

**PENGARUH UKURAN PERUSAHAAN, UMUR PERUSAHAAN,
PROFITABILITAS, DAN LIKUIDITAS TERHADAP PENGUNGKAPAN
CORPORATE SOCIAL RESPONSIBILITY (CSR) PADA BANK UMUM
SYARIAH (BUS) DI INDONESIA TAHUN 2011-2016**

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

SKRIPSI

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

DISUSUN OLEH:

Faidatul Ainiah
NIM 14820058

DOSEN PEMBIMBING :

Joko Setyono S.E., M.Si
NIP 19730702 200 212 1 003

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

2018

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudari Faidatul Ainiah

Lamp : 1

Kepada

Yth. Dekan Fakultas Ekonomi dan Bisnis Islam

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Di Yogyakarta

Assalammu'alaikum Warahmatullahi Wabarakatuh

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

Nama : Faidatul Ainiah

NIM : 14820058

Judul skripsi : **“Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas dan Likuiditas terhadap Pengungkapan *Corporate Social Responsibility* (Studi Kasus Bank Umum Syariah di Indonesia Tahun 2011-2016)”**

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

Dengan ini kami berharap agar skripsi saudari tersebut di atas dapat segera dimunaqosyahkan. Atas perhatiannya kami ucapkan terima kasih.

Wassalammu'alaikum Waahmatullahi Wabarakatuh

Yogyakarta, 21 Februari 2018

Pembimbing

Joko Setyono SE., M.Si

NIP. 19730702 200 212 1 003

SURAT PERNYATAAN KEASLIAN

Asslammu'alaikum Warahmatullahi Wabarakatuh

Saya yang bertanda tangan di bawah ini:

Nama : Faidatul Ainiah

NIM : 14820058

Jurusan-Program Studi : Perbankan Syariah

Menyatakan bahwa skripsi yang berjudul **“Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas dan Likuiditas terhadap Pengungkapan *Corporate Social Responsibility* (Studi Kasus Bank Umum Syariah di Indonesia Tahun 2011-2016)”** adalah benar-benar merupakan hasil karya penyusun sendiri, bukan duplikasi ataupun saduran dari karya orang lain kecuali pada bagian yang telah dirujuk dan disebut dalam *bodynote*, *footnote* atau daftar pustaka. Apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penyusun.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi.

Wassalammu'alaikum Warahmatullahi Wabarakatuh

Yogyakarta, 21 Februari 2018

Penyusun

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS

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

Nama : Faidatul Ainiah

NIM : 14820058

Program Studi : Perbankan Syariah

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 Ukuran Perusahaan, Umur Perusahaan, Profitabilitas dan Likuiditas terhadap Pengungkapan *Corporate Social Responsibility* (Studi Kasus Bank Umum Syariah di Indonesia Tahun 2011-2016)”

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

Demikian pernyataan ini saya buat dengan sebenarnya

Dibuat di : Yogyakarta

Pada : 21 Februari 2018

Yang menyatakan

(Faidatul Ainiah)

PENGESAHAN SKRIPSI

Nomor: B-917/Un.02/DE-B/PP.05.03/03/2018

Skripsi/tugas akhir dengan judul:

Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas dan Likuiditas terhadap *Corporate Social Responsibility* pada Bank Umum Syariah di Indonesia tahun 2011-2016

Yang dipersiapkan dan disusun oleh:

Nama : Faidatul Ainiah

NIM : 14820058

Telah dimunaqasyahkan pada: Senin, 26 Februari 2018

Nilai : A/B

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

TIM MUNAQASYAH:

Ketua Sidang

Joko Setyono SE., M.Si

NIP. 19730702 200 212 1 003

Penguji I

Sunarsih, S.E., M.Si

NIP. 19740911 199903 2 001

Penguji II

Dr. Ibnu Muhsin, M.Ag.

NIP. 19641112 199203 1 006

Yogyakarta, 5 Maret 2018

UIN Sunan Kalijaga Yogyakarta

Fakultas Ekonomi dan Bisnis Islam

Dekan

Dr. H. Syaifiq Mahmadah Hanafi, M.Ag

NIP. 19670518 199703 1 003

MOTTO

“Setiap ilmu yang kita dapatkan harus diamankan, setiap amal yang kita kerjakan harus di dasari dengan ilmu”._KH. Ali Maksud

*“Awali dengan Basmalah akhiri dengan Hamdalah
Akhir Hidup ini dengan Indah”_Faidatul Ainiyah*

*“Tidak ada seorangpun yang bisa menemanimu seumur hidup, maka kamu harus terbiasa dengan “kesendirian”.
Tidak ada seorangpun yang bisa membantumu seumur hidp, maka kamu harus selalu berjuang”.*

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

HALAMAN PERSEMBAHAN

Puji syukur ke hadirat Allah SWT dan sholawat serta salam tercurahkan kepada Nabi Muhammad SAW.

Skripsi ini saya persembahkan untuk: kedua orang tua saya bapak SYUKRI dan Ibunda RODLIYAH dan paman ABD. MANAF dan bibikku KARUMI, dan juga guruku tercinta NURUL YAQIN S.pd, M.M, terimakasih telah memberikan do'a kasih sayang, dukungan, serta pengorbanannya hingga tiada tara. Hanya balasan do'a yang dapat putrimu panjatkan dan beribu-ribu maaf atas segala sikap, tingkah laku serta tutur kata yang salah

Kakak-Kakakku Tersayang NUR SALIM, ABD. ROHIM, MUSHLIH, MUHLISIN, Keluarga besar, serta SAHABAT-SAHABATKU Choirunnisa, Siti Indrayani, Deby Hana, Intan, Masrifatul, Kartika, Nop, Rozaq, Shun Haji, Arif Roham, Arif Abdillah, Rofi'ah dan tidak dapat penyusun sebutkan satu persatu yang selalu ada untuk memberikan do'a, dukungan serta semangat

Teruntuk semua orang yang pernah berjasa dalam hidupku

Keluarga Besar Mahasiswa PERBANKAN SYARIAH Angkatan 2014

Beserta Almamater tercinta

UIN SUNAN KALIJAGA YOGYAKARTA

STATE ISLAMIC UNIVERSITY
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	Bā'	b	be
ت	Tā'	t	te
ث	Šā'	š	es (titik di atas)
ج	Jīm	j	je
ح	Hā'	ḥ	ha (titik di bawah)
خ	Khā'	kh	ka dan ha
د	Dāl	d	de
ذ	Žāl	ž	zet (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 (titik di bawah)

د	Ḍād	ḍ	de (titik di bawah)
ط	Ṭā'	ṭ	te (titik di bawah)
ظ	Zā'	ẓ	zet (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
ه	Hā'	h	ha
ء	Hamzah	ﺀ	apostrof
ي	Yā'	Y	Ye

B. Konsonan Rangkap karena *Syaddah* Ditulis Rangkap

متعددة	Ditulis	<i>Muta'addid</i>
عدة	Ditulis	<i>ah</i>

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>Hikmah</i>
علة	ditulis	'illah
كرامة الاولياء	ditulis	<i>karāmah al-auliyā'</i>

D. Vokal Pendek dan Penerapannya

---◌---	Fathah	ditulis	A
---◌---	Kasrah	ditulis	i
---◌---	Ḍammah	ditulis	u

فعل	Fathah	ditulis	<i>fa'ala</i>
ذُكر	Kasrah	ditulis	<i>ẓukira</i>
يذهب	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>
تنسى	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>

1. Fathah + ya' mati بينكم	ditulis	<i>Ai</i>
	ditulis	<i>Bainakum</i>
2. Fathah + wāwu mati قول	ditulis	<i>au</i>
	ditulis	<i>Qaul</i>

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

أأنتم	ditulis	<i>a'antum</i>
أعدت	ditulis	<i>u'iddat</i>
لئن شكرتم	ditulis	<i>la'in syakartum</i>

G. Kata Sandang Alif + Lam

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

القرآن	Ditulis	<i>alQur'ān</i>
القياس	Ditulis	<i>al-Qiyās</i>

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

السماء	Ditulis	<i>as-Samā</i>
الشمس	Ditulis	<i>asy-Syams</i>

H. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

ذوى الفروض	Ditulis	<i>ẓawī al-furūḍ</i>
أهل السنة	Ditulis	<i>ahl as-sunnah</i>

I. Pengecualian

Sistem transliterasi ini tidak berlaku pada:

1. Kosa kata Arab yang lazim dalam Bahasa Indonesia dan terdapat dalam Kamus Umum Bahasa Indonesia, misalnya: al-Qur'an, hadits, mazhab, syariat, lafaz.
2. Judul buku yang menggunakan kata Arab, namun sudah dilatinkan oleh penerbit, seperti judul buku *al-Hijab*.
3. Nama pengarang yang menggunakan huruf latin, misalnya Quraish Shihab, Ahmad Syukri Soleh.
4. Nama penerbit di Indonesia yang menggunakan kata Arab, misalnya Toko Hidayah, Mizan.

KATA PENGANTAR

Assalamu'alikum Wr.Wb

Puji syukur Alhamdulillah, segala puji bagi Allah SWT yang memberikan rahmat dan hidayah sehingga penulis dapat menyelesaikan skripsi dengan semestinya. Sholawat dan salam dipanjatkan kepada junjungan Nabi kami Muhammad SAW. Semoga kita termasuk golongan umatnya dan mendapatkan syafaatnya di *yaumul kiyamah*. Amiin

Penelitian ini merupakan akhir pada Program Studi Perbankan Syari'ah, Fakultas Ekonomi dan Bisnis Islam di UIN Sunan Kalijaga Yogyakarta. Proses penelitian skripsi ini bukan tidak ada hambatan, melainkan penuh dengan liku-liku yang membuat penulis harus bekerja keras dalam mengumpulkan data-data yang sesuai dengan maksud dan tujuan melakukan penelitian. Untuk itu, penulis dengan ikhlas ingin mengucapkan terimakasih kepada:

Skripsi ini dapat disusun dan diselesaikan dengan baik dan lancar berkat bantuan dari berbagai pihak yang telah memberikan bimbingan dan dukungan baik berupa moral, materil maupun spiritual sehingga penyusunan laporan ini dapat terselesaikan sebagaimana mestinya.

Rasa terima kasih penulis haturkan kepada, yang terhormat :

1. Prof. Dr. KH. Yudian Wahyudi, M.A., Ph.D, selaku Rektor Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
2. Dr. H. Syafiq Mahmadah Hanafi, S.Ag., M.Ag., selaku Dekan Fakultas Ekonomi dan Bisnis Islam beserta jajarannya.
3. Bapak Joko Setyono S.E., M.Si., selaku Ketua Prodi Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga.
4. Dr. Misnen Ardiansyah, S. E., M. Si, selaku Dosen Pembimbing Akademik. Terima kasih karena mendukung skripsi saya secara penuh. Memberikan saran yang membangun atas penelitian saya. Memberikan beberapa pertimbangan yang akan saya temui dalam penelitian. Terima kasih, semoga

Allah senantiasa melindungi dan memberi rahmat kepadanya dalam bentuk apapun.

5. Bapak Joko Setyono S.E., M.Si., selaku Dosen Pembimbing Skripsi yang telah membimbing, mengarahkan dan memberi masukan dengan penuh kesabaran kepada penulis.
6. Seluruh Dosen Program Studi Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan Kalijaga Yogyakarta yang telah memberikan pengetahuan dan wawasan selama menempuh pendidikan di kampus tercinta ini.
7. Seluruh pegawai dan staf TU Prodi, Jurusan dan Fakultas di Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Sunan Kalijaga Yogyakarta yang telah membantu proses belajar di lingkungan kampus tercinta ini.
8. Keluargaku tercinta, orangtuaku yang selalu memberikan motivasi, do'a, dukungan moril maupun materil dan penuh rasa sabar dalam mendididku. Kakak-kakakku yang selalu memenuhi keinginanku dan memberikan dukungan, motivasi dan do'a.
9. Keluarga besarku yang senantiasa memberikan doa dan bantuan moril maupun materil.
10. My Best Teacher Nurul Yaqin S.Pd, M.M, yang selalu memotivasi, do'a, dan dukungan moril.
11. Keluarga besar Perbankan Syariah 2014 khususnya kelas PS B yang telah berjuang bersama-sama dalam proses kegiatan perkuliahan dan saling membantu serta memberikan dukungan dan semangat dalam proses penyelesaian skripsi.
12. Sahabat-sahabatku Choirunnisa, Siti Indrayani, Deby Hana, Intan, Masrifatul, Kartika, Rozaq, Shun Haji, Arif Roham, Arif Abdillah, Rofi'ah dan yang lain yang tidak bisa disebutkan satu-persatu yang selalu ada untuk memberikan do'a, dukungan serta semangat.
13. Keluarga KKN 93 kelompok 76 Dusun Cengkehan, Desa Wukirsari, Kec. Imogiri, Kab. Bantul Yogyakarta (Shun Haji, Wahyu, Hofur, Erica, Afifa,

Arina, Lutfi, dan Nadia) yang akan selalu saya ingat atas kekompakan, kebersamaan, persahabatan, dan kesederhanaan kita. Terimakasih telah menjadi keluarga baru yang sangat berkesan.

14. Semua pihak yang telah membantu menyusun dalam proses penyusunan skripsi ini yang tidak dapat penyusun sebutkan satu persatu.

Semoga Allah SWT memberikan berkah, rahmat dan hidayah-Nya serta membalas semua jasa-jasa mereka yang telah bankan membantu penyusun dalam masukan yang pembaca berikan untuk perbaikan selanjutnya. Semoga karya ini dapat memberikan manfaat kepada penyusun khususnya dan kepada pembaca pada umumnya. Amin.

Yogyakarta, 20 Februari 2018

Hormat Saya,

Faidatul Ainiah

14820058

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN TUGAS AKHIR	ii
HALAMAN PERSETUJUAN SKRIPSI	iii
SURAT PERNYATAAN KEASLIAN	iv
HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	iv
PENGESAHAN SKRIPSI TUGAS AKHIR	v
MOTTO	vi
HALAMAN PERSEMBAHAN	vii
TRANSLITERASI	viii
KATA PENGANTAR	xiv
DAFTAR ISI	xx
DAFTAR GAMBAR	xxii
DAFTAR TABEL	xxiii
DAFTAR LAMPIRAN	xxiv
ABSTRAK	xxv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan Penelitian.....	9
D. Manfaat Penelitian.....	9
E. Sistematika Penulisan	10
BAB II LANDASAN TEORI	
A. Telaah Pustaka.....	12
B. Kajian Teori.....	15
1. Teori <i>Stakeholders</i>	15
2. Teori <i>Legitimasi</i>	17
3. <i>Shariah Enterprise Theory</i>	18
C. Faktor yang Mempengaruhi CSR.....	23
1. Ukuran Perusahaan.....	23
2. Umur Perusahaan	24
3. Profitabilitas	25
4. Likuiditas.....	26

D. Pengungkapan <i>Corporate Social Responsibility</i> (CSR)	27
E. Perspektif Keislaman.....	29
F. Hipotesis.....	32
G. Model Analisis	37
BAB III METODE PENELITIAN	
A. Pendekatan Penelitian	39
B. Jenis dan Sumber Data	39
C. Prosedur Pengumpulan Data	39
1. Populasi	40
2. Sampel	40
D. Metode Analisis	41
E. Definisi Operasional	42
1. Variabel Dependen	42
2. Variabel Independen	44
a. Ukuran perusahaan	44
b. Umur Perusahaan	44
c. Profitabilitas	45
d. Likuiditas	45
F. Pemilihan Estimasi Data Panel	46
1. Uji Model Estimasi data Panel	47
a. Uji Chow	47
b. Uji Hausman	48
2. Uji Koefisien Determinasi	48
3. Uji Hipotesis	49
BAB IV HASIL DAN PEMBAHASAN	
A. Deskripsi Objek Penelitian	50
B. Gambaran Umum	51
C. Hasil <i>Content Analysis</i> CSR	65
D. Hasil Uji Instrumen Penelitian	67
1. Hasil Uji Statistik Deskriptif	67
2. Hasil Uji Data Panel	69
a. Uji Chow	69
b. Uji Hausman.....	70
3. Koefisien Determinasi.....	70
4. Pengujian Hipotesis.....	72
a. Uji Signifikansi Simultan.....	72
b. Uji Signifikansi Parsial.....	73
E. Persamaan Model Regresi.....	74
F. Pembahasan	75
1. Secara Simultan	76
2. Secara Parsial	78
a. Ukuran Perusahaan	78
b. Umur Perusahaan	79
c. Profitabilitas	81
d. Likuiditas	82

BAB V PENUTUP	
A. Kesimpulan	84
B. Saran	85
DAFTAR PUSTAKA	86
LAMPIRAN.....	xxi

DAFTAR GAMBAR

Gambar 1.1.	Pertumbuhan Anggota BUS.....	6
Gambar 2.1.	Model <i>Stakeholders Map</i>	17
Gambar 2.2.	Model Analisis	46
Gambar 2.3.	Kerangka Berfikir	47

DAFTAR TABEL

Tabel 1.1.	Realisasi Dana CSR	2
Tabel 2.1.	Penyaluran Dana LAZNAS BSM	38
Tabel 2.2.	Perbedaan Teori legitimasi, shariah enterprise dan stakeholders	39
Tabel 3.1.	Daftar Nama Sampel	40
Tabel 4.1.	Rincian Sampel Penelitian	48
Tabel 4.2.	Pengungkapan CSR.....	65
Tabel 4.3.	Statistik Deskriptif.....	66
Tabel 4.4.	Hasil Uji Chow.....	68
Tabel 4.5.	Hasil Uji Hausman	69
Tabel 4.6.	Hasil Koefisien Determinasi	70
Tabel 4.7.	Hasil Uji Simultan (F-test)	71
Tabel 4.8.	Hasil Uji Parsial (t-Test)	87

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR LAMPIRAN

LAMPIRAN 1: LAMPIRAN TERJEMAHAN.....	xxiv
LAMPIRAN 1: TABEL PENGUNGKAPAN CSR.....	xxv
LAMPIRAN 2: HASIL <i>CONTENT ANALYSIS</i>	xxvi
LAMPIRAN 3: DATA SAMPEL PENELITIAN.....	xxvii
LAMPIRAN 4: HASIL OUTPUT EVIEW 8.....	xxx
LAMPIRAN 5: PENELITIAN TERDAHULU.....	xxxii
LAMPIRAN 6: <i>CURICULUM VITAE</i>	xxxii

ABSTRAK

Penelitian ini bertujuan untuk menganalisis pengaruh ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas terhadap pengungkapan *corporate social responsibility* (CSR).

Penelitian ini dilakukan dengan menggunakan sampel 7 bank umum syariah di Indonesia dengan menggunakan laporan tahunan (*annual report*) tahun 2011-2016. Metode pemilihan sampel menggunakan *purposive sampling*. Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dari masing-masing website perbankan syariah. Metode yang digunakan dalam penelitian ini menggunakan data panel.

Hasil penelitian menunjukkan bahwa variabel ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas berpengaruh positif terhadap pengungkapan *corporate social responsibility* (CSR).

Kata kunci: Ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas *corporate social responsibility* (CSR).

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRACT

The Effect of Corporate Performance Toward of CSR Disclosure for Shariah Commercial Bank (BUS) in Indonesia During 2011-2016.

This research aims to find out the effect of corporate performance toward of CSR disclosure for Shariah Commercial Bank. Population in this study are all Shariah Commercial Bank in Indonesia During 2011-2016. The total number of sample in this study were seven Shariah Commercial Bank with method is purposive sampling. This research used content analysis method to analysis CSR disclosure bank's to annual report. This research uses panel data regression analysis technique. The result shows that simultaneously the company size, company age, profitability, and liquidity have significant effect toward of CSR disclosure. Company Age and profitability partially have significant effect toward of CSR disclosure, while company size, and liquidity partially doesn't have significant effect toward of CSR disclosure.

Keywords: *company size, company age, profitability, liquidity and Corporate Social Responsibility (CSR) Disclosure.*

BAB I

PENDAHULUAN

A. Latarbelakang Masalah

Pada saat industri berkembang setelah terjadinya revolusi industri kebanyakan perusahaan masih memfokuskan dirinya sebagai suatu organisasi yang mencari profitabilitas saja. Dan memandang bahwa sumbangan bagi masyarakat cukup diberikan dalam bentuk penyediaan lapangan pekerjaan, pemenuhan kebutuhan masyarakat melalui produk dan jasa, serta pembayaran pajak kepada negara (Wibisono : 2007: 4). Namun pemberian sumbangan tersebut tidak mengatasi isu sosial dan lingkungan yang diakibatkan oleh kegiatan operasional perusahaan.

Ajakan Gubernur Bank Indonesia (BI) Agus Martowardojo agar perbankan syariah mulai menguatkan sisi pembiayaan sosial melalui pengelolaan zakat dan wakaf dalam seminar "*Integrating Islamic Commercial and Social Finance to Strengthen Financial System Stability*" di Surabaya. Menurut Dusuki (2008), aturan syariah menghendaki entitas bisnis untuk menjadi pelayan (*steward*) masyarakat karena mereka tidak hanya sekadar sebagai "alat" pemegang saham, tetapi lebih besar dari itu, mereka juga menjadi wakil Tuhan yang harus mengejar keberkahan-Nya.¹

Undang-Undang (UU) nomor 21 Tahun 2008 tentang Perbankan Syariah juga menegaskan peran sosial kemasyarakatan tersebut. Bahkan

¹ *Republika.co.id*, Senin 31 October 2016, penulis, **M Luthfi Hamidi**, Dosen STEI SEBI, Mahasiswa Doktoral, Accounting, Finance, and Economics Department, Griffith University, Australia. Di akses 15 Januari 2018.

Peraturan Bank Indonesia (PBI) Nomor 6/24/PBI/2004 menyebutkan bahwa Bank Syariah dapat bertindak sebagai penerima dana sosial antara lain dalam bentuk zakat, infaq, shadaqah, waqaf, hibah dan menyalurkannya sesuai syariah atas nama Bank atau lembaga amil zakat yang ditunjuk oleh pemerintah.

Tabel 1.1
Realisasi Dana CSR (dalam Milyar)

	BSB	BMS	BMI	BRI	BSM	BCA	BNI
2008	305,9	1.85	11.9	1.7	6.48	-	-
2009	273,8	1.85	34.1	1.8	18.97	1.25	2.6
2010	273,9	2.15	22.8	1.8	14.27	1.45	4.7

Pada tabel 1.1 terdapat tujuh bank umum syariah yang merealisasi dana CSR dari setiap tahunnya mengalami peningkatan dari tahun 2008 sampai 2010 pada tabel 1.1 dapat dijelaskan bahwa adanya peningkatan pada BSB dari tahun 2008 sampai 2010. Kedua BMS mengalami peningkatan dari tahun 2009 ke 2010. Ketiga Bank Muamalat Indonesia mengalami fluktuatif dari tahun 2008 ke 2009 mengalami peningkatan namun tahun 2010 mengalami penurunan. Ke empat BRI mengalami peningkatan dari tahun 2009 ke 2010. Ke lima BSM mengalami fluktuatif dari tahun 2008 ke 2009 mengalami peningkatan namun dari 2009 ke 2010 mengalami penurunan. Ke enam BCA mengalami peningkatan dari tahun 2009 ke 2010 sedangkan tahun 2008 belum mengeluarkan laporan tahunannya. Ke tujuh BNI mengalami

peningkatan dari tahun 2009 ke 2010 sedangkan tahun 2008 belum mengeluarkan laporan tahunannya.

Sebagai perwujudan semangat dan kepedulian, BSM bersinergi dengan Lembaga Amil Zakat Nasional (LAZNAS) BSM Umat dalam menyalurkan ZIS dan melaksanakan kegiatan *Corporate Social Responsibility* (CSR). Keberadaan BSM Umat telah dikukuhkan sebagai Lembaga Amil Zakat Nasional (LAZNAS) oleh pemerintah melalui SK Menteri Agama No. 406 tahun 2002 tanggal 17 September 2002. Pada tahun 2008 Perseroan telah menyalurkan dana zakat sebesar Rp2.886 juta dan dana kebajikan sebesar Rp1.459 juta melalui LAZNAS BSM Umat. Sumber dana LAZNAS BSM Umat selain dari BSM secara institusi, juga bersumber dari nasabah BSM, pegawai BSM, dan masyarakat umum lainnya. LAZNAS BSM Umat menyalurkan bantuan dalam bentuk Program Mitra Umat, Program Didik Umat dan Program Simpati Umat. Berikut ini

Tabel 1.2 Penyaluran Dana LAZNAS BSM tahun 2008 :

No	Sumber Dana	Program			Total
		Mitra Umat	Didik Umat	Simpati Umat	
1	Infaq	-	-	275	275
2	Kemanusiaan	-	-	34	34
3	Qurban	-	-	112	112
4	Sosial	-	-	1.604	1.604
5	Wakaf	-	-	108	108
6	Zakat	1.474	1.489	1.392	4.355
	Jumlah	1.474	1.489	3.525	6.488

(Sumber : *Annual Report* 2008, BSM)

Sehubungan dengan UU No 21 Tahun 2011 tentang Otoritas Jasa Keuangan (OJK), sejak tanggal 31 Desember 2013 fungsi, tugas, dan wewenang peraturan dan pengawasan kegiatan jasa keuangan di sektor

perbankan beralih dari Bank Indonesia ke OJK. Sehingga pada tanggal 1 April 2013 tercetus Peraturan OJK Nomor 6/POJK.03/2015 tentang transparansi dan publikasi laporan bank pasal 2 yang menjelaskan bahwa dalam rangka transparansi kondisi keuangan dan kinerja bank. Bank kewajiban menyusun, mengumumkan dan menyampaikan laporan publikasi. Dimana sesuai pasal 4 ruang lingkup informasi pada laporan publikasi meliputi laporan keuangan, informasi kinerja keuangan dan informasi lainnya.

Di Indonesia informasi mengenai kinerja sosial terdapat pada laporan tahunan, sebagaimana dalam Peraturan Pemerintah Republik Indonesia (PPRI) No.47 tahun 2012 Pasal 6 tentang Tanggung Jawab Sosial dan Lingkungan menjelaskan bahwa “laporan tanggung jawab sosial dan lingkungan dimuat dalam laporan tahunan perseroan dan dipertanggungjawabkan kepada RUPS”. Dengan adanya PPRI tersebut maka perbankan syariah juga wajib melakukan pengungkapan laporan tanggung jawab sosial dan lingkungan pada laporan tahunan perusahaan.

Dalam pengungkapan CSR harus memiliki konsep pembangunan keberlanjutan (Linda dan Erlina: 2012). Hal ini dikarenakan setiap perusahaan dalam menjalankan usahanya memiliki tanggung jawab sosial terhadap komunitas dengan kegiatan operasionalnya bisnisnya, yang meliputi aspek ekonomi (*profit*), sosial (*people*), dan lingkungan. Bagi perusahaan konsep ini di anggap penting untuk keberlanjutan perusahaan dalam jangka panjang.

Perhatian pemerintah Indonesia yang besar terhadap perbankan syariah, terbukti dengan diberlakukannya UU No. 21 Tahun 2008 tentang perbankan syariah. Sejak saat itu keberadaan perbankan syariah di Indonesia semakin menguat dan terus diikuti dengan pendirian bank-bank syariah lainnya. Pertumbuhan BUS sangat pesat terlihat dari tahun 2011 hingga 2016 jumlah BUS yang ada meningkat sebanyak dua kali lipat.

Sumber: Bank Indonesia, 2017, Pertumbuhan Anggota BUS di Indonesia tahun 2010-2016. <http://www.BI.com>.

Gambar 1.1
Pertumbuhan Anggota BUS di Indonesia
Tahun 2010-2016

Pada gambar 1.1 terdapat peningkatan sebesar satu anggota BUS di Indonesia pada tahun 2015 ke 2016 yakni 12 menjadi 13 bank syariah. Dengan adanya perkembangan tersebut maka akan meningkat pula persaingan yang cukup ketat, sehingga mengharuskan bank syariah terus memperbaiki kinerjanya.

Pertumbuhan dan perkembangan yang begitu pesat, membuat regulasi mengenai perbankan syariah diperketat. Perangkat peraturan, hukum, kebijakan yang belum optimal. Perbankan syariah dalam menjalankan

aktivitasnya harus mengikuti aspek kepatuhan terhadap prinsip-prinsip Islam. Salah satu bentuk kepatuhan bank syariah terhadap prinsip-prinsip Islam yaitu dengan mengungkapkan dan melaporkan tanggung jawab sosialnya atau biasa disebut *Corporate Social Responsibility (CSR)*.

Sehubungan dengan UU No 21 Tahun 2011 tentang Otoritas Jasa Keuangan (OJK), sejak tanggal 31 Desember 2013 fungsi, tugas, dan wewenang peraturan dan pengawasan kegiatan jasa keuangan di sektor perbankan beralih dari Bank Indonesia ke OJK. Sehingga pada tanggal 1 April 2013 tercetus Peraturan OJK Nomor 6/POJK.03/2015 tentang transparansi dan publikasi laporan bank pasal 2 yang menjelaskan bahwa dalam rangka transparansi kondisi keuangan dan kinerja bank. Bank kewajiban menyusun, mengumumkan dan menyampaikan laporan publikasi. Dimana sesuai pasal 4 ruang lingkup informasi pada laporan publikasi meliputi laporan keuangan, informasi kinerja keuangan dan informasi lainnya.

Dari peraturan tersebut dapat disimpulkan bahwa dalam laporan tahunan Bank Umum Syariah (BUS) harus menyampaikan informasi mengenai kinerja bisnis dan kinerja sosial suatu bank syariah dalam kurun waktu satu tahun. Sejauh ini masih belum ada standar baku pengungkapan kinerja perbankan syariah di Indonesia sesuai ketentuan syariah. Hal ini dikarenakan bank syariah masih menggunakan indeks pengungkapan *Global Reporting (GRI)* atau *ISO 26000 (International Standart Organization)* padahal standar tersebut belum mengadopsi prinsip-prinsip syariah. Sehingga

pada tahun 2002 muncul indeks pengungkapan ISR yang dikemukakan oleh Haniffa (2002).

Pengungkapan *Corporate Social Responsibility* dapat menggunakan tiga pendekatan teori yaitu teori legitimasi, teori keagenan dan teori *stakeholder*. Teori legitimasi berpandangan bahwa terdapat “kontrak sosial” antara perusahaan dengan lingkungan tempat perusahaan dari masyarakat tentang bagaimana seharusnya sebuah perusahaan beroperasi. *Shariah Enterprise Theory* berhubungan dengan kepatuhan bank syariah terhadap prinsip-prinsip Islam. Pada teori ini dijelaskan bahwa manusia sebagai kholifah dimuka bumi mempunyai tanggungjawab untuk memegang amanah dari Allah sebagai pemilik *mutlak* dari seluruh isi bumi dan langit untuk menggunakan dengan cara dan tujuan yang telah ditetapkan.

Pada penelitian ini akan menganalisis laporan tahunan Bank Umum Syariah (BUS) menggunakan indeks pengungkapan CSR. Hal tersebut dikarenakan pada penelitian terdahulu menganalisis laporan tahunan perusahaan, sehingga masih belum banyak penelitian yang membahas tentang analisis laporan tahunan pada BUS menggunakan indeks pengungkapan CSR. Sebagaimana penelitian yang dilakukan oleh Rafika dan Yulius (2014), Ribus Sri dan Ari Dewi (2014), Linda dan Erline (2012), Yuliana dan Bambang (2008) dan Tiara (2017). Penelitian tersebut menghasilkan beberapa variabel independen yang mempengaruhi indeks pengungkapan CSR yakni ukuran perusahaan, profitabilitas, DPS, ukuran dewan komisaris, tipe industri, likuiditas, tipe kepemilikan, *leverage*, dan umur perusahaan.

Dari beberapa variabel independen tersebut peneliti menggunakan empat variabel independen berupa ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas. Hal tersebut dikarenakan ke empatnya menunjukkan pengaruh signifikan terhadap pengungkapan CSR. Sehingga penelitian ini membahas tentang "Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas, dan Likuiditas Terhadap Pengungkapan *Corporate Social Responsibility* (CSR) pada Bank Umum Syariah (BUS) di Indonesia tahun 2011-2016".

B. Rumusan Masalah

Dari latar belakang diatas, maka rumusan masalah pada penelitian ini berupa:

1. Apakah ukuran perusahaan berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)?
2. Apakah umur perusahaan berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)?
3. Apakah likuiditas berpengaruh terhadap pengungkapan positif *Corporate Social Responsibility* (CSR)?
4. Apakah profitabilitas berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)?

C. Tujuan Penelitian

Dari kedua poin rumusan masalah tersebut, maka tujuan dari penelitian yang dilakukan yakni sebagai berikut:

1. Untuk menjelaskan apakah ukuran perusahaan berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)

2. Untuk menjelaskan apakah umur perusahaan berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)
3. Untuk menjelaskan apakah likuiditas berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)
4. Untuk menjelaskan apakah profitabilitas berpengaruh positif terhadap pengungkapan *Corporate Social Responsibility* (CSR)

D. Manfaat Penelitian

Penelitian ini diharapkan dapat bermanfaat dan memberikan solusi atas masalah yang terjadi kepada beberapa pihak yakni:

1. Bagi perbankan syariah; Dengan hasil penelitian ini diharapkan anggota dari BUS di Indonesia semakin meningkatkan pengungkapan CSR.
2. Bagi masyarakat; Dengan hasil penelitian ini diharapkan masyarakat dapat mengetahui aktivitas bisnis dan sosial yang dilakukan oleh bank syariah.
3. Bagi peneliti selanjutnya; Dengan hasil penelitian ini diharapkan peneliti selanjutnya mendapatkan pengetahuan dan pemahaman mengenai pengaruh ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas terhadap pengungkapan CSR pada BUS di Indonesia tahun 2011-2016.

E. Sistematika Skripsi

Sistematika skripsi harus menguraikan ide pokok pada masing-masing bab. Adapun sistematika yang dimaksud adalah sebagai berikut:

BAB 1 : PENDAHULUAN

Bab ini berisi tentang latar belakang masalah, rumusan masalah, tujuan penelitian, manfaat penelitian dan sistematika skripsi.

BAB 2 : TINJAUAN PUSTAKA

Bab ini menjelaskan tentang landasan teori berupa landasan teori *stakeholders*, teori legitimasi dan *shariah enterprise theory*, variabel independen berupa; ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas, pengungkapan CSR, dan perbankan syariah. Dimana pada landasan teori tersebut diperoleh dari studi literatur yang berkaitan dengan topik yang akan diteliti. Selain itu, bab ini juga menjelaskan tentang penelitian terdahulu, pengembangan hipotesis, model analisis, dan kerangka berfikir.

BAB 3 : METODE PENELITIAN

Bab ini menjelaskan tentang metode penelitian yang digunakan berupa pendekatan penelitian, identifikasi variabel, definisi operasional, jenis dan sumber data, prosedur pengumpulan data, dan teknik analisis.

BAB 4 : HASIL PENELITIAN

Menjelaskan tentang gambaran umum bank syariah yang menjadi sampel penelitian, hasil *content analysis*, hasil instrumen penelitian (berupa uji statistik deskriptif, uji estimasi pemilihan data panel, dan uji koefisien determinasi, serta uji hipotesis). Dan pembahasan yang dilakukan sesuai dengan teknik analisis yang digunakan.

BAB 5 : PENUTUP

Memuat tentang kesimpulan dan saran yang menjawab rumusan masalah yang telah dibahas sebelumnya.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini menganalisis pengaruh ukuran perusahaan, umur perusahaan, profitabilitas, dan likuiditas terhadap pengungkapan *Corporate Social Responsibility* (CSR). Sampel yang digunakan adalah 7 anggota BUS di Indonesia tahun 2011-2016. Berdasarkan rumusan masalah, tujuan, landasan teori, hipotesis, hasil pengujian, analisis dan pembahasan, maka dapat ditarik kesimpulan sebagai berikut:

1. Ukuran perusahaan secara parsial berpengaruh positif signifikan terhadap pengungkapan *Corporate Social Responsibility*.
2. Umur perusahaan secara parsial berpengaruh positif signifikan terhadap pengungkapan *Corporate Social Responsibility*.
3. Profitabilitas secara parsial tidak berpengaruh terhadap pengungkapan *Corporate Social Responsibility*.
4. Likuiditas secara parsial tidak berpengaruh terhadap pengungkapan *Corporate Social Responsibility*.
5. Ukuran perusahaan, umur perusahaan, profitabilitas dan likuiditas secara simultan berpengaruh signifikan terhadap pengungkapan *Corporate Social Responsibility*.

B. Saran

Saran yang dapat disampaikan berdasarkan penelitian yang telah dilakukan adalah sebagai berikut:

1. Penelitian ini memiliki keterbatasan penggunaan sampel hanya pada Bank Umum Syariah. Penelitian selanjutnya diharapkan menambah ukuran populasi, bukan hanya di Bank Umum Syariah tetapi juga memasukkan Unit-Unit Syariah dan Bank Pembiayaan Rakyat Syariah sebagai objek dalam Penelitian.
2. Bagi Perbankan Syariah: Dengan adanya hasil penelitian diharapkan bank syariah lebih menjaga stabilitas likuiditas bank sesuai dengan ketentuan Otoritas Jasa Keuangan (OJK), karena dari hasil analisis menunjukkan bahwa masih terdapat nilai FDR terendah yang menunjukkan belum sesuai nilai dengan batas aman yang ditentukan oleh Bank Indonesia sebesar 110%.
3. Bagi perbankan, agar dapat diambil langkah-langkah antisipasi dalam mempertahankan CSR.
4. Penelitian selanjutnya: Disarankan untuk menambah variabel independen yang mungkin dapat mempengaruhi indeks pengungkapan CSR.
5. Penelitian selanjutnya dapat diharapkan dapat memperluas sampel penelitian dengan menambah periode penelitian.

DAFTAR PUSTAKA

Al-Qur'an

Q.S. Al-Baqarah (2) ayat 30

Q.S. Fatir (35) ayat 39

Q.S. Al Isra' (17) ayat 26

Q.S. An-Nisa ayat 5

Q.S. Al Hadid ayat 11

Buku

Ajija, Shocrul. dkk. 2011. *Cara Cerdas Menguasai Eviews*. Jakarta: Salemba Empat

Departemen Agama RI. 2010. *Al-Qur'an Tajwid dan Terjemahan*. Bandung: Cv Diponegoro

Ghozali, Imam dan Dwi Rahmatmono. 2013. *Analisis Multivariat dan Ekonometrika: teori, konsep, dan aplikasi dengan Eviews[®] 8*. Semarang: BPFE Universitas Diponegoro

Harahap, Sofyan Syafri. 2004. *Akuntansi Islam*. Jakarta: Bumi aksara

Kasmir. 2010. *Analisis Laporan Keuangan*. Jakarta: Rajawali Press

Madura, Jeff. 2007. *Introduction To Bisnis: Pengantar Bisnis*. Edisi:4. Jakarta: Salemba empat

Muhammad. 2015. *Manajemen Dana Bank Syariah*. Jakarta: PT Raja Grafindo.

Sudana, I Made. 2011. *Manajemen Keuangan Perusahaan Teori Dan Praktek*. Jakarta: Erlangga

Sugiyono. 2009. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Cv Alfabeta

Triyuwono, Iwan. 2009. *Perspektif, Metodologi, dan Teori Akuntansi Syariah*. Jakarta: PT. Raja Grafindo Persada.

Untung, Hendrik B. 2008. *Corporate Social Responsibility*. Jakarta: Sinar Grafik

Wibisono, Yusuf. 2007. “*Membedah konsep & aplikasi CSR: corporate social responsibility*”. Fascho Pub.

Jurnal

Anggraini, Rafika dan Yulius Jogi . 2014. *Pengaruh Profitabilitas, Likuiditas, dan Leverage Terhadap Pengungkapan Corporate Social Responsibility (Studi Pada Perusahaan-perusahaan yang mendapat penghargaan ISRA dan Listed (Go-Public) di Bursa Efek Indonesia (BEI) 2010-2012)*. Business accounting review, vol. 2, no. 1.

Haniffa. 2002. “*Social Responsibility Disclosure: An Islamic Perspective*”. *Indonesian Management and Accounting Journal*, vol.1 no.2. Reference of publication

Haniffa, R dan Cooke. 2005. *The Impact of Culture and Governance on Corporate Social Reporting*. *Journal of Accounting and Public Policy*, vol. 24. Pp 391-430

Lestari, Santi. 2016. *Pengaruh tingkat profitabilitas, likuiditas, leverage, ukuran perusahaan dan umur perusahaan terhadap indeks ISR pada perbankan syariah di Indonesia tahun 2010-2014*. *Jurnal Akuntansi Universitas Negeri Surabaya*. Vol.4 No.2, pp.1-24

Linda dan Erlina Chandra. 2012. *Pengaruh Profitabilitas, Ukuran Perusahaan, leverage, Umur Perusahaan, Dan Dewan komisaris Independen dalam Pengungkapan Corporate Social Responsibility*. *Jurnal bisnis dan akuntansi*. Vol. 14, no. 1, april 2012, hlm. 17 – 30.

Maulana, Fahry dan Etna Nur Afri. 2014. *Pengaruh Karakteristik Perusahaan Terhadap Pengungkapan Corporate Social Responsibility (CSR)*. Volume 3,

Nomor 2, Tahun 2014, Halaman 1-14. <http://ejournal-s1.undip.ac.id/index.php/accounting>.

Othman, R *et.al.* 2009. *Determinants Of Islamic Social Reporting Among Top Shariah-Approved Companies In Bursa Malaysia*. Jurnal of International Studies-Issue

Rahman, Arief dan Kurnia Nur Widyasari. 2008. *The Analysis of Company Characteristic Influence Toward CSR Disclosure: Empirical Evidence of Manufacturing*.

Sembiring, Eddy R. 2003. *Kinerja Keuangan, Political Visibility, Ketergantungan Pada Hutang, dan Pengungkapan Tanggungjawab Perusahaan*. Simposium Nasional Akuntansi VI

Septiani, Mita. 2013. *Pengaruh Karakteristik Perusahaan Terhadap Corporate Social Responsibility Disclosure dan Implikasinya Terhadap Earning Per Share*". Semarang : Fakultas Ekonomika dan Bisnis Universitas Diponegoro.

Sri Rahayu, Ribus dan Ari Dewi. 2014. *Faktor-faktor yang mempengaruhi pengungkapan Corporate Social Responcility (CSR) pada Perbankan Syariah*. JRAK Vol. 5 No. 2 Agustus.

Susilatri, Restu & Deri Indriani .2011. *Pengaruh Leverage, profitabilitas, Size, umur perusahaan dan ukuran dewan komisaris terhadap pengungkapan tanggung jawab sosial perusahaan*. Pekbis Jurnal, Vol.3, No.1, Maret 2011: 412-428.

Utami, Indah dewi dan Rahmawati. 2008. *Pengaruh Ukuran Perusahaan, Ukuran Dewan Komisaris, Kepemilikan Institusional, dan Umur Perusahaan terhadap Corporate Social Responsibilities disclosure (Studi Empiris pada Perusahaan Property dan Real Estate*. Surakarta: Fakultas Ekonomi Universitas Sebelas Maret Surakarta.

Untari, Lisna. 2010. *Effect On Company Characteristics Corporate Social Responsibility Disclosure In Corporate Annual Report Of Consumption Listed In Indonesia Stock Exchange*. Jakarta: Universitas Gunadarma.

Wulandari, Ni made Intan. 2017. *Peranan Corporate Social Responsibility Dalam Memoderasi Pengaruh Profitabilitas, Leverage Dan Ukuran Perusahaan Terhadap Nilai Perusahaan*. E-Jurnal Manajemen Unud, Vol. 6, No. 3, 2017: 1278-1311.

Yuliana, Rita, Purnomosidhi dan Sukaharsono. 2008. *Pengaruh Karakteristik Perusahaan Terhadap Pengungkapan Corporate Social Responsibility dan Dampaknya Terhadap Reaksi Investor*. Jurnal Akuntansi dan Keuangan Indonesia. Volume 5- Nomor 2.

Skripsi

Maulida, Aldehita Purnasanti. dkk. 2014. *Analisis Faktor-Faktor yang Mempengaruhi Pengungkapan Islamic Social Reporting (ISR)*. Skripsi. Universitas Negeri Semarang.

Purwitasari, Fadilla. 2011. *Analisis Pelaporan Corporate Social Responsibility Perbankan Syariah Dalam Perspektif Shariah Enterprise Theory : Studi Kasus Pada Laporan Tahunan Bank Syariah Mandiri Dan Bank Muamalat Indonesia*. Skripsi Universitas Diponegoro, Semarang.

Rambey, Iin Sakinah. 2017. *Analisis Pelaporan Corporate Social Responsibility (CSR) perbankan Syariah dalam Perspektif Shariah Enterprise Theory*. Skripsi. Universitas Islam Negeri Sumatra Utara Medan.

Tiara, Widayani. 2017. *Pengaruh Corporate Social Responsibility, Intellectual Capital dan ukuran perusahaan terhadap Profitabilitas studi BUS di Indonesia*. Skripsi. Universitas Negeri Sunan Kalijaga Yogyakarta.

Zakiy, Faris Shalahuddin. 2015. *Sharia Enterprise Theory Sebagai Pilar Pengungkapan Corporate Social Responsibility di Perbankan Syariah (Studi Kasus Pada PT. Bank Syariah Mandiri Cab. Malang)*. Skripsi. Universitas Islam Negeri Maulana Malik Ibrahim Malang.

Website

Aditiya, Roby. 2009. *Urgensi Akuntansi Syariah: Formulasi Baru Terwujudnya Informasi Keuangan yang Sehat dan Akuntabel*. <http://robbyaditya.com>. Diakses Desember 2017.

Bank Indonesia. 2008. *Peraturan Undang-Undang Nomor 21 Tentang Perbankan Syariah*. <http://www.BI.com>. Diakses Desember, 2017

Bank Indonesia. 2016. *Jenis Bank Syariah di Indonesia tahun 2010-2015*. <http://www.BI.com>. Diakses Desember, 2017

Hamidi, Lutfhi. 2016. Republika.co.id. Di akses 15 Januari 2018
<https://tafsirq.com/2-al-baqarah/ayat-30#tafsir-quraish-shihab> 22/01/2018

Otoritas Jasa Keuangan. 2015. *Transparansi dan Publikasi Laporan Tahunan Bank*. <http://www.OJK.com>. Diakses Mei, 2017

Laporan Tahunan Bank Syariah tahun 2011-2016:

<http://www.BCASyariah.com>. Diakses Oktober 2017

<http://www.BNISyariah.com>. Diakses Oktober 2017

<http://www.BRISyariah.com>. Diakses Oktober 2017

<http://www.BukopinSyariah>. Diakses Oktober 2017

<http://www.MegaSyariahIndonesia>. Diakses Oktober 2017

<http://www.MuammalatIndonesia>. Diakses Oktober 2017

<http://www.BankSyariahMandiri>. Diakses Oktober 2017

LAMPIRAN 1

Lampiran Terjemahan

1. Surat Al-Baqarah (2) ayat 30:

Artinya: “ Ingatlah ketika Tuhanmu berfirman kepada para Malaikat: “sesungguhnya aku hendak menjadikan seorang khalifah di muka bumi”. Mereka berkata: “Mengapa engkau hendak menjadikan (khalifah) di bumi itu orang yang akan membuat kerusakan padanya dan menumpahkan darah, padahal kami senantiasa bertasbih dengan memuji Engkau dan mensucika Engkau?” Tuhan berfirman: “sesungguhnya aku mengetahui apa yang tidak kamu ketahui”.

2. Surat Fatir (35) ayat 39:

Artinya:”Dia-lah yang menjadikan kamu khalifah-khalifah di muka bumi. Karena itu, barangsiapa yang kafir, Maka (akibat) kekafirannya menimpa dirinya sendiri. dan kekafiran orang-orang yang kafir itu tidak lain hanyalah akan menambah kemurkaan pada sisi Tuhannya dan kekafiran orang-orang yang kafir itu tidak lain hanyalah akan menambah kerugian mereka belaka”.

3. Surat Al Isra’ (17) ayat 35:

Artinya :”Dan sesempurnakanlah takaran apabila kamu manakar, dan timbangkanlah dengan neraca yang benar. Itulah yang lebih utama (bagimu) dan lebih baik akibatnya”.

4. Q.S. An-Nisa ayat 5

Artinya: “janganlah kamu memberi orang-orang yang lemah kemampuan (dalam pengurusan harta) harta mereka yang ada di tangan kamu dan yang dijanjikan Allah untuk semua sebagai sarana pokok kehidupan.”

5. Q.S. Al Hadid ayat 11

Artinya : Siapakah yang mau meminjamkan kepada Allah pinjaman yang baik, maka Allah akan melipat-gandakan (balasan) pinjaman itu untuknya, dan dia akan memperoleh pahala yang banyak.

SUNAN KALIJAGA
YOGYAKARTA

LAMPIRAN 2

Lampiran Indikator Pengungkapan CSR

Indikator Kinerja Ekonomi	
kinerja ekonomi	
EC 1	nilai ekonomi yang dihasilkan dan didistribusikan secara langsung, termasuk pendapatan, biaya operator, kompensasi kepada karyawan, donasi, dan investasi ke masyarakat, laba ditahan serta pembayaran ke penyedia modal pemerintah.
EC 2	implikasi keuangan dan berbagai risiko dan peluang untuk seala aktivitas perusahaan dalam menghadapi perubahan iklim.
EC 3	daftar cakupan kewajiban perusahaan dalam perencanaan benefit yang sudah ditetapkan
EC 4	bantuan keuangan finansial signifikan yang diperoleh dari pemerintah.
keberadaan pasar	
EC 5	parameter standart upah karyawan dijenjang awal dibandingkan dengan upah karyawan minimum yang berlaku pada lokasi operasi tertentu.
EC 6	kebijakan penerapan dan pmbagian pembelanjaan pada subindikator (mitra kerja) setempat yang ada di berbagai lokasi operasi.
EC 7	prosedur penerimaan tenaga kerja lokal dan beberapa orang dilevel manajemen yang diambil dari komunikasi setempat di beberapa lokasi operasi.
dampak ekonomi tidak langsung	
EC 8	pengembangan dan dampak dari investasi infrastruktur dan pelayanan yang disediakan terutama bagi kepentingan publik melalui perdagangan, jasa, dan pelayanan ataupun yang sifatnya pro bono.
EC9	pemahaman dan penjelasan atas dampak ekonomi secar tidak langsung termasuk luasan dampak.
indikator kerja bidang lingkungan	
Material	
EN 1	material yang digunakan dan diklsifikasikan berdasarkan berat dan ukuran
EN 2	presentase material bahan daur ulang yang digunakan.

Energi	
EN 3	pemakaian energi yang berasal dari sumber energi yang utama baik secara langsung maupun tidak langsung.
EN 4	pemakaian energi yang berasal dari sumber energi yang utama dari tidak langsung
EN 5	energi yang berhasil dihemat berkat adanya efisiensi dan konservasi yang lebih baik
EN 6	inisiatif penyediaan produk dan jasa yang menggunakan energi atau sumber daya terbaru serta pengurangan penggunaan energi sebagai dampak dari inisiatif ini
EN 7	inisiatif dalam hal pengurangan secara tidak langsung dan pengurangan yang berhasil dilakukan
Air	
EN 8	total penggunaan air dan sumber daya
EN 9	pemakaian air yang memberi dampak cukup signifikan dari sumber mata air
EN 10	persentase dan total jumlah air yang didaur ulang dan digunakan kembali
Keanekaragaman hayati	
EN 11	lokasi dan luas lahan yang dimiliki, disewakan, dikelola, atau yang berdekatan dengan area yang dilindungi dan area dengan nilai keanekaragaman hayati yang tinggi diluar area yang dilindungi
EN 12	deskripsi dampak lingkungan signifikan yang ditimbulkan oleh aktivitas produk dan jasa pada keanekaragaman hayati yang ada di wilayah yang dilindungi serta area dengan nilai keanekaragaman hayati diluar wilayah yang dilindungi
EN 13	habitat yang dilindungi atau dikembalikan kembali
EN 14	strategi aktivitas saat ini dan rencana masa depan untuk mengelola dampak terhadap keanekaragaman hayati
EN 15	jumlah spesies yang termasuk dalam data konservasi nasional dan habitat di wilayah yang terkena dampak operasi berdasarkan operasi kepunahan
efisiensi, efluent, dan limbah	
EN 16	total emisi gas rumah kaca secara langsung dan tidak langsung yang diukur berdasarkan berat
EN 17	emisi gas rumah kaca secara tidak langsung dan relevan yang diukur berdasarkan berat
EN 18	inisiatif untuk mengurangi gas rumah kaca dan pengurangan yang berhasil dilakukan
EN 19	emisi dan substansi perusak lapisan ozon yang diukur berdasarkan berat
EN 20	NO, SO dan emisi udara lain yang signifikan dan diklasifikasikan berdasarkan jenis dan berat

EN 21	total air yang dibuang berdasarkan kualitas dan tujuan
EN 22	total biaya dan jumlah yang tumpah
EN 23	berat dari limbah yang ditransportasikan di impor, di ekspor atau diolah yang diklasifikasikan berbahaya berdasarkan Basel Convention Amex I,II,III dan VIII dan presentase limbah yang dikapalkan secara internasional
EN 24	Identitas, ukuran, status yang dilindungi dan dinilai keanekaragaman hayati yang terkandung didalam air dan habitat yang ada disekitarnya secara signifikan terkena dampak akibat adanya laporan mengenai kebocoran dan pemborosan air yang dilakukan perusahaan
produk dan jasa	
EN 25	Inisiatif untuk mengurangi dampak buruk pada lingkungan yang dilakukan oleh produk dan jasa dan memperluas dampak dari inisiatif ini
EN 26	Presentase dari produk yang terjual dan materi kemasan dikembalikan berdasarkan kategori
kesesuaian	
EN 27	Nilai moneter dari denda dan jumlah biaya sanksi-sanksi akibat adanya pelanggaran terhadap peraturan dan hukum lingkungan hidup
Transport	
EN 28	Dampak signifikan terhadap lingkungan yang diakibatkan adanya transportasi, benda lain dan materi yang digunakan perusahaan dalam operasinya mengenai para pegawainya
Keselarasan	
EN 29	Jumlah biaya untuk perlindungan lingkungan dan investasi berdasarkan jenis kegiatan
indikator praktek tenaga kerja manajemen	
LA 1	Komposisi tenaga kerja berdasarkan tipe pekerjaan, kontrak kerja dan lokasi
LA 2	jumlah total rata-rata turnover tenaga kerja berdasarkan kelompok usia, jenis kelamin, dan area
LA 3	Benefit yang diberikan kepada pegawai tetap
hubungan tenaga kerja manajemen	
LA 4	presentase pegawai yang dijamin oleh ketetapan hasil negoisasi yang dibuat secara kolektif
LA 5	batas waktu minimum pemberitahuan yang terkait mengenai perubahan kebijakan operasional, termasuk

	mengenai apakah hal tersebut akan tercantum dalam perjanjian bersama
keselamatan dan keselamatan kerja	
LA 6	presentase total pegawai yang ada dalam struktur formal manajemen yaitu komite keselamatan dan kesehatan kerja yang membantu yang mengawasi dan memberi arahan dalam program keselamatan dan kesehatan kerja
LA 7	tingkat dan jumlah kecelakaan, jumlah hari hilang, tingkat absensi yang ada berdasarkan area
LA 8	program pendidikan, pelatihan, pembimbingan, pencegahan, dan pengendalian resiko diadakan untuk membantu pegawai, keluarga mereka dan lingkungan sekitar dalam menanggulangi penyakit serius
LA 9	hal-hal mengenai keselamatan dan kesehatan kerja tercantum secara formal dan tertulis dalam sebuah perjanjian bersama serikat pekerja
Pendidikan dan pelatihan	
LA 10	jumlah waktu rata-rata untuk pelatihan setiap tahunnya, setiap pegawai berdasarkan kategori pegawai
LA 11	program keterampilan manajemen dan pendidikan jangka panjang yang mendukung kecakapan para pegawai dan membantu mereka untuk terus berkarya
LA 12	presentase para pegawai yang menerima penilaian pegawai atas performa dan perkembangan mereka secara berkala
Keanekaragaman dan kesempatan yang sama	
LA 13	komposisi badan tata kelola dan penjabaran pegawai berdasarkan kategori jenis kelamin, usia, kelompok minoritas, dan indikasi keanekaragaman lainnya
LA 14	perbandingan upah standart antara pria dan wanita berdasarkan kategori pegawai
praktik investasi dan pengadaan	
HR 1	presentase dan total jumlah perjanjian investasi yang ada dan mencakup pasal mengenai hak asasi manusia atau telah melalui evaluasi mengenai hak asasi manusia
HR 2	presentase dari mitra kerja dan pemasok yang telah melalui proses seleksi berdasarkan prinsip-prinsip HAM yang telah dijalankan
HR 3	total jumlah waktu pelatihan mengenai kebijakan dan prosedur yang terkait dengan aspek HAM yang berhubungan dengan prosedur kerja, termasuk presentase pegawai yang dilatih
non-diskriminasi	
HR 4	total jumlah kasus diskriminasi dan langkah penyelesaian masalah yang diambil

kebebasan berserikat dan daya tawar kelompok	
HR 5	prosedur kerja yang teridentifikasi dimana hak untuk melatih kebebasan berserikat dan perundingan bersama menjadi berisiko dan langkah yang diambil untuk mendukung hak kebebasan berserikat tersebut
tenaga kerja anak	
HR 6	prosedur kerja yang teridentifikasi memiliki risiko akan adanya pekerja anak dan langkah yang diambil untuk mendukung hak kebebasan berserikat tersebut
pegawai tetap dan kontrak	
HR 7	prosedur kerja yang teridentifikasi memiliki risiko akan adanya pegawai tetap dan kontrak dan langkah yang diambil untuk menghapuskan pegawai tetap
praktik keselamatan	
HR 8	presentase petugas keamanan yang dilatih sesuai dengan kebijakan atau prosedur perusahaan yang terkait dengan aspek HAM dan prosedur kerja
Hak masyarakat (adat)	
HR 9	total jumlah kasus pelanggaran yang berkaitan dengan hak masyarakat adat dan langkah yang diambil
Indikator Kinerja Masyarakat	
Kemasyarakatan	
SO 1	sifat, cakupan, dan keefektifan atas program dan kegiatan apapun yang menilai dan mengelola dampak operasi terhadap masyarakat termasuk saat memasuki wilayah operasi selama beroperasi dan pasca operasi
korupsi	
SO 2	presentase dan total jumlah unit usaha yang dianalisa memiliki risiko terkait tindakan penyuapan dan korupsi
SO 3	presentase jumlah pegawai yang dilatih dalam prosedur dan kebijakan perusahaan terkait penyuapan korupsi
SO 4	langkah yang diambil dalam mengatasi kasus tindakan penyuapan dan korupsi
kebijakan publik	
SO 5	deskripsi kebijakan umum dan kontribusi dalam pengembangan kebijakan umum dan prosedur lobi
SO 6	perolehan keuntungan secara finansial dan bentuk keuntungan lainnya yang diperoleh dari hasil kontribusi kepada partai politik, politisi dan instansi terkait oleh negara

prilaku anti persaingan	
SO 8	nilai moneter dari denda dan jumlah biaya sanksi-sanksi akibat adanya pelanggaran hukum dan kebijakan
indikator kinerja tanggung jawab dari dampak produk	
keselamatan dan kesehatan konsumen	
PR 1	proses dan tahapan kerja dalam mempertahankan kesehatan dan keselamatan konsumen dalam penggunaan produk atau jasa yang dievaluasi untuk perbaikan dan presentase dari kategori produk dan jasa yang terkait dalam prosedur tersebut
PR 2	jumlah total kasus pelanggaran kebijakan dan mekanisme kepatuhan yang terkait dengan kesehatan dan keselamatan konsumendalam keseluruhan proses diukur berdasarkan proses akhirnya
lebeling produk dan jasa	
PR 3	jenis informasi produk dan jasa yang dibutuhkan dalam prosedur kerja dan presentase produk dan jasa yang terkait dalam prosedur tersebut
PR 4	jumlah total kasus pelanggaran kebijakan dan mekanisme kepatuhan yang terkait dengan informasi produk dan jasa dan pelabelan diukur berdasarkan hasil akhirnya
PR 5	praktek-praktek yang terkait dengan kepuasan konsumen, termasuk hasil survey evaluasi kepuasan konsumen
komunikasi pemasaran	
PR 6	program-program yang mendukung adanya standar hukum dan mekanisme kepatuhan yang terkait dengan komunikasi penjualan termasuk iklan, promosi dan bentuk kerjasama diukur berdasarkan hasil akhirnya
PR 7	jumlah total kasus pelanggaran kebijakan dan mekanisme kepatuhan yang terkait dengan komunikasi penjualan termasuk iklan, promosi, dan bentuk kerjasama, diukur berdasarkan hasil akhirnya
Privasi konsumen	
PR 8	jumlah total pengaduan yang tervalidasi yang berkaitan dengan pelanggaran privasi konsumen dan data konsumen yang hilang
Kesesuaian	
PR 9	nilai moneter dari denda dan jumlah biaya sanksi-sanksi akibat pelanggaran hukum dan kebijakan yang terkait dengan pengadaan dan penggunaan produk dan jasa

Sumber: GRI (Global Reporting Initiatives) G3 Guideliness

LAMPIRAN 3

Lampiran Pengungkapan CSR Tahun 2011-2012

	2011							2012						
	BCAS	BNIS	BSM	BMI	BSB	BRIS	BMS	BCAS	BNIS	BSM	BMI	BSB	BRIS	BMS
EC 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EC 5	1	1	1	1	0	0	0	1	1	1	1	0	1	1
EC 6	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 7	0	0	1	1	0	1	1	0	0	1	1	0	0	0
EC 8	0	1	1	1	0	0	0	0	1	1	1	0	1	0
EC 9	1	1	1	1	0	1	0	1	1	1	1	0	1	1
EN 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 2	0	0	0	0	0	0	0	0	0	1	0	0	0	0
EN 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 6	0	0	1	0	0	1	0	0	0	1	0	0	0	0
EN 7	0	0	1	0	0	1	0	0	0	1	1	0	0	0
EN 8	0	0	0	0	0	0	0	0	0	1	0	0	0	0
EN 9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 10	0	0	1	0	0	1	0	0	0	0	0	0	0	0
EN 11	0	0	1	0	0	1	0	0	0	1	0	0	0	0
EN 12	0	0	0	0	0	0	0	0	0	0	0	0	0	0

LA 10	0	1	1	1	0	0	1	1	1	1	1	1	1	1	1
LA 11	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 12	1	1	1	1	0	0	1	1	1	1	1	1	1	1	1
LA 13	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1
LA 14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 3	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1
HR 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 5	0	0	1	0	0	0	0	0	0	0	1	1	0	0	0
HR 6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
SO 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 4	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
SO 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
SO 6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PR 1	0	0	1	0	0	0	0	0	1	1	0	0	0	1	0
PR 2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PR 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 4	0	1	1	0	0	0	0	0	1	1	1	1	1	1	1

PR 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 6	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PR 8	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PR 9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	21	27	36	27	21	27	22	26	29	38	30	23	29	24

	2013							2014						
	BCAS	BNIS	BSM	BMI	BSB	BMS	BRIS	BCAS	BNIS	BSM	BMI	BSB	BMS	BRIS
EC 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EC 5	1	1	1	1	0	1	1	1	1	1	1	1	1	1
EC 6	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 7	0	1	1	1	0	0	1	0	1	1	1	0	0	1
EC 8	0	1	1	1	0	0	1	0	1	1	1	0	0	1
EC 9	1	1	1	1	0	1	1	1	1	1	1	0	1	1
EN 1	0	0	1	0	0	0	0	0	0	0	0	0	0	0
EN 2	0	0	1	0	0	0	0	0	0	0	0	0	0	0
EN 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0

EN 27	0	1	1	0	0	0	1	0	1	0	0	0	0	1
EN 28	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 29	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 4	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 5	1	1	1	1	0	1	1	1	1	1	1	1	0	1
LA 6	0	0	1	0	0	0	0	0	0	0	1	0	0	0
LA 7	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 8	1	1	1	1	0	1	1	1	1	1	1	1	0	0
LA 9	0	0	1	0	0	0	0	0	0	0	1	0	0	0
LA 10	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 11	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 12	1	1	1	1	1	1	1	1	1	1	1	1	1	1
LA 13	0	1	1	1	1	1	1	0	1	1	1	1	1	1
LA 14	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
HR 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 5	0	1	1	1	0	0	1	0	1	1	1	1	0	0

HR 6	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
HR 8	0	0	1	0	0	0	0	0	0	1	0	0	0	0
HR 9	0	0	1	0	0	0	0	0	0	1	0	0	0	0
SO 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
SO 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 4	0	1	0	0	0	0	1	0	1	1	0	0	0	1
SO 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1
SO 6	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 8	0	1	1	0	0	0	1	0	1	1	0	0	0	1
PR 1	1	1	1	0	1	0	1	1	1	1	0	1	0	1
PR 2	0	0	1	0	0	0	0	0	0	1	0	0	0	0
PR 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 4	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 6	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 7	0	1	1	0	1	0	1	0	1	0	0	1	0	1
PR 8	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PR 9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	26	34	51	30	24	26	34	26	34	46	30	25	25	34

	2015							2016						
	BCAS	BNIS	BSM	BMI	BSB	BMS	BRIS	BCAS	BNIS	BSM	BMI	BSB	BMS	BRIS
EC 1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EC 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 6	1	1	1	1	1	1	1	1	1	1	1	1	1	1
EC 7	0	1	1	1	0	0	1	0	1	1	1	0	1	1
EC 8	0	1	1	1	0	0	1	0	1	1	1	0	0	1
EC 9	1	1	1	1	0	1	1	1	1	1	1	0	1	1
EN 1	0	0	1	0	0	0	0	0	0	1	1	0	0	0
EN 2	0	0	1	0	0	0	0	0	0	1	0	0	0	0
EN 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
EN 6	0	0	1	0	0	0	0	0	0	1	0	0	0	0
EN 7	0	0	1	1	0	0	0	0	0	1	1	0	0	0
EN 8	0	0	1	0	0	0	0	0	0	1	0	0	0	0

HR 8	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0
HR 9	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0
SO 1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
SO 3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 4	0	1	1	0	0	0	1	0	1	1	1	1	0	0	1
SO 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
SO 6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
SO 7	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1
SO 8	0	1	1	0	0	0	0	0	1	1	0	0	0	0	0
PR 1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	1
PR 2	0	0	1	0	0	0	1	0	0	1	0	1	1	1	1
PR 3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 5	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 6	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
PR 7	0	1	1	1	1	0	0	1	1	1	1	1	1	0	0
PR 8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
PR 9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	26	34	51	32	25	26	34	26	35	51	37	30	29	34	

LAMPIRAN 4

Data Sampel Penelitian

Bank	Tahun	Y	SIZE	AGE	ROA	FDR
BBS	2011	0,269231	2.730.027	4	0,52	83,54
BBS	2012	0,294872	3.616.108	5	0,55	91,98
BBS	2013	0,307692	4.343.069	6	0,69	100,29
BBS	2014	0,320513	5.160.517	7	0,27	92,89
BBS	2015	0,320513	5.827.154	8	0,79	90,56
BBS	2016	0,384615	7.019.599	9	0,76	88,18
BMS	2011	0,282051	5.564.662	8	1,58	83,08
BMS	2012	0,307692	8.163.668	9	3,81	88,88
BMS	2013	0,333333	9.121.576	10	2,33	93,37
BMS	2014	0,320513	7.042.486	11	0,29	93,61
BMS	2015	0,333333	5.559.819	12	0,3	98,49
BMS	2016	0,371795	6.135.242	13	2,63	95,24
BRIS	2011	0,346154	11.200.823	3	0,2	90,55
BRIS	2012	0,371795	14.088.914	4	1,19	103,07
BRIS	2013	0,435897	17.400.914	5	1,15	102,7
BRIS	2014	0,435897	20.343.249	6	0,08	93,9
BRIS	2015	0,435897	24.230.247	7	0,76	84,2
BRIS	2016	0,435897	27.687.188	8	0,95	81,89
BSM	2011	0,461538	48.672.000	13	1,95	86,03
BSM	2012	0,487179	54.229.000	14	2,25	94,4
BSM	2013	0,653846	63.965.000	15	1,53	89,37
BSM	2014	0,589744	66.942.000	16	0,17	82,13
BSM	2015	0,653846	70.369.708	17	0,56	81,99
BSM	2016	0,653846	78.831.721	18	0,59	79,19
BNIS	2011	0,346154	8.466.887	2	1,29	78,6
BNIS	2012	0,371795	10.645.313	3	1,48	84,99
BNIS	2013	0,435897	14.708.504	4	1,37	97,86
BNIS	2014	0,435897	19.492.112	5	1,27	92,58
BNIS	2015	0,435897	23.018.919	6	1,43	91,94
BNIS	2016	0,448718	28.314.215	7	1,44	84,57
BMI	2011	0,346154	32.479.510	20	1,52	85,18
BMI	2012	0,384615	44.854.410	21	1,54	94,15
BMI	2013	0,384615	53.723.980	22	0,5	99,99
BMI	2014	0,384615	62.413.310	23	0,17	84,14
BMI	2015	0,410256	57.140.617	24	0,2	90,3
BMI	2016	0,474359	55.786.398	25	0,22	95,13
BCAS	2011	0,269231	1.217.100	2	0,8	78,8

BCAS	2012	0,333333	1.602.200	3	1	79,9
BCAS	2013	0,333333	2.041.400	4	0,8	83,5
BCAS	2014	0,333333	2.994.400	5	0,9	91,2
BCAS	2015	0,333333	4.349.580	6	1	91,4
BCAS	2016	0,333333	4.995.606	7	1,01	90,1

LAMPIRAN 5

Hasil Ouput Eviews

Random Effects - Hausman Test

Correlated Random Effects - Hausman Test

Equation: LATIHAN2

Test cross-section random effects

Test Summary	Chi-Sq. Statistic	Chi-Sq. d.f.	Prob.
Cross-section random	28.041117	4	0.0000

Cross-section random effects test comparisons:

Variable	Fixed	Random	Var(Diff.)	Prob.
SIZE	0.000000	0.000000	0.000000	0.0212
AGE	0.006892	-0.008934	0.000013	0.0000
ROA	-0.001509	-0.000096	0.000012	0.6893
FDR	0.000942	0.001456	0.000000	0.0562

Cross-section random effects test equation:

Dependent Variable: Y

Method: Panel Least Squares

Date: 02/01/18 Time: 11:51

Sample: 2011 2016

Periods included: 6

Cross-sections included: 7

Total panel (balanced) observations: 42

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	0.159870	0.071705	2.229560	0.0332
SIZE	3.37E-09	1.08E-09	3.103282	0.0041
AGE	0.006892	0.003936	1.751061	0.0078
ROA	-0.001509	0.007319	-0.206141	0.8380
FDR	0.000942	0.000780	1.208287	0.2361

Effects Specification

Cross-section fixed (dummy variables)

R-squared	0.939011	Mean dependent var	0.391025
Adjusted R-squared	0.919337	S.D. dependent var	0.098262
S.E. of regression	0.027908	Akaike info criterion	-4.099700
Sum squared resid	0.024144	Schwarz criterion	-3.644596
Log likelihood	97.09371	Hannan-Quinn criter.	-3.932887
F-statistic	47.72865	Durbin-Watson stat	1.922057
Prob(F-statistic)	0.000000		

Fixed Effect

Redundant Fixed Effects Tests
Equation: FIXEDEFECT
Test cross-section fixed effects

Effects Test	Statistic	d.f.	Prob.
Cross-section F	7.053182	(6,31)	0.0001
Cross-section Chi-square	36.155020	6	0.0000

Cross-section fixed effects test equation:

Dependent Variable: Y

Method: Panel Least Squares

Date: 02/01/18 Time: 11:55

Sample: 2011 2016

Periods included: 6

Cross-sections included: 7

Total panel (balanced) observations: 42

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	0.231020	0.087714	2.633788	0.0123
SIZE	5.92E-09	4.54E-10	13.03581	0.0000
AGE	-0.010727	0.001591	-6.740612	0.0000
ROA	0.006486	0.008121	0.798651	0.4296
FDR	0.001330	0.000980	1.357438	0.1829

R-squared	0.855752	Mean dependent var	0.391025
Adjusted R-squared	0.840158	S.D. dependent var	0.098262
S.E. of regression	0.039285	Akaike info criterion	-3.524581
Sum squared resid	0.057104	Schwarz criterion	-3.317715
Log likelihood	79.01620	Hannan-Quinn criter.	-3.448756
F-statistic	54.87587	Durbin-Watson stat	1.182447
Prob(F-statistic)	0.000000		

Tabel 2.1

Penelitian Terdahulu

No	Penulis dan Judul	Variabel, Teknik Analisis, dan Hasil	Perbedaan	Persamaan
1.	<p>Penulis: Rafika Anggraini (2014)</p> <p>Judul: PENGARUH PROFATIBILITAS, LIKUIDITAS, DAN LEVERAGE TERHADAP PENGUNGKAPAN</p>	<p>Variabel: Independen; profitabilitas, likuiditas dan leverage. Sedangkan Dependen; Indek CSR</p> <p>Teknik analisis: Regresi linier berganda.</p> <p>Hasil penelitian: Terdapat ROA, Likuiditas, dan Leverage tidak berpengaruh terhadap pengungkapan CSR</p>	<p>1. Variabel independen; profitabilitas, likuiditas, dan leverage sedangkan pada penelitian selanjutnya umur perusahaan dan ukuran perusahaan.</p> <p>2. dilakukan pada perusahaan (Studi Pada Perusahaan-perusahaan yang mendapat</p>	<p>1. Variabel independen yang digunakan likuiditas dan profitabilitas.</p> <p>Variabel dependen yang digunakan Indeks CSR.</p>

	<p>CORPORATE SOCIAL RESPONSIBILITY</p> <p>(Studi Pada Perusahaan- perusahaan yang mendapat penghargaan ISRA dan Listed (Go-Public) di Bursa Efek Indonesia (BEI) 2010-2012)</p>		<p>penghargaan ISRA dan Listed (Go-Public) di Bursa Efek Indonesia (BEI) 2010- 2012 sedangkan penelitian selanjutnya dilakukan pada BUS di Indonesia (2011- 2016)</p>	
<p>2.</p>	<p>Penulis: Ni made Intan Wulandari</p>	<p>Variabel: Independen; CSR, nilai perusahaan, profitabilitas, <i>leverage</i></p>	<p>1. Variabel independen <i>leverage</i>, sedangkan pada</p>	<p>1. Variabel independen yang digunakan profitabilitas dan</p>

	<p>(2017)</p> <p>Judul: PERANAN CORPORATE SOCIAL RESPONSIBILITY DALAM MEMODERASI PENGARUH PROFITABILITAS, LEVERAGE DAN UKURAN PERUSAHAAN TERHADAP NILAI PERUSAHAAN</p>	<p>dan ukuran perusahaan</p> <p>Teknik analisis: <i>Moderated Regression Analysis (MRA)</i></p> <p>Hasil penelitian: Penelitian ini menemukan bahwa <i>leverage</i> dan ukuran perusahaan berpengaruh positif dan signifikan terhadap nilai perusahaan sedangkan profitabilitas berpengaruh negatif tidak signifikan terhadap nilai perusahaan</p>	<p>penelitian selanjutnya ukuran perusahaan dan umur perusahaan.</p> <p>2. Penelitian menggunakan teknik, <i>Moderated Regression Analysis (MRA)</i> sedangkan penelitian selanjutnya menggunakan analisis regresi linier berganda.</p> <p>3. Penelitian dilakukan pada perusahaan yang terdaftar perusahaan terhadap nilai perusahaan manufaktur</p>	<p>ukuran perusahaan</p> <p>2. Variabel dependen yang digunakan CSR.</p>
--	---	--	---	--

			yang terdaftar di BEI pada tahun 2011-2015, Sedangkan penelitian selanjutnya dilakukan pada BUS di Indonesia.	
3.	Penulis : Ribut Sri Rahayu dan Ari Dewi Cahyanti (2014), Judul : Faktor-faktor yang mempengaruhi pengungkapan <i>Corporate Social Responcility</i> (CSR)	Variabel : Dependens : CSR, Independen: DPS, jumlah rapat DPS, ukuran perusahaan, profitabilitas. Data analysis : regresi berganda . Hasil penelitian : ukuran DPS, jumlah rapat DPS, ukuran perusahaan, profitabilitas dan <i>leverage</i> tidak berpengaruh terhadap CSR, sedangkan ukuran dewan	1. Variabel independen : dewan pengawas syariah, jumlah rapat DPS. 2. Analisis yang digunakan regresi berganda sedangkan penelitian selanjutnya menggunakan data panel.	1. variabel independen : ukuran perusahaan dan profitabilitas. 2. variabel dependen : indeks CSR

	pada Perbankan Syariah	komisaris berpengaruh terhadap CSR.		
4.	Penulis : Fahry Maulana dan Etna Nur Afri (2014), Judul : Pengaruh Karakteristik Perusahaan Terhadap Pengungkapan CSR	Variabel Dependen : CSR, Variabel Independen : profitabilitas, <i>leverage</i> , ukuran perusahaan, ukuran dewan komisaris. Metode analisis menggunakan regresi berganda. Hasilnya profitabilitas, <i>leverage</i> tidak berpengaruh terhadap CSR sedangkan ukuran perusahaan dan ukuran dewan komisaris berpengaruh terhadap CSR.	1. Variabel independen : Ukuran DPS, <i>leverage</i> , ukuran dewan komisaris 2. Metode analisisnya menggunakan regresi berganda sedangkan penelitian selanjutnya menggunakan data panel. 3. penelitian ini menggunakan sampel perusahaan asuransi selama periode tahun 2009-2012, sedangkan penelitian	1. Variabel independen : ukuran perusahaan dan profitabilitas 2. Variabel dependen : indeks CSR

			selanjutnya menggunakan sampel Bank Umum Syariah yang ada di Indonesia pada tahun 2011-2016.	
5.	<p>Penulis : Susilatri, Restu & Deri Indriani (2011).</p> <p>Judul : pengaruh <i>leverage</i> profitabilitas, size, umur perusahaan, dan ukuran dewan komisaris terhadap</p>	<p>Variabel independen : leverage, profitabilitas, size, umur perusahaan, ukuran dewan komisaris</p> <p>Variabel dependen : CSR</p> <p>Teknik analisis : analisis regresi berganda. Hasil penelitian : leverage tidak berpengaruh terhadap CSR sedangkan profitabilitas, size, umur perusahaan dan ukuran dewan</p>	<p>1. Variabel independen : ukuran dewan komisaris, leverage.</p> <p>2. Sampel yang digunakan perusahaan yang ada di BEI periode 2004-2008, sedangkan penelitian selanjutnya menggunakan sampel BUS di Indonesia.</p>	<p>1. Variabel independen : profitabilitas, size, umur perusahaan.</p> <p>2. Variabel dependen : CSR</p>

	pengungkapan tanggung jawab sosial perusahaan (studi pada perusahaan pertambangan di BEI 2004-2008)	komisaris berpengaruh terhadap CSR.	3. Teknik yang digunakan analisis regresi berganda sedangkan penelitian selanjutnya menggunakan data panel.	
--	---	-------------------------------------	---	--

LAMPIRAN 6

Curriculum Vitae

Nama : Faidatul Ainiah
Jenis Kelamin : Perempuan
Tempat, Tgl Lahir : Lamongan, 30 Mei 1995
Agama : Islam
Jurusan/Prodi : Perbankan Syariah
Fakultas : Ekonomi dan Bisnis Islam
Alamat lengkap : Maguwoharjo 01/53 Depok Sleman D.I.Yogyakarta
Nomor HP : 0858-5730-8679
E-mail : aini.nia82@gmail.com

Riwayat Pendidikan:

2002-2008 : MI Roudlitul Muta'abiddin
2008-2012 : SMP Dr. Musta'in Romly
2012-2014 : MA Roudlotul Muta'abiddin
2014-2018 : UIN Sunan Kalijaga
Fakultas Ekonomi dan Bisnis Islam Perbankan Syariah

Pengalaman Organisasi:

2015-2016 : FORSEBI UIN Sunan Kalijaga
2015-2016 : KOPMA UIN Sunan Kalijaga
2016-Sekarang : Serambi UIN Sunan Kalijaga
2016-Sekarang : Ikamala Yogyakarta