Hasil yang diberikan oleh Bank Umum Swasta Nasional Non Devisa periode 2013 triwulan 1 – 2016 triwulan 4 dan dapat menambah khasanah kepustakaan serta bahan referensi bagi penelitian selanjutnya.

D. Sistematika Pembahasan

Dalam laporan penelitian ini, sistematika penulisan terdiri atas lima bab, masing-masing uraian yang secara garis besar dapat dijelaskan sebagai berikut:

BAB I Pendahuluan merupakan acuan dalam proses penelitian yang dilakukan. Bab ini terdiri dari empat sub bab yaitu latar belakang masalah yang menguraikan isu dan beberapa fenomena yang mempengaruhi Pembiayaan Bagi Hasil yang diberikan oleh Bank Umum Swasta Nasional Non Devisa periode 2013 triwulan 1 – 2016 triwulan 4. Selanjutnya rumusan masalah sebagai inti dari permasalahan yang dicarikan penyelesaiannya melalui penelitian tersebut. Kemudian tujuan dan kegunaan penelitian untuk mengetahui maksud dari penelitian ini terhadap berbagai macam pihak. Bab ini diakhiri dengan sistematika pembahasan untuk mengetahui arah dari penelitian ini.

BAB II Kerangka Teori dan Pengembangan Hipotesis memuat tinjauan pustaka dan hasil-hasil penelitian yang pernah dilakukan guna mengetahui posisi penelitian. Pada awal mula yaitu landasan teori yang menjelaskan dengan teori apa penelitian ini dilakukan dan meringkas sedikit pada setiap variabelnya, kemudian telaah pustaka yaitu memasukkan penelitian terdahulu sebagai acuan melakukan penelitian ini dan mengungkapkan perbedaan dari penelitian terdahulu, kerangka pemikiran, dan yang terakhir yaitu pengembangan hipotesis untuk mengetahui bagaimana pengaruh variabel independen terhadap variabel dependen.

BAB III Metode Penelitian berisikan deskripsi tentang bagaimana penelitian akan dilaksanakan secara operasional yang menguraikan jenis penelitian, populasi dan sampel penelitian, jenis dan teknik pengumpulan

data, definisi operasional variabel, teknik analisis data yaitu untuk mengetahui dengan metode apa kita akan mengolah data.

BAB IV Hasil Penelitian dan Pembahasan membahas tentang uraian penelitian yang berisi deskripsi objek penelitian dan analisis data serta pembahasan hasil dan interpretasi yang diperoleh dari penelitian.

BAB V Penutup merupakan akhir penulisan dari penelitian ini dan berisikan tentang kesimpulan dari pembahasan bab-bab yang telah diuraikan sebelumnya dan saran-saran yang dapat diberikan.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini bertujuan untuk mengetahui pengaruh Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank terhadap Pembiayaan Bagi Hasil. Untuk menganalisisnya, maka dilakukan uji regresi data panel dan diperoleh beberapa kesimpulan sebagai berikut:

1. Variabel Inflasi tidak berpengaruh terhadap Pembiayaan Bagi Hasil.
Inflasi adalah kecenderungan dari harga-harga untuk menaikkan secara umum dan terus menerus dalam jangka waktu yang lama. Kenaikan harga dari satu atau dua barang saja tidak disebut inflasi, kecuali bila kenaikan tersebut meluas kepada (atau mengakibatkan kenaikan) sebagian besar dari harga barang-barang lain (Boediono, 1987: 161). Pengaruhnya dengan Pembiayaan Bagi Hasil, apabila terjadi Inflasi maka terjadi ketidakpastian kondisi makro ekonomi suatu negara yang akan mengakibatkan masyarakat lebih menggunakan dananya untuk konsumsi. Tingginya harga dan pendapatan yang tetap atau pendapatan meningkat sesuai dengan besarnya inflasi membuat masyarakat tidak mempunyai kelebihan dana untuk disimpan atau diinvestasikan. Hasil ini tidak sejalan dengan hipotesis yang menyatakan bahwa hipotesisnya berpengaruh negatif dan signifikan.
2. Variabel DPK (Dana Pihak Ketiga) berpengaruh terhadap Pembiayaan Bagi Hasil. Sebagai lembaga intermediasi khususnya dalam penyaluran

kredit, bank mempunyai peran penting bagi pergerakan roda perekonomian secara keseluruhan dan memfasilitasi pertumbuhan ekonomi. Dimana pada level ekonomi makro bank merupakan alat dalam menetapkan kebijakan moneter sedangkan pada level mikro ekonomi bank merupakan sumber utama pembiayaan bagi para pengusaha maupun individu (Koch, 2000). Dimana sumber utama pembiayaan adalah DPK (Dana Pihak Ketiga). Hasil ini sejalan dengan hipotesis yang menyatakan bahwa DPK (Dana Pihak Ketiga) berpengaruh positif dan signifikan terhadap Pembiayaan Bagi Hasil.

3. Variabel Pendapatan Bank berpengaruh positif terhadap Pembiayaan Bagi Hasil. Menurut Kusnadi dalam buku “Akuntansi Keuangan Menengah (Intermediate): Prinsip, Prosedur, dan Metode“ (2000: 9) Pendapatan merupakan penambahan aktiva yang dapat mengakibatkan bertambahnya modal namun bukan dikarenakan penambahan modal dari pemilik atau bukan hutang namun melainkan melalui penjualan barang dan/atau jasa terhadap pihak lain, sebab pendapatan tersebut bisa dikatakan sebagai kontra prestasi yang didapatkan atas jasa-jasa yang sudah diberikan kepada pihak lain. Hasil ini sejalan dengan hipotesis yang mengatakan bahwa Pendapatan Bank positif dan signifikan terhadap Pembiayaan Bagi Hasil.

B. Implikasi

Berdasarkan hasil penelitian, ditemukan bahwa variabel DPK (Dana Pihak Ketiga) dan Pendapatan Bank sesuai dengan hipotesis. Dimana variabel

DPK (Dana Pihak Ketiga) dan Pendapatan Bank berpengaruh positif dan signifikan terhadap Pembiayaan Bagi Hasil. Sedangkan Inflasi menunjukkan hasil pengaruh yang negatif dan tidak signifikan terhadap Pembiayaan Bagi Hasil.

Secara keseluruhan variabel independen dapat mempengaruhi variabel dependen. Inflasi adalah kecenderungan dari harga-harga untuk menaikkan secara umum dan terus menerus dalam jangka waktu yang lama. Kenaikan harga dari satu atau dua barang saja tidak disebut inflasi, kecuali bila kenaikan tersebut meluas kepada (atau mengakibatkan kenaikan) sebagian besar dari harga barang-barang lain (Boediono, 1987: 161). Pengaruhnya dengan Pembiayaan Bagi Hasil, apabila terjadi Inflasi maka terjadi ketidakpastian kondisi makro ekonomi suatu negara yang akan mengakibatkan masyarakat lebih menggunakan dananya untuk konsumsi. Tingginya harga dan pendapatan yang tetap atau pendapatan meningkat sesuai dengan besarnya inflasi membuat masyarakat tidak mempunyai kelebihan dana untuk disimpan atau diinvestasikan

Sebagai lembaga intermediasi khususnya dalam penyaluran kredit, bank mempunyai peran penting bagi pergerakan roda perekonomian secara keseluruhan dan memfasilitasi pertumbuhan ekonomi. Dimana pada level ekonomi makro bank merupakan alat dalam menetapkan kebijakan moneter sedangkan pada level mikro ekonomi bank merupakan sumber utama pembiayaan bagi para pengusaha maupun individu (Koch, 2000).

Menurut Kusnadi dalam buku “Akuntansi Keuangan Menengah (Intermediate): Prinsip, Prosedur, dan Metode“ (2000: 9) Pendapatan merupakan penambahan aktiva yang dapat mengakibatkan bertambahnya modal namun bukan dikarenakan penambahan modal dari pemilik atau bukan hutang namun melainkan melalui penjualan barang dan/atau jasa terhadap pihak lain, sebab pendapatan tersebut bisa dikatakan sebagai kontra prestasi yang didapatkan atas jasa-jasa yang sudah diberikan kepada pihak lain.

C. Keterbatasan Penelitian

Setelah mengadakan penelitian, maka keterbatasan penelitian dapat disampaikan sebagai berikut:

1. Periode penelitian ini terbatas pada periode 2013 triwulan 1 sampai 2016 triwulan 4.
2. Variabel independen yang digunakan dalam penelitian ini terbatas pada Inflasi, DPK (Dana Pihak Ketiga) dan Pendapatan Bank.

D. Saran

Dalam penelitian ini, diharapkan akan bermanfaat bagi berbagai pihak. Oleh karena itu, saran yang saya berikan adalah sebagai berikut:

1. Diharapkan peneliti selanjutnya menambah rentang periode agar mendapatkan hasil yang lebih akurat.
2. Diharapkan peneliti selanjutnya memasukkan variabel-variabel lain yang berpengaruh terhadap Pembiayaan Bagi Hasil.

DAFTAR PUSTAKA

Al-Qur'an dan Terjemahan.

Ambarwati, Sri, Dwi, Ari. (2010). *Manajemen Keuangan Lanjutan*. Cetakan Pertama. Yogyakarta:Graha Ilmu.

Amila, Khairin. (2012). *Pengaruh Inflasi Terhadap Pembiayaan Mudharabah dan Musyarakah Pada Bank Umum Syariah Di Indonesia Periode 2006-2010*. Tugas Akhir. Politeknik Negeri Bandung.

Anshori, Abdul Ghofur. (2007). *Perbankan Syariah di Indonesia*, Yogyakarta: Gadjah Mada University Press.

Antonio, Muhammad Syafi'i. (2001). *Bank Syariah dari Teori ke Praktik*. Jakarta: Gema Insani.

Arifin, Zainul. (2006). *Dasar-Dasar Manajemen Bank Syariah*. Jakarta: Pustaka Alvabet.

Arikunto, S. (2010). *Prosedur penelitian : Suatu Pendekatan Praktik* (Edisi Revisi). Jakarta: Rineka Cipta.

Astuti, Nestri Winda. (2009). *Pengaruh Dana Pihak Ketiga, Profit, dan Non Performing Financing Terhadap Pembiayaan Bagi Hasil Pada Bank Umum Syariah dan Unit Usaha Syariah Periode 2005-2008*. Skripsi. UIN Sunan Kalijaga Yogyakarta.

Badan Pusat Statistik. (2017). Website.

Bank Indonesia. (2017). Website.

Boediono. (1987). *Ekonomi Mikro*. Yogyakarta: BPFE UGM.

Fatwa DSN-MUI, (2000).

Fatwa DSN-MUI, (2006).

Fatwa DSN-MUI, (2009).

Gozali, Imam. (2006). *Applikasi Analisis Multivariate Dengan SPSS*. Semarang: Badan Penerbit Universitas Diponegoro Semarang.

Golzali, Imam. (2011). *Analisis Multivariate dengan Program SPSS*. Edisi ke 5, Semarang: Badan Penerbit Universitas Diponegoro.

- Gujarati, Damodar N. and Dawn C. Porter. (2012). *Dasar-dasar Ekonometrika*. Jakarta: Salemba Empat.
- Ikatan Akuntansi Indonesia (2002). *Standar Akuntansi Keuangan*. Jakarta: Salemba Empat.
- Karnaen A, Perwaatmadja dan Muhammad Syafi'i Antonio. (1992). *Apa dan Bagaimana Bank Islam*. Yogyakarta: Dana Bhakti Wakaf.
- Koch, Scott, T, (2000). *Bank Management*, Harcourt Inc: Orlando.
- Kuncoro, Mudrajad. (2009). *Metode Riset Untuk Bisnis dan Ekonomi*. Jakarta: Erlangga.
- Kusnadi. (2000). *Akuntansi Keuangan Menengah (Intermediate) Prinsip, Prosedur Dan Metode*. Malang: Universitas Brawijaya.
- Muhammad. (2005). *Manajemen Bank Syariah*. Yogyakarta: UPP AMP YKPN.
- Muhammad. (2004). *Manajemen Dana Bank Syariah*. Yogyakarta: Ekonisia.
- Otoritas Jasa Keuangan, (2016). Website.
- Palupi., Isnaini Fajrin Nadia. (2015). *Analisis Pengaruh Dana Pihak Ketiga, Tingkat Bagi Hasil, Non Performing Financing dan Modal Sendiri Terhadap Volume Pembiayaan Berbasis Bagi Hasil Pada Perbankan Syariah Di Indonesia*. Skripsi. Universitas Muhammadiyah Surakarta,
- Sangadji, E Mamang dan Sopiah. (2010). *Metodologi Penelitian Pendekatan Praktis dalam Penelitian*. Jakarta: CV. Andi Offset.
- Siamat, Dahlan. (2005). *Manajemen Lembaga Keuangan Lain*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Indonesia.
- Statistik Perbankan Syariah (SPS). (2017).
- Suharyanto, (2017). Website.
- Sukirno, Sadono. (2004). *Makro Ekonomi Teori Pengantar*. Jakarta: PT Raja Grafindo Perkasa.
- Sulistianingrum, Aliah Cahyo. (2014). *Analisis Pengaruh Pendapatan Bank dan Inflasi Terhadap Bagi Hasil Deposito Mudharabah Pada Bank Umum Syariah Periode 2011-2013*. Skripsi. IAIN Walisongo Semarang.

- Thomas Suyatno dkk. (1999). *Dasar-Dasar Perkreditan*. Edisi 3. Jakarta: PT. Gramedia Pustaka Utama.
- Undang-Undang Nomor 10, (1998).
- Undang-Undang Nomor 21, (2008).
- Undang-Undang Perbankan Indonesia. (2008).
- Utami, Tribudi (2016). *Analisis Faktor-Faktor Yang Mempengaruhi Pembiayaan Mudharabah Bank Syariah Di Indonesia Periode 2012.05-2015.04*. Skripsi: Universitas Muhammadiyah Surakarta.
- Wiroso. (2005). *Penghimpunan Dana dan Distribusi Hasil Usaha Bank Syariah*. Jakarta: PT. Grasindo.
- Wiyono, Slamet. (2005). *Cara Mudah Memahami Akuntansi Perbankan Syariah: Berdasar PSAK dan PAPSI*. Jakarta: Grasindo.

LAMPIRAN-LAMPIRAN

LAMPIRAN 1

DATA PROSES PEMILIHAN SAMPEL PENELITIAN

Kriteria	Jumlah
Bank Umum Swasta Nasional Non Devisa	9
Bank Umum Swasta Nasional Non Devisa yang tidak menyampaikan laporan triwulan pada periode 2013-2016	-4
Total Bank yang menjadi sampel penelitian	5
Jumlah Sampel (Total Bank X Periode 2013 triwulan 1 – 2016 triwulan 4)	80

Sumber: Otoritas Jasa Keuangan (OJK) (Data diolah)

LAMPIRAN 2

DATA OBJEK PENELITIAN

No	Nama Bank	Kode
1	Bank Panin Dubai Syariah	BPDS
2	Bank BCA Syariah	BCAS
3	Bank BRI Syariah	BRIS
4	Bank Syariah Bukopin	BSB
5	Bank Syariah Mandiri	BSM

Sumber: Otoritas Jasa Keuangan (OJK) (Data diolah)

LAMPIRAN 3

DATA BUKAN OBJEK PENELITIAN

No	Nama Bank
1	Bank Aceh
2	Bank Tabungan Pensiunan Nasional Syariah
3	Bank Jabar Banten Syariah
4	Bank Victoria Syariah

Sumber: Otoritas Jasa Keuangan (OJK) (Data diolah)

LAMPIRAN 4

DATA OUTPUT EXCEL

Nama bank	Periode	Pembiayaan Bagi Hasil (Juta Rupiah)	Inflasi (%)	DPK (Dana Pihak Ketiga) (Juta Rupiah)	Pendapatan Bank (Juta Rupiah)
BPDS	Mar-13	691.371	0,63	1.557.923	26.436
BPDS	Jun-13	928.481	1,03	1.764.391	55.177
BPDS	Sep-13	1.129.971	-0,35	2.296.565	97.477

BPDS	Des-13	1.352.351	0,55	2.870.310	145.728
BPDS	Mar-14	1.922.186	0,08	2.674.295	54.915
BPDS	Jun-14	3.253.693	0,43	2.967.373	115.867
BPDS	Sep-14	3.531.105	0,27	3.834.621	191.993
BPDS	Des-14	4.147.547	2,46	5.076.082	273.812
BPDS	Mar-15	4.284.254	0,17	5.171.092	94.418
BPDS	Jun-15	4.872.128	0,54	5.554.336	212.005
BPDS	Sep-15	5.142.288	-0,05	5.775.013	360.803
BPDS	Des-15	5.176.920	0,96	5.928.346	525.191
BPDS	Mar-16	4.982.792	0,19	5.805.681	166.232
BPDS	Jun-16	5.069.781	0,66	6.512.872	337.348
BPDS	Sep-16	5.038.335	0,22	6.607.711	520.787
BPDS	Des-16	5.321.601	0,42	6.899.007	711.207
BCAS	Mar-13	515.661	0,63	1.200.456	37.421
BCAS	Jun-13	622.141	1,03	1.283.684	75.139
BCAS	Sep-13	720.538	-0,35	1.418.684	114.352
BCAS	Des-13	740.942	0,55	1.703.049	156.917
BCAS	Mar-14	733.736	0,08	1.680.808	45.216
BCAS	Jun-14	800.120	0,43	1.861.348	88.684
BCAS	Sep-14	843.426	0,27	1.886.345	134.799
BCAS	Des-14	1.007.345	2,46	2.338.709	185.728
BCAS	Mar-15	1.146.879	0,17	2.379.674	55.421
BCAS	Jun-15	1.208.924	0,54	2.713.701	114.776
BCAS	Sep-15	1.222.575	-0,05	2.605.729	181.884
BCAS	Des-15	1.348.175	0,96	3.255.154	262.893
BCAS	Mar-16	1.325.521	0,19	3.289.035	96.989
BCAS	Jun-16	1.397.108	0,66	3.220.980	224.507
BCAS	Sep-16	1.449.759	0,22	3.482.054	345.073
BCAS	Des-16	1.646.643	0,42	3.842.272	479.432
BRIS	Mar-13	2.880.614	0,63	13.064.181	313.813
BRIS	Jun-13	3.575.317	1,03	13.832.170	639.307
BRIS	Sep-13	3.776.051	-0,35	13.924.879	978.136
BRIS	Des-13	4.050.478	0,55	14.349.712	1.338.401
BRIS	Mar-14	3.846.442	0,08	13.999.097	379.496
BRIS	Jun-14	3.969.312	0,43	15.116.605	792.690
BRIS	Sep-14	4.192.094	0,27	15.494.505	1.249.795
BRIS	Des-14	4.976.583	2,46	16.947.388	1.737.511
BRIS	Mar-15	4.937.707	0,17	17.457.904	506.186
BRIS	Jun-15	5.461.888	0,54	17.310.457	1.004.251
BRIS	Sep-15	6.039.296	-0,05	17.863.643	1.536.419
BRIS	Des-15	6.204.430	0,96	20.123.658	2.056.602

BRIS	Mar-16	6.308.266	0,19	20.279.023	598.629
BRIS	Jun-16	6.622.350	0,66	20.935.807	1.203.326
BRIS	Sep-16	6.579.602	0,22	21.193.544	1.799.346
BRIS	Des-16	6.665.412	0,42	22.019.067	2.424.752
BSB	Mar-13	846.200	0,63	3.079.920	56.686
BSB	Jun-13	981.225	1,03	3.204.602	123.094
BSB	Sep-13	1.044.739	-0,35	3.352.211	198.753
BSB	Des-13	1.092.737	0,55	3.272.262	283.974
BSB	Mar-14	1.154.332	0,08	3.428.774	79.443
BSB	Jun-14	1.284.553	0,43	3.372.243	165.573
BSB	Sep-14	1.443.893	0,27	3.449.246	264.076
BSB	Des-14	1.461.972	2,46	3.994.957	366.252
BSB	Mar-15	1.600.976	0,17	3.915.239	106.760
BSB	Jun-15	1.692.430	0,54	4.061.048	214.912
BSB	Sep-15	1.794.732	-0,05	4.337.818	334.578
BSB	Des-15	2.100.583	0,96	4.756.303	460.596
BSB	Mar-16	2.308.259	0,19	4.977.566	124.919
BSB	Jun-16	2.470.227	0,66	5.199.152	249.397
BSB	Sep-16	2.504.106	0,22	5.427.808	373.583
BSB	Des-16	2.527.173	0,42	5.442.608	565.205
BSM	Mar-13	10.513.006	0,63	47.619.185	1.074.769
BSM	Jun-13	11.060.256	1,03	50.529.792	2.240.263
BSM	Sep-13	10.954.265	-0,35	53.649.161	3.483.321
BSM	Des-13	11.113.224	0,55	53.767.955	4.917.358
BSM	Mar-14	10.796.645	0,08	54.510.183	1.266.714
BSM	Jun-14	10.826.614	0,43	54.652.683	2.662.810
BSM	Sep-14	11.131.425	0,27	57.071.718	4.093.099
BSM	Des-14	10.689.858	2,46	59.283.492	5.583.342
BSM	Mar-15	10.678.153	0,17	55.485.169	1.416.235
BSM	Jun-15	12.965.714	0,54	28.731.184	2.888.677
BSM	Sep-15	13.009.829	-0,05	29.075.207	4.301.001
BSM	Des-15	13.479.643	0,96	62.112.879	5.849.896
BSM	Mar-16	13.850.292	0,19	63.160.283	1.541.963
BSM	Jun-16	14.838.169	0,66	63.792.138	2.867.482
BSM	Sep-16	14.806.255	0,22	65.977.531	4.467.431
BSM	Des-16	16.489.863	0,42	69.949.861	6.099.161

Sumber: Otoritas Jasa Keuangan (OJK) dan Badan Pusat Statistik (BPS) (Data diolah)

LAMPIRAN 5

DATA LOGARITMA NATURAL (DIOLAH)

Nama bank	Periode	Pembiayaan Bagi Hasil (Juta Rupiah)	Inflasi (%)	DPK (Dana Pihak Ketiga) (Juta Rupiah)	Pendapatan Bank (Juta Rupiah)
BPDS	Mar-13	13,45	0,63	14,26	10,18
BPDS	Jun-13	13,74	1,03	14,38	10,92
BPDS	Sep-13	13,94	-0,35	14,65	11,49
BPDS	Des-13	14,12	0,55	14,87	11,89
BPDS	Mar-14	14,47	0,08	14,80	10,91
BPDS	Jun-14	15,00	0,43	14,90	11,66
BPDS	Sep-14	15,08	0,27	15,16	12,17
BPDS	Des-14	15,24	2,46	15,44	12,52
BPDS	Mar-15	15,27	0,17	15,46	11,46
BPDS	Jun-15	15,40	0,54	15,50	12,26
BPDS	Sep-15	15,45	-0,05	15,57	12,80
BPDS	Des-15	15,46	0,96	15,60	13,17
BPDS	Mar-16	15,42	0,19	15,57	12,02
BPDS	Jun-16	15,44	0,66	15,69	12,73
BPDS	Sep-16	15,43	0,22	15,70	13,16
BPDS	Des-16	15,49	0,42	15,75	13,47
BCAS	Mar-13	13,15	0,63	14,00	10,53
BCAS	Jun-13	13,34	1,03	14,07	11,23
BCAS	Sep-13	13,49	-0,35	14,17	11,65
BCAS	Des-13	13,52	0,55	14,35	11,96
BCAS	Mar-14	13,51	0,08	14,33	10,72
BCAS	Jun-14	13,59	0,43	14,44	11,39
BCAS	Sep-14	13,65	0,27	14,45	11,81
BCAS	Des-14	13,82	2,46	14,67	12,13
BCAS	Mar-15	13,95	0,17	14,68	10,92
BCAS	Jun-15	14,01	0,54	14,81	11,65
BCAS	Sep-15	14,02	-0,05	14,77	12,11
BCAS	Des-15	14,11	0,96	15,00	12,48
BCAS	Mar-16	14,10	0,19	15,01	11,48
BCAS	Jun-16	14,15	0,66	14,99	12,32
BCAS	Sep-16	14,19	0,22	15,06	12,75
BCAS	Des-16	14,31	0,42	15,16	13,08
BRIS	Mar-13	14,87	0,63	16,39	12,66
BRIS	Jun-13	15,09	1,03	16,44	13,37
BRIS	Sep-13	15,14	-0,35	16,45	13,79

BRIS	Des-13	15,21	0,55	16,48	14,11
BRIS	Mar-14	15,16	0,08	16,45	12,85
BRIS	Jun-14	15,19	0,43	16,53	13,58
BRIS	Sep-14	15,25	0,27	16,56	14,04
BRIS	Des-14	15,42	2,46	16,65	14,70
BRIS	Mar-15	15,41	0,17	16,68	13,13
BRIS	Jun-15	15,51	0,54	16,67	13,82
BRIS	Sep-15	15,61	-0,05	16,70	14,24
BRIS	Des-15	15,64	0,96	16,82	14,54
BRIS	Mar-16	15,66	0,19	16,83	13,30
BRIS	Jun-16	15,71	0,66	16,86	14,00
BRIS	Sep-16	15,70	0,22	16,87	14,40
BRIS	Des-16	15,71	0,42	16,91	14,70
BSB	Mar-13	13,65	0,63	14,94	10,95
BSB	Jun-13	13,80	1,03	14,98	11,72
BSB	Sep-13	13,86	-0,35	15,03	12,20
BSB	Des-13	13,90	0,55	15,00	12,56
BSB	Mar-14	13,96	0,08	15,05	11,28
BSB	Jun-14	14,07	0,43	15,03	12,02
BSB	Sep-14	14,18	0,27	15,05	12,48
BSB	Des-14	14,20	2,46	15,20	12,81
BSB	Mar-15	14,29	0,17	15,18	11,58
BSB	Jun-15	14,34	0,54	15,22	12,28
BSB	Sep-15	14,40	-0,05	15,28	12,72
BSB	Des-15	14,56	0,96	15,37	13,04
BSB	Mar-16	14,65	0,19	15,42	11,74
BSB	Jun-16	14,72	0,66	15,46	12,43
BSB	Sep-16	14,73	0,22	15,51	12,83
BSB	Des-16	14,74	0,42	15,51	13,24
BSM	Mar-13	16,17	0,63	17,68	13,89
BSM	Jun-13	16,22	1,03	17,74	14,62
BSM	Sep-13	16,21	-0,35	17,80	15,06
BSM	Des-13	16,22	0,55	17,80	15,41
BSM	Mar-14	16,19	0,08	17,81	14,05
BSM	Jun-14	16,20	0,43	17,82	14,79
BSM	Sep-14	16,23	0,27	17,86	15,22
BSM	Des-14	16,18	2,46	17,90	15,54
BSM	Mar-15	16,18	0,17	17,83	14,16
BSM	Jun-15	16,38	0,54	17,17	14,88
BSM	Sep-15	16,38	-0,05	17,19	15,27
BSM	Des-15	16,42	0,96	17,94	15,58

BSM	Mar-16	16,44	0,19	17,96	14,25
BSM	Jun-16	16,51	0,66	17,97	14,87
BSM	Sep-16	16,51	0,22	18,00	15,31
BSM	Des-16	16,62	0,42	18,06	15,62

Sumber: Otoritas Jasa Keuangan (OJK) dan Badan Pusat Statistik (BPS) (Data diolah)

LAMPIRAN 6

DATA ANALISIS DESKRIPTIF

Date: 08/16/17 Time: 14:54				
Sample: 2013Q1 2016Q4				
	Pembiayaan Bagi Hasil (%)	Inflasi (%)	DPK (Dana Pihak Ketiga) (%)	Pendapatan Bank (%)
Mean	14,93375	0,513125	15,89138	12,95813
Median	15,08500	0,425000	15,50500	12,77500
Maximum	16,62000	2,460000	18,06000	15,62000
Minimum	13,15000	-0,35	14,00000	10,18000
Std. Dev.	0,970065	0,612473	1,206416	1,399599
Skewness	0,039452	1,827813	0,437577	0,209716
Kurtosis	1,784214	6,925384	1,916728	2,082161
Jarque-Bera	4,947869	95,90748	6,464578	3,394506
Probability	0,084253	0,000000	0,039467	0,183186
Sum	1194,700	41,05000	1271,310	1036,650
Sum Sq. Dev.	74,34108	29,63472	114,9797	154,7514
Observations	80	80	80	80

Sumber: Data Sekunder E-views 7(Data diolah)

LAMPIRAN 7

DATA COMMON EFFECT

Dependent Variable: PEMBIAYAAN_BAGI_HASIL				
Method: Panel Least Squares				
Date: 08/16/17 Time: 14:50				
Sample: 2013Q1 2016Q4				
Periods included: 16				
Cross-sections included: 5				
Total panel (balanced) observations: 80				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	3,224140	0,577532	5,582614	0,0000
INFLASI	-0,036403	0,063235	-0,575673	0,5665
DPK	0,679758	0,082053	8,284401	0,0000
PENDAPATAN	0,071461	0,071099	1,005085	0,3180
R-squared	0,885359	Mean dependent var	14,93375	

Adjusted R-squared	0,880834	S.D. dependent var	0,97007
S.E. of regression	0,334871	Akaike info criterion	0,69856
Sum squared resid	8,522512	Schwarz criterion	0,81766
Log likelihood	-23,94246	Hannan-Quinn criter.	0,74631
F-statistic	195,6470	Durbin-Watson stat	0,15994
Prob(F-statistic)	0,000000		

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 8

DATA FIXED EFFECT

Dependent Variable: PEMBIAYAAN_BAGI_HASIL				
Method: Panel Least Squares				
Date: 08/16/17 Time: 14:51				
Sample: 2013Q1 2016Q4				
Periods included: 16				
Cross-sections included: 5				
Total panel (balanced) observations: 80				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-1,812925	1,118489	-1,620870	0,1094
INFLASI	-0,055892	0,034635	-1,613758	0,1110
DPK	0,956777	0,087919	10,88254	0,0000
PENDAPATAN	0,121225	0,040858	2,966953	0,0041
Effects Specification				
Cross-section fixed (dummy variables)				
R-squared	0,967500	Mean dependent var	14,93375	
Adjusted R-squared	0,964340	S.D. dependent var	0,970065	
S.E. of regression	0,183185	Akaike info criterion	-0,462000	
Sum squared resid	2,416088	Schwarz criterion	-0,223797	
Log likelihood	26,47999	Hannan-Quinn criter.	-0,366497	
F-statistic	306,1973	Durbin-Watson stat	0,883553	
Prob(F-statistic)	0,000000			

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 9

DATA RANDOM EFFECT

Dependent Variable: PEMBIAYAAN_BAGI_HASIL				
Method: Panel EGLS (Cross-section random effects)				
Date: 08/16/17 Time: 14:52				
Sample: 2013Q1 2016Q4				
Periods included: 16				
Cross-sections included: 5				
Total panel (balanced) observations: 80				

Swamy and Arora estimator of component variances				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	1,418253	0,747519	1,897280	0,0616
INFLASI	-0,054317	0,034631	-1,568454	0,1209
DPK	0,737590	0,065637	11,237480	0,0000
PENDAPATAN	0,140610	0,040127	3,504148	0,0008
Effects Specification				
			S.D.	Rho
Cross-section random			0,145987	0,3884
Idiosyncratic random			0,183185	0,6116
Weighted Statistics				
R-squared	0,811939	Mean dependent var	4,469946	
Adjusted R-squared	0,804516	S.D. dependent var	0,479617	
S.E. of regression	0,212056	Sum squared resid	3,417548	
F-statistic	109,3750	Durbin-Watson stat	0,511549	
Prob(F-statistic)	0,000000			
Unweighted Statistics				
R-squared	0,857141	Mean dependent var	14,93375	
Sum squared resid	10,62030	Durbin-Watson stat	0,164613	

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 10

DATA UJI CHOW ATAU *Likelihood Ratio Test*

Redundant Fixed Effects Tests				
Equation: Untitled				
Test cross-section fixed effects				
Effects Test		Statistic	d.f.	Prob.
Cross-section F		45,493215	-4,72	0,0000
Cross-section Chi-square		100,844903	4	0,0000
Cross-section fixed effects test equation:				
Dependent Variable: PEMBIAYAAN_BAGI_HASIL				
Method: Panel Least Squares				
Date: 08/16/17 Time: 14:56				
Sample: 2013Q1 2016Q4				
Periods included: 16				
Cross-sections included: 5				
Total panel (balanced) observations: 80				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	3,224140	0,577532	5,582614	0,0000
INFLASI	-0,036403	0,063235	-0,575673	0,5665
DPK	0,679758	0,082053	8,284401	0,0000

PENDAPATAN	0,071461	0,071099	1,005085	0,3180
R-squared	0,885359	Mean dependent var	14,93375	
Adjusted R-squared	0,880834	S.D. dependent var	0,970065	
S.E. of regression	0,334871	Akaike info criterion	0,698562	
Sum squared resid	8,522512	Schwarz criterion	0,817663	
Log likelihood	-23,94246	Hannan-Quinn criter.	0,746313	
F-statistic	195,6470	Durbin-Watson stat	0,159936	
Prob(F-statistic)	0,000000			

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 11

DATA UJI HAUSMAN

Correlated Random Effects - Hausman Test				
Equation: Untitled				
Test cross-section random effects				
Test Summary		Chi-Sq. Statistic	Chi-Sq. d.f.	Prob.
Cross-section random		27,843728	3	0,0000
Cross-section random effects test comparisons:				
Variable	Fixed	Random	Var(Diff.)	Prob.
INFLASI	-0,055892	-0,054317	0,000000	0,0030
DPK	0,956777	0,737590	0,003422	0,0002
PENDAPATAN	0,121225	0,140610	0,000059	0,0118
Cross-section random effects test equation:				
Dependent Variable: PEMBIAYAAN_BAGI_HASIL				
Method: Panel Least Squares				
Date: 08/16/17 Time: 15:01				
Sample: 2013Q1 2016Q4				
Periods included: 16				
Cross-sections included: 5				
Total panel (balanced) observations: 80				
Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-1,812925	1,118489	-1,620870	0,1094
INFLASI	-0,055892	0,034635	-1,613758	0,1110
DPK	0,956777	0,087919	10,88254	0,0000
PENDAPATAN	0,121225	0,040858	2,966953	0,0041
Effects Specification				
Cross-section fixed (dummy variables)				
R-squared	0,967500	Mean dependent var	14,93375	
Adjusted R-squared	0,964340	S.D. dependent var	0,970065	
S.E. of regression	0,183185	Akaike info criterion	-0,462000	
Sum squared resid	2,416088	Schwarz criterion	-0,223797	

Log likelihood	26,47999	Hannan-Quinn criter.	-0,366497
F-statistic	306,1973	Durbin-Watson stat	0,883553
Prob(F-statistic)	0,000000		

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 12

DATA ACTUAL, FITTED DAN RESIDUAL UJI LANGRANGE MULTIPLIER

obs	Actual	Fitted	Residual	Residual Plot
1 - 13Q1	13.4500	13.6220	-0.17203	. * .
1 - 13Q2	13.7400	13.7419	-0.00192	. * .
1 - 13Q3	13.9400	14.0164	-0.07642	. * .
1 - 13Q4	14.1200	14.1618	-0.04179	. * .
1 - 14Q1	14.4700	14.0613	0.40871	. . *
1 - 14Q2	15.0000	14.1701	0.82988	. . *
1 - 14Q3	15.0800	14.3891	0.69088	. . *
1 - 14Q4	15.2400	14.5247	0.71526	. . *
1 - 15Q1	15.2700	14.5460	0.72405	. . *
1 - 15Q2	15.4000	14.6168	0.78316	. . *
1 - 15Q3	15.4500	14.7245	0.72551	. . *
1 - 15Q4	15.4600	14.7346	0.72544	. . *
1 - 16Q1	15.4200	14.6600	0.75998	. . *
1 - 16Q2	15.4400	14.7752	0.66478	. . *
1 - 16Q3	15.4300	14.8288	0.60124	. . *
1 - 16Q4	15.4900	14.8776	0.61238	. . *
2 - 13Q1	13.1500	13.4703	-0.32030	* .
2 - 13Q2	13.3400	13.5533	-0.21335	. * .
2 - 13Q3	13.4900	13.7016	-0.21157	. * .
2 - 13Q4	13.5200	13.8133	-0.29332	* .
2 - 14Q1	13.5100	13.7282	-0.21822	. * .
2 - 14Q2	13.5900	13.8381	-0.24813	. * .
2 - 14Q3	13.6500	13.8808	-0.23077	. * .
2 - 14Q4	13.8200	13.9735	-0.15346	. * .
2 - 15Q1	13.9500	13.9772	-0.02715	. * .
2 - 15Q2	14.0100	14.1042	-0.09422	. * .
2 - 15Q3	14.0200	14.1314	-0.11138	. * .
2 - 15Q4	14.1100	14.2774	-0.16740	. * .
2 - 16Q1	14.1000	14.2408	-0.14076	. * .
2 - 16Q2	14.1500	14.2701	-0.12009	. * .
2 - 16Q3	14.1900	14.3644	-0.17441	. * .
2 - 16Q4	14.3100	14.4487	-0.13869	. * .
3 - 13Q1	14.8700	15.2471	-0.37714	* .
3 - 13Q2	15.0900	15.3173	-0.22730	. * .
3 - 13Q3	15.1400	15.4043	-0.26435	. * .
3 - 13Q4	15.2100	15.4148	-0.20484	. * .
3 - 14Q1	15.1600	15.3215	-0.16152	. * .
3 - 14Q2	15.1900	15.4153	-0.22533	. * .
3 - 14Q3	15.2500	15.4744	-0.22442	. * .
3 - 14Q4	15.4200	15.5030	-0.08304	. * .

3 - 15Q1	15.4100	15.4946	-0.08460	. * .	
3 - 15Q2	15.5100	15.5236	-0.01364	. * .	
3 - 15Q3	15.6100	15.5955	0.01448	. * .	
3 - 15Q4	15.6400	15.6618	-0.02176	. * .	
3 - 16Q1	15.6600	15.6080	0.05202	. * .	
3 - 16Q2	15.7100	15.6613	0.04871	. * .	
3 - 16Q3	15.7000	15.7127	-0.01269	. * .	
3 - 16Q4	15.7100	15.7540	-0.04403	. * .	
4 - 13Q1	13.6500	14.1393	-0.48929	* . .	
4 - 13Q2	13.8000	14.2069	-0.40694	* . .	
4 - 13Q3	13.8600	14.3255	-0.46547	* . .	
4 - 13Q4	13.9000	14.2980	-0.39804	* . .	
4 - 14Q1	13.9600	14.2577	-0.29767	* . .	
4 - 14Q2	14.0700	14.2842	-0.21421	* . .	
4 - 14Q3	14.1800	14.3365	-0.15650	* . .	
4 - 14Q4	14.2000	14.3823	-0.18233	* . .	
4 - 15Q1	14.2900	14.3642	-0.07420	* . .	
4 - 15Q2	14.3400	14.4279	-0.08794	* . .	
4 - 15Q3	14.4000	14.5216	-0.12165	* . .	
4 - 15Q4	14.5600	14.5689	-0.00892	* . .	
4 - 16Q1	14.6500	14.5380	0.11196	. * .	
4 - 16Q2	14.7200	14.5974	0.12257	. * .	
4 - 16Q3	14.7300	14.6760	0.05398	. * .	
4 - 16Q4	14.7400	14.6980	0.04196	. * .	
5 - 13Q1	16.1700	16.2119	-0.04192	* . .	
5 - 13Q2	16.2200	16.2903	-0.07031	* . .	
5 - 13Q3	16.2100	16.4128	-0.20278	* . .	
5 - 13Q4	16.2200	16.4050	-0.18502	* . .	
5 - 14Q1	16.1900	16.3317	-0.14174	* . .	
5 - 14Q2	16.2000	16.3787	-0.17868	* . .	
5 - 14Q3	16.2300	16.4424	-0.21242	* . .	
5 - 14Q4	16.1800	16.4128	-0.23276	* . .	
5 - 15Q1	16.1800	16.3499	-0.16992	* . .	
5 - 15Q2	16.3800	15.9393	0.44073	. . *	
5 - 15Q3	16.3800	16.0022	0.37779	. . *	
5 - 15Q4	16.4200	16.4974	-0.07741	* . .	
5 - 16Q1	16.4400	16.4440	-0.00400	* . .	
5 - 16Q2	16.5100	16.4780	0.03201	* . .	
5 - 16Q3	16.5100	16.5458	-0.03584	* . .	
5 - 16Q4	16.6200	16.6015	0.01850	* . .	

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 13

DATA RESIDUAL UJI LANGRANGE MULTIPLIER

Periode	Residual				
	BPDS	BCAS	BRIS	BSB	BSM
Mar-13	-0,17203	-0,3203	-0,37714	-0,48929	-0,04192
Jun-13	-0,00192	-0,21335	-0,2273	-0,40694	-0,07031
Sep-13	-0,07642	-0,21157	-0,26435	-0,46547	-0,20278
Des-13	-0,04179	-0,29332	-0,20484	-0,39804	-0,18502

Mar-14	0,40871	-0,21822	-0,16152	-0,29767	-0,14174
Jun-14	0,82988	-0,24813	-0,22533	-0,21421	-0,17868
Sep-14	0,69088	-0,23077	-0,22442	-0,1565	-0,21242
Des-14	0,71526	-0,15346	-0,08304	-0,18233	-0,23276
Mar-15	0,72405	-0,02715	-0,0846	-0,0742	-0,16992
Jun-15	0,78316	-0,09422	-0,01364	-0,08794	0,44073
Sep-15	0,72551	-0,11138	0,01448	-0,12165	0,37779
Des-15	0,72544	-0,1674	-0,02176	-0,00892	-0,07741
Mar-16	0,75998	-0,14076	0,05202	0,11196	-0,00400
Jun-16	0,66478	-0,12009	0,04871	0,12257	0,03201
Sep-16	0,60124	-0,17441	-0,01269	0,05398	-0,03584
Des-16	0,61238	-0,13869	-0,04403	0,04196	0,01850
Rata-rata	0,49682	-0,17895	-0,11434	-0,16079	-0,04274
Rata-rata kuadrat	0,24683	0,032024	0,013074	0,025854	0,00183
Jumlah rata-rata kuadrat residual				=	0,31961

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 14

DATA RESIDUAL KUADRAT UJI LANGRANGE MULTIPLIER

Periode	Residual Kuadrat				
	BPDS	BCAS	BRIS	BSB	BSM
Mar-13	0,02959	0,10259	0,14223	0,23940	0,00176
Jun-13	0,00000	0,04552	0,05167	0,16560	0,00494
Sep-13	0,00584	0,04476	0,06988	0,21666	0,04112
Des-13	0,00175	0,08604	0,04196	0,15844	0,03423
Mar-14	0,16704	0,04762	0,02609	0,08861	0,02009
Jun-14	0,68870	0,06157	0,05077	0,04589	0,03193
Sep-14	0,47732	0,05325	0,05036	0,02449	0,04512
Des-14	0,51160	0,02355	0,00690	0,03324	0,05418
Mar-15	0,52425	0,00074	0,00716	0,00551	0,02887
Jun-15	0,61334	0,00888	0,00019	0,00773	0,19424
Sep-15	0,52636	0,01241	0,00021	0,01480	0,14273
Des-15	0,52626	0,02802	0,00047	0,00008	0,00599
Mar-16	0,57757	0,01981	0,00271	0,01254	0,00002
Jun-16	0,44193	0,01442	0,00237	0,01502	0,00102
Sep-16	0,36149	0,03042	0,00016	0,00291	0,00128
Des-16	0,37501	0,01923	0,00194	0,00176	0,00034
Jumlah	5,82806	0,59883	0,45507	1,03268	0,60787
Jumlah Residual Kuadrat					8,52251

Sumber: Data Sekunder E-views 7 (Data diolah)

LAMPIRAN 15

DATA RUMUS UJI LANGRANGE MULTIPLIER

$$LM_{hitung} = \frac{nT}{2(T-1)} \left[\frac{\sum_{i=1}^n \left(\sum_{t=1}^T \bar{e} \right)^2}{\sum_{i=1}^n \sum_{t=1}^T e^2} - 1 \right]^2 \quad \text{atau} \quad LM_{hitung} = \frac{nT}{2(T-1)} \left[\frac{T^2 \sum \bar{e}^2}{\sum e^2} - 1 \right]^2$$

LAMPIRAN 16

DATA HASIL UJI LANGRANGE MULTIPLIER

<i>Lagrange Multiplier</i>	197,249
<i>Chi-Square</i>	0,0000

Sumber: Data Sekunder E-views 7 (Data diolah)

CURRICULUM VITAE

Data Pribadi

- | | | |
|---------------------------|---|---|
| 1. Nama Lengkap | : | Furi Suryani |
| 2. NIM | : | 13820130 |
| 3. Jenis Kelamin | : | Perempuan |
| 4. Tinggi dan Berat Badan | : | 160 cm/ 46 kg |
| 5. Tempat, Tanggal Lahir | : | Kebumen, 16 Maret 1996 |
| 6. Alamat Lengkap | : | Kalijirek RT 01/01 No.30, Kec. Kebumen,
Kab.Kebumen, Jawa Tengah |
| 7. Agama | : | Islam |
| 8. Program Studi/Fakultas | : | Perbankan Syariah/Ekonomi dan Bisnis
Islam |
| 9. Universitas | : | UIN Sunan Kalijaga Yogyakarta |
| 10. Nama Ayah | : | Charisun |
| 11. Nama Ibu | : | Purwantini |
| 12. Kewarganegaraan | : | Warga Negara Indonesia |
| 13. Nomor HP | : | 089-671-528-859 |
| 14. Alamat E-mail | : | furisyn@gmail.com |

Pendidikan Formal

- | | | |
|--------------|---|-------------------------------|
| 1. 2001-2007 | : | SD Negeri 2 Kalijirek |
| 2. 2007-2010 | : | SMP Muhammadiyah 2 Kebumen |
| 3. 2010-2013 | : | SMA Negeri 1 Kutowinangun |
| 4. 2013-2017 | : | UIN Sunan Kalijaga Yogyakarta |