

**ANALISIS PENGARUH KINERJA KEUANGAN TERHADAP
KEMAMPUAN ZAKAT PADA BANK UMUM SYARIAH DI INDONESIA
PERIODE 2012-2016**

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

OLEH:

ENGGARDINI SUKMAWATI

NIM. 14820118

PEMBIMBING:

M. ARSYADI RIDHA, S.E., M.SC. AK. CA

NIP. 19831409 201503 1 002

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

2018

SURAT PENGESAHAN SKRIPSI

Nomor: B-763/Un.02/DEB/PP.05.3/02/2018

Tugas Akhir dengan judul :

“ANALISIS PENGARUH KINERJA KEUANGAN TERHADAP KEMAMPUAN ZAKAT PADA BANK UMUM SYARIAH DI INDONESIA PERIODE 2012-2016”

Yang dipersiapkan dan disusun oleh:

Nama : Enggardini Sukmawati
Nomor Induk Mahasiswa : 14820118
Telah diujikan pada : 20 Februari 2018
Nilai Ujian Tugas Akhir : A/B

Dinyatakan telah diterima oleh Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta

TIM UJIAN TUGAS AKHIR

Ketua Sidang

M. Arsyadi Ridha, S.E., M.Sc., Ak. CA

NIP. 19830419 201503 1 002

Penguji I

Sunarvati, S.E., M.Si

NIP. 19751111 200212 2 002

Penguji II

Sunarsih, S.E., M.Si

NIP. 19740911 199903 2 001

Yogyakarta, 27 Februari 2018

UIN Sunan Kalijaga

Fakultas Ekonomi dan Bisnis Islam

DEKAN

Dr. H. Syaiful Mahmadah Hanafi, M.Ag

NIP. 19670518 199703 1 003

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudari Enggardini Sukmawati

Kepada
Yth. Bapak Dekan Ekonomi dan Bisnis Islam
UIN Sunan Kalijaga
di Yogyakarta

Assalamu'alaikum Wr. Wb.

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

Nama : Enggardini Sukmawati

NIM : 14820118

Judul Skripsi : **"Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Umum Syariah di Indonesia Periode 2012-2016"**

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

Dengan ini kami mengharapkan agar skripsi saudara tersebut dapat segera dimunaqsyahkan. Untuk itu kami mengucapkan terimakasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 08 Februari 2018

Pembimbing

M. Arsvadi Ridha, S.E., M.SC. AK. CA

NIP. 19830419 201503 1 002

SURAT PERNYATAAN KEASLIAN

Assalamu'alaikum Wr.Wb.

Yang bertanda tangan di bawah ini, saya:

Nama : Enggardini Sukmawati

NIM : 14820118

Jurusan/Prodi : Perbankan Syari'ah

Menyatakan bahwa skripsi yang berjudul “**Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Umum Syariah di Indonesia Periode 2012-2016**” adalah benar-benar merupakan hasil karya penulis sendiri, bukan duplikasi ataupun saduran dari karya orang lain, kecuali pada bagian yang telah dirujuk dan disebut dalam *bodynote*, *footnote* atau daftar pustaka. Apabila dilain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penulis.

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

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 05 Februari 2018

Penyusun

Enggardini Sukmawati

NIM. 14820118

**HALAMAN PERSETUJUAN PUBLIKASI UNTUK KEPENTINGAN
AKADEMIK**

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

Nama : Enggardini Sukmawati
NIM : 14820118
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:

“Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Umum Syariah di Indonesia Periode 2012-2016”

Beserta 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.

Dibuat di: Yogyakarta

Pada tanggal: 05 Februari 2018

Yang menyatakan

(Enggardini Sukmawati)

MOTTO

***Kesuksesan Akan Diraih Dengan
Terus Belajar !!!***

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan untuk kedua pahlawan dan motivator terbesar dalam hidupku, Ayahanda Bambang Prihartono dan Ibunda Kusmiyati yang sangat berjasa dalam mendidik dan membimbing saya sehingga dapat sampai pada titik ini, yang telah mengajarkan segala macam manis-pahitnya hidup, dan yang telah berjuang untuk kesuksesan dan kebahagiaan putra-putrinya

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

PEDOMAN TRANSLITERASI

Transliterasi kata-kata arab yang digunakan dalam 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	Nama
ا	Alif	Tidak dilambangkan	tidak dilambangkan
ب	Bā'	b	Be
ت	Tā'	t	Te
ث	Šā'	š	es (dengan titik diatas)
ج	Jim	j	Je
ح	Ĥā'	ĥ	ha (dengan titik di bawah)
خ	Khā'	kh	Kadan ha
د	Dāl	d	De
ذ	Zāl	z	zet (dengan titik di atas)
ر	Rā'	r	Er
ز	Zai	z	Zet
س	Sin	s	Es
ش	Syin	sy	Es dan ye
ص	Šād	š	es (dengan titik di bawah)
ض	Ḍad	ḍ	de (dengan titik di bawah)
ط	Ṭā'	ṭ	te (dengan titik di bawah)
ظ	Zā'	z	zet (dengan titik di bawah)
ف	'Ain	'	koma terbalik di atas
	Gain	g	Ge
	Fā'	f	Ef

ق	Qāf	q	Qi
ك	Kāf	k	Ka
ل	Lām	l	El
م	Mim	m	Em
ن	Nūn	n	En
و	Waw	w	W
ه	Hā'	h	Ha
ء	Hamzah	'	Apostrof
ي	Ya	Y	Ye

B. Konsonan Rangkap karena *Syaddah* Ditulis Rangkap

متعدّدة	Ditulis	Muta'addidah
عدّة	Ditulis	'iddah

C. *Ta'marbūtah*

Semua *Ta'marbūtah* ditulis dengan h, baik berada pada akhir kata tunggal ataupun berada di tengah penggabungan kata (kata yang dikutip 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>
جزية	Ditulis	<i>Jizyah</i>
كرامة الاولياء	Ditulis	<i>Karāmah al-auliyā'</i>

D. Vokal Pendek dan Penerapannya

ـَ	Fathah	Ditulis	<i>A</i>
ـِ	Kasrah	Ditulis	<i>i</i>
ـُ	Ḍammah	Ditulis	<i>u</i>

E. Vokal Panjang

1	Fathah + alif	جاهلية	Ditulis	<i>Jāhiliyyah</i>
2	Fathah + ya' mati	تنسى	Ditulis	<i>tansā</i>
3	Kasrah + ya' mati	كريم	Ditulis	<i>karīm</i>
4	Dammah + wawu mati	فروض	Ditulis	<i>furūd</i>

F. Vokal Rangkap

1	Fathah + ya mati		Ditulis	<i>Ai</i>
	بينكم		Ditulis	<i>bainakum</i>
2	Dammah + wawumati		Ditulis	<i>au</i>
	قول		Ditulis	<i>qaul</i>

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

أَنْتُمْ	Ditulis	<i>a'antum</i>
أَعَدَّتْ	Ditulis	<i>u'iddat</i>
لِئِنْ شَكَرْتُمْ	Ditulis	<i>la'in syakartum</i>

H. Kata sandang Alif + Lam

1. Bila diikuti huruf *Qomariyyah* maka ditulis dengan menggunakan huruf awal “al”

القران	Ditulis	<i>Al-Qur'ān</i>
القياس	Ditulis	<i>Al-Qiyās</i>

2. Bila diikuti oleh huruf *Syamsiyah* ditulis dengan huruf pertama *Syamsiyah* tersebut.

السماء	Ditulis	<i>As-Samā'</i>
الشمس	Ditulis	<i>Asy-Syams</i>

I. Penyusunan kata-kata dalam rangkaian kalimat

Ditulis menurut penulisannya

ذوى الفروض	Ditulis	<i>Zawi al-Furūd</i>
أهل السنة	Ditulis	<i>Ahl as-Sunnah</i>

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

KATA PENGANTAR

Bismillahirrahmanirrahim

Dengan menyebut nama Allah Yang Maha Pengasih lagi Maha Penyayang, puji dan syukur penulis panjatkan kehadirat Allah SWT yang telah memberikan rahmat, taufiq, hidayah, dan inayah-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul **“Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Umum Syariah di Indonesia Periode 2012-2016”**. Sholawat dan salam semoga tetap terlimpahkan kepada junjungan kita Nabi Muhammad SAW, keluarga, sahabat, dan seluruh ummatnya.

Skripsi ini disusun dalam rangka memenuhi salah satu syarat untuk mencapai derajat Sarjana Strata I Program Studi Perbankan Syari'ah pada Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta. Penyusunan skripsi ini tidak terlepas dari bantuan berbagai pihak. Oleh karena itu dalam kesempatan ini, penyusun ingin menyampaikan terima kasih yang dalam kepada pihak-pihak yang telah membantu penulis dalam menyelesaikan skripsi ini, pihak-pihak tersebut adalah:

1. Prof. Drs. KH. Yudian Wahyudi MA. Ph.D, selaku Rektor UIN Sunan Kalijaga Yogyakarta.
2. Dr. H. Syafiq Mahmadah Hanafi, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.
3. Joko Setyono, S.E., M.Si selaku Ketua Prodi Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.
4. M. Arsyadi Ridha, S.E., M.Sc. Ak. CA selaku Dosen Pembimbing Skripsi yang senantiasa sabar megarahkan dan membimbing penulis dari awal hingga akhir penulisan skripsi ini.
5. Seluruh Dosen Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta yang telah memberikan ilmu serta pengalaman pengetahuannya kepada penulis selama masa perkuliahan.

6. Seluruh pegawai dan staf Tata Usaha Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.
7. Kedua Orang tuaku yaitu Bapak Bambang Prihartono dan Ibu Kusmiyati, serta Sungsang Hindrajit Irawan selaku kakak tercinta serta seluruh keluarga atas segala dukungan doa dan semangatnya.
8. Sahabat, patner, teman, kakak, emak, di perantauan yaitu Diah Mirtasari yang dari pertama masuk UIN Sunan Kalijaga sampai masa-masa skripsi selalu ada kapan pun aku butuh.
9. Semua sahabat-sahabatku tercinta, tersayang, dan seperjuangan di tanah rantau atau di kontrakan cinta (KOCIN) Nina Noviani, Bendriyah, Imra Santika, Devi Purwanti, Farida Nur Afina, Bella Atika, Fauziah Hadi, Cintya Ega Septika, Diah Mirtasari, Nor Nabila Muhammad, dan Evy Hidayani yang selalu menyertai dari awal semester hingga sekarang dalam susah maupun duka, memberikan dukungan moral dalam keterpurukan yang kerap menghampiri, Salam Prikitiw.
10. Teman-teman ForSEBI, SERAMBI dan teman-teman KKN 93 Jetis Hargomulyo Gedangsari Gunung Kidul.
11. Semua pihak yang telah membantu penulis dalam penyusunan tugas akhir serta dalam menempuh studi yang tidak dapat penulis sebutkan satu persatu
12. Pemilik kontrakan Ibu Esti beserta keluarga dan Ibu Jiman beserta keluarga yang telah menjadi orang tua kedua di tanah rantau, yang bersedia menyediakan tempat tinggal bagi penulis.
Semoga segala kebaikan yang telah diberikan menjadi amal shaleh dan mendapat balasan melebihi apa yang telah diberikan oleh Allah SWT, dan semoga skripsi ini bermanfaat bagi para pembaca pada umumnya.

Yogyakarta, 05 Februari 2018
Penyusun

Enggardini Sukmawati

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN SKRIPSI	ii
HALAMAN PERSETUJUAN SKRIPSI	iii
HALAMAN PENYATAAN KEASLIAN	iv
HALAMAN PERSETUJUAN PUBLIKASI	v
HALAMAN MOTTO	vi
HALAMAN PERSEMBAHAN	vii
PEDOMAN TRANSLITERASI	viii
KATA PENGANTAR	xiii
DAFTAR ISI	xiv
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xvii
DAFTAR LAMPIRAN	xviii
ABSTRAK	xix
ABSTRACT	xx
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan Dan Manfaat Penelitian	6
D. Sistematika Pembahasan	8
BAB II LANDASAN TEORI	11
A. Landasan Teori	11
1. Bank Syariah	11
a. Pengertian Bank Syariah	11
b. Laporan Keuangan Bank Syariah.....	12
2. Kinerja Keuangan Bank Syariah	13
a. Beban Operasi terhadap Pendapatan Operasi (BOPO)	15
b. <i>Return on Asset</i> (ROA)	15
c. <i>Net Income Margin</i> (NIM)	16
d. <i>Financing Deposit to Ratio</i> (FDR).....	17
e. <i>Debt to Asset Ratio</i> (DtAR).....	17
f. <i>Debt to Equity Ratio</i> (DtER)	18
g. <i>Capital Adequacy Ratio</i> (CAR)	18
3. Zakat	20
a. Pengertian Zakat.....	20
b. Zakat Perusahaan	21
c. Landasan Hukum Zakat Perusahaan	23
d. Nisab (BatasPembebasan) Zakat	25
e. Perhitungan Zakat Perusahaan	25
B. Telaah Pustaka	26

C. Kerangka Pemikiran.....	28
D. Perumusan Hipotesis.....	29
BAB III METODE PENELITIAN	34
A. Jenis dan Sifat Penelitian	34
B. Populasi dan Sampel	34
C. Jenis dan Teknik Pengumpulan Data	35
D. Definisi Operasional dan Pengukuran Variabel	36
E. Analisis Statistik Deskriptif	40
F. Analisis Resgresi Model Data Panel	40
1. <i>Polled Last Square</i> (PLS)	40
2. <i>Fixed Effect</i> (FE)	41
3. <i>Random Effect</i> (RE).....	41
G. Pemilihan Model Regresi	43
1. Uji Chow Test atau <i>Likelihood Ratio Test</i>	43
2. Uji Hausman	43
H. Pegujian Hipotesis Variabel.....	44
1. Uji Signifikansi Simultan (Uji F)	44
2. Uji Koefisien Determinasi (R^2)	45
3. Uji Signifikansi Parameter Individual (Uji t)	45
BAB IV HASIL DAN PEMBAHASAN	46
A. Deskripsi Objek Penelitian.....	46
1. Gambaran Objek Penelitian.....	47
2. Deskripsi Data	48
3. Deskripsi Variabel-variabel Penelitian.....	48
B. Analisis Statistik Deskriptif	49
C. Uji Pemilihan Model.....	51
1. Uji Chow.....	51
2. Uji Hausman	52
D. Pengujian Hipotesis	52
1. Uji Signifikansi Simultan (Uji F)	52
2. Koefisien Determinasi (R^2)	53
3. Uji Signifikansi Parameter Individual (Uji t)	54
E. Interpretasi Hasil dan Pembahasan	57
BAB V PENUTUP	64
A. Kesimpulan	64
B. Saran	66
DAFTAR PUSTAKA	68
LAMPIRAN	

DAFTAR TABEL

Tabel 4.1 Tabel Bank Umum Syariah tahun 2016.....	47
Tabel 4.2 Tabel Daftar Objek Penelitian.....	49
Tabel 4.3 Tabel Statistik Deskriptif	50
Tabel 4.4 Hasil Uji Pemilihan Model Commone Effect dan Fixed Effect	51
Tabel 4.5 Hasil Uji Pemilihan Model Fixed Effect dan Random Effect	52
Tabel 4.6 Hasil Uji R^2 Untuk Pengaruh Kinerja Keuangan terhadap Kemampuan Zakat pada Bank Umum Syariah	53
Tabel 4.7 Hasil Regresi Analisis Faktor-faktor yang Mempengaruhi Kemampuan Zakat pada Bank Umum Syariah	57

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR GAMBAR

Gambar 2.3.1 Kerangka Pemikiran.....	28
--------------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1 : Tabel Data Dana Zakat Bank Umum Syariah di Indonesia Periode 2012 sampai 2016	i
Lampiran 2 : Tabel Rasio Keuangan Bank Umum Syariah di Indonesia Periode 2012 sampai 2016	ii
Lampiran 3 : Hasil Regresi Common Effect.....	v
Lampiran 4 : Hasil Regresi Fixed Effect.....	v
Lampiran 5 : Hasil Regresi Random Effect	vi
Lampiran 6 : Hasil Uji Chow	vii
Lampiran 7 : Hasil Uji Hausman	vii
Lampiran 8 : Hasil Statistik Deskriptif	ix

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRAK

Zakat perusahaan merupakan fenomena baru yang saat ini masih belum di perhatikan oleh perusahaan-perusahaan dan juga bank berbasis syariah di Indonesia. Penelitian ini bertujuan untuk mengetahui pengaruh Kinerja Keuangan (BOPO, ROA, NIM, FDR, DtAR, DtER, CAR) terhadap Kemampuan Zakat Bank Umum Syariah di Indonesia Periode 2012-2016. Penelitian ini menggunakan regresi panel untuk mengetahui pengaruh dari variabel kinerja keuangan (BOPO, ROA, NIM, FDR, DtAR, DtER, CAR) terhadap kemampuan zakat. Adapun penelitian ini menggunakan objek 8 Bank Umum Syariah yang ada di Indonesia pada Periode 2012-2016 yaitu BRI Syariah, BCA Syariah, BNI Syariah, Bank Syariah Mandiri, Bank Muamalat, Bank Panin Syariah, Bank Mega Syariah dan Bank Bukopin Syariah. Data dalam skripsi ini diambil melalui *website* resmi Bank Umum Syariah selama 5 tahun. Dari hasil analisis menggunakan regresi panel diperoleh hasil bahwa variabel ROA berpengaruh positif terhadap Kemampuan Zakat, yang berarti apabila kinerja keuangan yang diukur dengan ROA berjalan dengan efektif maka pengelolaan total aset yang dimiliki telah optimal sehingga akan secara jelas dapat mempengaruhi laba perusahaan dan kemampuan zakat perusahaan. Dan variabel kinerja keuangan lainnya yang diukur dengan BOPO, NIM, FDR, DtAR, DtER, dan CAR berpengaruh negatif terhadap kemampuan zakat.

Kata Kunci: Zakat perusahaan, Bank Umum Syariah, Kinerja Keuangan, dan Kemampuan Zakat.

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRACT

Zakat company is a new phenomenon that is currently still not been noticed by companies and sharia-based banks in Indonesia. This research aims to determine the effect of Financial Performance (BOPO, ROA, NIM, FDR, DtAR, DTER, CAR) on the Ability of Zakat on Sharia Commercial Banks in Indonesia since 2012 until 2016. This research uses panel regression to determine the effect of financial performance variables (such as BOPO , ROA, NIM, FDR, DtAR, DTER, CAR) on the ability of zakat. The research uses 8 Islamic Sharia Banks in Indonesia in the 2012-2016 period, they are BRI Syariah, BCA Syariah, BNI Syariah, Bank Syariah Mandiri, Muamalat Bank, Panin Syariah Bank, Mega Syariah Bank and Bukopin Syariah Bank. In this research, the data is taken from the official website of Sharia Commercial Bank for 5 years. From the results of analysis using panel regression obtained the result that ROA variable has a positive effect on the Ability of Zakat, which means if the financial performance measured by ROA run effectively then the total asset management has been optimal so it will clearly affects the company's profit and corporate zakat's capability. Then, the others financial performance variables as measured by BOPO, NIM, FDR, DtAR, DTER, and CAR negatively affect the ability of zakat.

Keywords: Corporate Zakat, Sharia Commercial Bank, Financial Permormance and Zakat Ability.

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan perbankan syariah merupakan fenomena yang menarik bagi kalangan akademisi maupun praktisi. Untuk mengadakan penelitian di era kemajuan zaman sekarang ini dalam bidang lembaga keuangan yang berkaitan dengan pembangunan ekonomi maupun ekonomi Islam. Menurut Antonio (2001:18) tujuan utama dari pendirian lembaga keuangan yang berlandaskan sistem ekonomi Islam adalah sebagai upaya kaum muslim untuk mendasari segenap aspek kehidupan ekonominya yang berlandaskan Al-Qur'an dan As-Sunnah.

Bank Syariah merupakan lembaga keuangan yang kegiatan usahanya disesuaikan dengan prinsip syariah Islam (Muhammad, 2005:1). Operasionalnya lebih mengutamakan pada sektor riil dibandingkan sektor finansial sesuai dengan prinsip syariah. Lembaga keuangan syariah secara formal membentuk badan khusus yang dinamakan Dewan Pengawas Syariah (DPS) yang bertugas untuk mengawasi operasionalisasi bank berprinsip syariah dari sudut syariahnya, dengan persetujuan Dewan Syariah Nasional (DSN-MUI) yang menunjuk anggota-anggota DPS di berbagai lembaga keuangan syariah termasuk bank syariah (Sudarsono, 2004:41).

Sampai tahun 2017 Bank Umum Syariah yang terdaftar di Bank Indonesia sejumlah 13 bank, masih sama dengan tahun sebelumnya, dengan jumlah 13 bank umum syariah yang beroperasi diharapkan mampu

mempublikasikan laporan keuangan tahunan secara lengkap dan baik. Menurut Munawir (2000:31), laporan keuangan merupakan alat yang sangat penting untuk memperoleh informasi sehubungan dengan posisi keuangan dan hasil-hasil yang telah dicapai oleh perusahaan. Dengan melihat laporan keuangan suatu perusahaan akan tergambar didalamnya aktivitas perusahaan tersebut. Oleh karena itu, laporan keuangan perusahaan merupakan hasil dari suatu proses akuntansi yang dapat digunakan sebagai alat untuk komunikasi dan juga digunakan sebagai alat pengukur kinerja keuangan perusahaan.

Menurut Ikhwan (2000:6) untuk meningkatkan kemampuan zakat perusahaan harus terlebih dahulu meningkatkan kinerja perusahaan. Sedangkan menurut Firmansyah dan Rosydiana (2013: 113) jika dengan kinerja keuangan baik maka bank akan mengeluarkan zakat sesuai dengan ketentuan Undang-Undang dan agama.

Sedangkan menurut Triyuwono (1999), melalui zakat dapat diketahui kinerja keuangan perusahaan. Semakin tinggi zakat yang dikeluarkan perusahaan, berarti semakin besar laba perusahaan yang di dapat perusahaan. Bank Syariah harus mampu mengeluarkan zakat guna membantu mengembangkan lingkungan masyarakatnya. Untuk bank syariah, terlebih dahulu harus mengetahui jumlah laba sebelum manfaat/pajaknya, setelah itu baru dapat menghitung dana zakat Bank Syariah.

Dalam konsep ekonomi Islam, perbankan syariah diharuskan untuk mengeluarkan zakat sebesar ketentuannya, hal tersebut berpijak pada dalil-dalil Al- Qur'an, diantaranya surat Al- Baqarah ayat 267, At- Taubah ayat

103, hadist Nabi Muhammad SAW. Mukhtamar Internasional pertama tentang zakat di Kuwait (29 Rajab 1404 H) sangat terkait dengan perusahaan, menurut hasil mukhtamar dikategorikan *syakhsan i'tibaran* (badan hukum yang dianggap orang) atau *syakhsiyah hukmiyyah* karenanya perusahaan termasuk *muzzaki* atau subyek zakat (Alfah, 2009: 92).

Dari sisi yuridis di Indonesia, hal tersebut tertuang dalam UU No. 38/1999 pasal 11 ayat 2 poin b yang menyatakan bahwa “perdagangan dan perusahaan merupakan harta yang dikenai zakat”. Kewajiban zakat bank syariah melakukan fungsi penghimpunan dan penyaluran dana masyarakat, juga dapat berfungsi sebagai fungsi sosial (Sholihin, 2010: 5).

Zakat yang diwajibkan atas badan usaha (perusahaan) tidak dimaksudkan untuk membebani badan usaha secara berlebihan dan mengancam sustainabilitas perusahaan. Berdasarkan UU. No. 17/2000 atau disebut juga UU PPh pasal 4 ayat 3, pengeluaran zakat dinyatakan sebagai pengurang penghasilan kena pajak yang mengeluarkan zakat (Firmansyah dan

Akan tetapi kendala utama untuk mengetahui dana zakat perusahaan, sebenarnya tidak adanya kesadaran yang tinggi dari pemilik maupun pengelola perusahaan, karena zakat dianggap sebagai suatu urusan pribadi yang tidak bisa dicampur adukkan dengan urusan perusahaan. Selain tidak adanya perangkat hukum yang jelas mengatur mengenai dana zakat maupun sanksinya menyebabkan pencapaian kinerja perusahaan dengan mendasarkan kepada zakat (*zakat oriented*) tidak bisa disadari oleh perusahaan (Triyuwono dalam Ikhwan, 2000:4).

Padahal seperti yang telah dijelaskan bahwa kinerja perusahaan berdasarkan zakat tetap harus melalui pencapaian kinerja perusahaan yang lain (likuiditas, profitabilitas, solvabilitas dan lain-lain) sebagai sasaran antara, hal tersebut akan tercapai apabila ada pendekatan secara ilmiah yang intensif sehingga timbul kesadaran diri tentang zakat dan manfaatnya. Khususnya pihak bank syariah yang mengeluarkan zakat dan menyalurkan dana zakat dari pihak luar kepada yang berhak menerima zakat (Meidawati dalam Ikhwan, 2000:4).

Dalam penelitian ini akan dibahas kinerja perusahaan dari sisi profitabilitas, likuiditas dan solvabilitas yang berhubungan dengan kinerja perusahaan yang berorientasikan pada kemampuan zakat. Sehingga implikasi manajemen yang diharapkan adalah perusahaan secara kesadaran sendiri dapat mengambil sebuah kesimpulan bahwa apabila perusahaan berorientasi pada zakat sebenarnya berorientasi pada kinerja perusahaan secara keseluruhan, sebab untuk meningkatkan kemampuan zakat perusahaan harus terlebih dahulu meningkatkan kinerja perusahaannya. Namun demikian bank syariah sebagai lembaga bisnis tentunya akan mempertimbangkan kondisi kinerja keuangannya yaitu dengan menggunakan beberapa rasio keuangan.

Beberapa peneliti pernah melakukan penelitian tentang kinerja keuangan terhadap zakat. Hasil penelitian-penelitian sebelumnya menunjukkan adanya pengaruh secara konsisten kinerja keuangan terhadap zakat. Seperti penelitian yang dilakukan oleh Khoirul Ikhwan (2000), penelitian menunjukkan adanya pengaruh profitabilitas, likuiditas dan

solvabilitas terhadap kemampuan zakat dimana variabel bebas secara bersamaan maupun sendiri mempunyai pengaruh yang kuat terhadap kemampuan zakat perusahaan.

Penelitian lain yang dilakukan oleh Arifah, dkk (2016), menunjukkan hasil bahwa secara simultan, CAR, ROA, ROE, NPF, FDR, NIM, dan BOPO berpengaruh signifikan terhadap zakat. Secara parsial, Variabel CAR, ROA, NPF, FDR, NIM, dan BOPO tidak berpengaruh, sedangkan variabel ROE berpengaruh signifikan terhadap zakat. Sedangkan penelitian Siti Masulah, dkk (2015), menunjukkan hasil bahwa kinerja keuangan yang diukur dengan ROA, ROE, dan DtER berpengaruh terhadap kemampuan zakat Bank Syariah.

Berdasarkan data di atas, maka penelitian ini akan menguji lebih lanjut terhadap temuan-temuan empiris mengenai pengaruh kinerja keuangan yang diukur dengan rasio keuangan (BOPO, ROA, NIM, FDR, DtAR, DtER, CAR) terhadap kemampuan zakat periode 2012-2016. Bank umum syariah mempunyai potensi besar sebagai sumber penyalur zakat dalam jumlah besar di sektor lembaga keuangan syariah dibandingkan dengan yang lain. Sehingga penelitian ini berjudul "Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Syariah Di Indonesia Periode 2012-2016".

B. Rumusan Masalah

Berdasarkan uraian latar belakang diatas maka peneliti dapat dirumuskan masalah sebagai berikut:

1. Bagaimana pengaruh kinerja keuangan dilihat dari BOPO (Beban Operasional terhadap Penghasilan Operasional) terhadap kemampuan zakat pada bank syariah?
2. Bagaimana pengaruh kinerja keuangan dilihat dari *Return on Total Asset* (ROA) terhadap kemampuan zakat pada bank syariah?
3. Bagaimana pengaruh kinerja keuangan dilihat dari *Net Income Margin* (NIM) terhadap kemampuan zakat pada bank syariah?
4. Bagaimana pengaruh kinerja keuangan dilihat dari *Financing Deposit Ratio* (FDR) terhadap kemampuan zakat pada bank syariah?
5. Bagaimana pengaruh kinerja keuangan dilihat dari *Debt to Asset Ratio* (DtAR) terhadap kemampuan zakat pada bank syariah?
6. Bagaimana pengaruh kinerja keuangan dilihat dari *Debt to Equity Ratio* (DtER) terhadap kemampuan zakat pada bank syariah?
7. Bagaimana pengaruh kinerja keuangan dilihat dari *Capital Adequacy Ratio* (CAR) terhadap kemampuan zakat pada bank syariah?

C. Tujuan dan Manfaat Penelitian

Tujuan dari penelitian ini adalah:

1. Untuk menganalisis pengaruh kinerja keuangan dari BOPO terhadap kemampuan zakat pada bank Syariah.

2. Untuk menganalisis pengaruh kinerja keuangan dari *Return on Asset* (ROA) terhadap kemampuan zakat pada bank syariah.
3. Untuk menganalisis pengaruh kinerja keuangan dari *Net Income Margin* (NIM) terhadap kemampuan zakat pada bank syariah.
4. Untuk menganalisis pengaruh kinerja keuangan dari *Financing Deposit Ratio* (FDR) terhadap kemampuan zakat pada bank syariah.
5. Untuk menganalisis pengaruh kinerja keuangan dari *Debt to Asset Ratio* (DtAR) terhadap kemampuan zakat pada bank syariah.
6. Untuk menganalisis pengaruh kinerja keuangan dari *Debt to Equity Ratio* (DtER) terhadap kemampuan zakat pada bank syariah.
7. Untuk menganalisis pengaruh kinerja keuangan dilihat dari *Capital Adequacy Ratio* (CAR) terhadap kemampuan zakat pada bank syariah.

Penelitian ini diharapkan dapat bermanfaat bagi semua pihak, diantaranya:

1. Bagi Akademik

Penelitian ini diharapkan bermanfaat dalam memperkaya referensi akademis, serta mampu berkontribusi memberikan deskripsi yang mendalam tentang kinerja keuangan berdasarkan beberapa rasio, zakat perusahaan, dan menjadi sumbangan pemikiran terhadap pengembangan manajemen zakat perbankan syariah.

2. Bagi Penulis

Diharapkan mampu menjadi pelajaran yang berharga bagi peneliti dalam melakukan proses penelitian. Dalam teori dan hasil penelitian diharapkan dapat memperkaya khazanah, membuka cakrawala, dan

wawasan keilmuan peneliti, juga menguatkan kesadaran peneliti untuk menunaikan kewajiban zakat dan ketakwaan kepada Allah SWT.

3. Bagi Bank Syariah

Hasil penelitian ini diharapkan dapat dijadikan sebagai bahan pertimbangan dalam evaluasi kinerja keuangan dan kinerja zakat perusahaan dilihat dari kemampuan zakat. Serta dapat meningkatkan kesadaran perusahaan untuk menunaikan kewajiban mengeluarkan zakat.

4. Bagi Masyarakat Umum

Dapat menambah khasanah keilmuan dan referensi yang dapat dijadikan sebagai bahan informasi untuk mengetahui kinerja keuangan perbankan syariah dilihat dari kemampuan zakat.

D. Sistematika Pembahasan

Sistematika pembahasan dalam skripsi ini akan terbagi kedalam lima bab utama yang akan disajikan secara berurutan. Adapun sistematika penelitiannya adalah sebagai berikut:

BAB I : Pendahuluan

Bab ini berisi mengenai latar belakang permasalahan yang menjelaskan tantangan isu utama penelitian yang didukung oleh fakta-fakta dan data terkait, teori utama yang digunakan, pemaparan secara ringkas penelitian sebelumnya, dan juga penegasan judul penelitian. Selain itu, pada latar

belakang masalah juga mengandung rumusan masalah serta tujuan dan manfaat dari penelitian.

BAB II : Landasan Teori

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

BAB III : Metode Penelitian

Bab ini menjelaskan tentang variabel penelitian dan definisi operasional dari masing-masing variabel yang digunakan dalam penelitian serta penjabaran secara operasional. Objek penelitian berisi tentang sumber data, serta teknik analisis data berupa alat analisis yang digunakan dalam penelitian.

BAB IV : Hasil Penelitian Dan Pembahasan

Berisi deskripsi objek penelitian yang terdiri dari gambaran umum bank umum syariah, deskripsi data, deskripsi variabel penelitian, hasil analisis dan serta pembahasannya. Analisis data dan pembahasan yang berisi tentang hasil analisis dari pengolahan data, baik analisis data secara deksriptif maupun analisis hasil pengujian hipotesis yang telah dilakukan. Selanjutnya,

dilakukan pembahasan mengenai pengaruh variabel independen terhadap variabel dependen yang teliti selama periode penelitian.

Bab V: Penutup

Bab ini menjadi rangkaian terakhir penulisan yang berisi tentang kesimpulan atas hasil penelitian yang dilakukan, implikasi dari penelitian dan saran untuk penelitian selanjutnya. Penyusun juga menyampaikan kekurangan penelitian ini untuk melengkapi analisis penelitian dimasa depan.

BAB V

PENUTUP

A. Kesimpulan

Dari pembahasan yang telah diuraikan dari bab sebelumnya dapat diambil kesimpulan sebagai berikut:

1. Dari hasil pengujian secara simultan dihasilkan bahwa Kinerja Keuangan yang diukur dengan BOPO, ROA, NIM, FDR, DtAR, DtER dan CAR berpengaruh positif secara simultan terhadap kemampuan Zakat. Hal ini dapat disimpulkan bahwa perusahaan perbankan syariah yang memiliki kinerja keuangan yang baik dan sehat maka kemampuan zakat bank tersebut akan meningkat.
2. Hasil pengujian secara parsial:
 - a. Variabel kinerja keuangan yang diukur dengan rasio BOPO tidak berpengaruh terhadap kemampuan zakat bank umum syariah. Hal ini dikarenakan BOPO yang tinggi mencerminkan kurangnya kemampuan bank dalam menekan biaya operasional dan meningkatkan pendapatan operasionalnya. Berakibat pada kurangnya laba yang dihasilkan bank dan pada akhirnya akan menurunkan kemampuan pengeluaran zakat bank.
 - b. Variabel kinerja keuangan yang diukur dengan rasio ROA berpengaruh terhadap kemampuan zakat bank umum syariah. Hal ini dikarenakan apabila perusahaan dengan kinerja keuangan yang diukur

dengan ROA telah berjalan dengan efektif maka pengelolaan total aset yang dimiliki telah optimal sehingga akan secara jelas dapat mempengaruhi laba perusahaan dan kemampuan zakat bank.

- c. Variabel kinerja keuangan yang diukur dengan rasio NIM tidak berpengaruh terhadap kemampuan zakat bank umum syariah. Rasio NIM tidak berpengaruh dimungkinkan karena bank umum syariah telah melakukan tindakan berhati-hati dalam memberikan pembiayaan sehingga aktiva produktif tetap terjaga, namun tidak meningkatkan laba dan kemampuan zakat bank.
- d. Variabel kinerja keuangan yang diukur dengan rasio FDR tidak berpengaruh terhadap kemampuan zakat bank umum syariah. Nilai FDR yang cukup tinggi maka suatu bank akan memiliki risiko likuiditas yang cukup tinggi yang pada akhirnya akan mengganggu bank dalam melaksanakan kewajiban jangka pendeknya misalnya dalam memenuhi dana yang ditarik nasabah, membayar gaji pegawai, listrik, dan biaya operasional lainnya. Kekurangan likuiditas ini dapat mengakibatkan kerugian atau penurunan laba bank, yang juga akan menurunkan kemampuan zakat bank.
- e. Variabel kinerja keuangan yang diukur dengan rasio DtAR tidak berpengaruh terhadap kemampuan zakat bank umum syariah. Hal ini dikarenakan rasio DtAR yang semakin tinggi menunjukkan bahwa semakin besar biaya yang harus ditanggung perusahaan untuk memenuhi kewajiban yang dimilikinya, sehingga dapat menurunkan

laba yang dimiliki perusahaan dan kemampuan zakat bank.

- f. Variabel kinerja keuangan yang diukur dengan rasio DtER tidak berpengaruh terhadap kemampuan zakat bank umum syariah. Hal ini dikarenakan DtER yang semakin tinggi menunjukkan semakin besar beban perusahaan terhadap pihak luar, hal ini sangat memungkinkan menurunkan laba perusahaan dan kemampuan zakat bank
- g. Variabel kinerja keuangan yang diukur dengan rasio CAR tidak berpengaruh terhadap kemampuan zakat bank umum syariah. Hal ini berarti bahwa semakin tinggi mengakibatkan semakin rendah kemampuan pengembalian aset yang tidak diimbangi dengan penambahan modal, sehingga menyebabkan kurangnya kepercayaan masyarakat untuk modalnya yang akan dikelola atau disalurkan oleh bank untuk menghasilkan laba.

B. Saran

Berdasarkan hasil penelitian yang telah dilakukan, maka terdapat beberapa hal yang perlu diperhatikan untuk pengembangan penelitian yaitu:

1. Bagi bank syariah yang sudah mampu untuk menunaikan zakat maka perlu mempublikasikan laporan keuangan zakat secara lengkap agar masyarakat mengetahui bahwa perbankan syariah dengan prinsip syariahnya sudah menunaikan zakat.
2. Bagi penelitian berikutnya diharap menambah lagi rasio keuangan lainnya sebagai variabel independen, karena sangat dimungkinkan rasio keuangan

lainnya yang tidak termasuk dalam penelitian ini akan berpengaruh terhadap kemampuan zakat.

DAFTAR PUSTAKA

- Aflah, Noor. 2009. *Arsitektur Zakat di Indonesia*. Jakarta: UI Press.
- Afrida, Nidya. *Analisis Pengaruh Likuiditas dan Solvabilitas terhadap Profitabilitas pada Perusahaan Makanan dan Minuman yang Terdapat pada Bursa Efek Indonesia*. Jurnal Penelitian. Universitas Sriwijaya, Palembang.
- Almilia, L. S. Dan Winny Herdiningtyas. 2005 *Analisis Rasio CAMEL Terhadap Prediksi Kondisi Bermasalah Pada Lembaga Perbankan Periode 2000-2002*. Jurnal Akuntansi dan Keuangan. STIE Perbanas, Surabaya
- Antonio, Muhammad Syafi’I. 2001. *Bank Syariah: Dari Teori ke Praktik*. Jakarta: Gema Insani.
- Arif, Nur Riyanto Al. 2012. *Lembaga Keuangan Syariah*. Bandung: CV Pustaka Setia.
- Arifah, Filzah, N. Eva Fauziah, dan Nurdiani. 2016. *Analisis Pengaruh CAR, ROA, ROE, NPF, FDR, NIM, dan BOPO terhadap Pembayaran Zakat pada Bank Umum Syariah*. Jurnal Penelitian. UNISB Bandung.
- Dendawijaya, Lukman. 2003. *Manajemen Perbankan*. Jakarta: Ghallia Indonesia.
- Fahmi, Irham. 2012. *Analisis Laporan Keuangan*. Cetakan Ke-2. Bandung: Alfabeta.
- Firmansyah, Irman, dan Aam S. Rosydiana. 2013. *Analisis Pengaruh Profitabilitas Terhadap Pengeluaran Zakat Pada Bank Umum Syariah di Indonesia dengan Ukuran Perusahaan Sebagai Variabel Moderasi*. Jurnal Liquidity. Vol 2, Juli-Desember 2013, hlm. 110-116.
- Ghazali, Imam. 2009. *Aplikasi Analisis Multivariate dengan SPSS*. Semarang: Badan Penerbit Undip.
- Gujarati, D. N. 2006. *Essentials of Econometrics* (3rd ed). Translated by Mulyadi, J. A.,dkk. 2007. Jakarta: Erlangga.
- Hadi, Syamsul. 2009. *Metodologi Penelitian Kuantitatif untuk Akuntansi Keuangan*. Yogyakarta: Ekonisia.

- Hartini, Titin. 2016. *Pengaruh Biaya Operasional dan Pendapatan Operasional (BOPO) Terhadap Profitabilitas Bank Syariah di Indonesia*. Jurnal Penelitian. Dosen Fakultas Ekonomi dan Bisnis Islam, UIN Raden Fatah Palembang.
- Harun, Usman. 2016. *Pengaruh Ratio-Ratio Keuangan CAR, LDR, NIM, BOPO, NPL Terhadap ROA*. Jurnal Riset Bisnis dan Manajemen. Program Magister Manajemen Fakultas Ekonomi dan Bisnis Universitas Sam Ratulangi.
- Ikhwan Khoirul, A. 2000. *Analisis Pengaruh Kinerja Keuangan terhadap Kemampuan Zakat pada Lembaga Keuangan Syariah*. Tesis. Program Studi Magister Manajemen UNDIP Semarang.
- Jayanti, Winda Tri, Siti Khairani dan Raisa Pratiwi. 2015. *Pengaruh Kinerja Keuangan Terhadap Zakat Bank Umum Syariah yang Terdaftar di Bank Indonesia Periode 2010-2014*. Jurnal Penelitian. Program Studi Akuntansi STIE MDP Palembang.
- Jumingan. 2009. *Analisis Laporan Keuangan*. Surakarta: Bumi Aksara.
- Kasmir. 2010. *Analisis Laporan Keuangan*. Jakarta: Raja Grafindo Pustaka.
- M. Hanafi, Mamduh dan Abdulah Halim. 2009. *Analisis Laporan Keuangan*. Yogyakarta: UPP STIM YKPN.
- Masulah, Siti, Ronny Malvia Mardani, dan Budi Wahono. 2016. *Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Syariah (Studi Kasus Pada Bank Syariah Tahun 2012-2015)*. Jurnal Riset Manajemen. Program Studi Manajemen. Universitas Islam Malang.
- Muammar, Ahmad Nurul. 2010. *Analisis Pengaruh Kinerja Keuangan Terhadap Kemampuan Zakat Pada Bank Syariah Mandiri dan bank Mega Syariah*. Skripsi. IAIN Walisongo Semarang.
- Mufraini, M A. Arief, 2006. *Akuntansi Manajemen Zakat*. Jakarta: Kencana.
- Muhammad. 2005. *Manajemen Bank Syariah*. Yogyakarta: UPP APM YKPN.
- Muhammad. 2005. *Manajemen Dana Bank Syariah*. Yogyakarta: Ekonisia.
- Munawir. 2000. *Analisis Laporan Keuangan Edisi 4*. Yogyakarta: Liberty.

- Putra, Syukriman Adi Syah. 2017. *Pengaruh Profitabilitas Terhadap Kemampuan Zakat PT. Bank BRI Syariah dan Bank Mandiri Syariah*. Skripsi. UIN Sunan Kalijaga Yogyakarta.
- Sekarean, Uma. 2006. *Metodologi Penelitian untuk Bisnis*. Edisi ke-4. Jakarta: Salemba Empat.
- Sholihin, Ahmad Ifhma. 2010. *Pedoman Lembaga Keuangan Syariah*. Jakarta: Gramedia.
- Singarimbun, Masri dan Sofian Effendi. 2006. *Metode Penelitian Survei (Editor)*. Jakarta: LP3ES.
- Sudarsono, Heri. 2004. *Bank dan Lembaga Keuangan Syariah*. Yogyakarta: Ekonisia.
- Sugiyono. 2013. *Metode Penelitian Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Syafri Harahap, Sofyan, Wiros, dan Yusuf. 2005. *Akuntansi Perbankan Syari'ah*. Jakarta: LPFE Usakti.
- Triyuwono, Iwan. 1997. *Akuntansi Syariah dan Koperasi Mencari Bentuk dalam Bingkai Metafora Amanah*. *Jurnal Akuntansi dan Auditing Indonesia*. Vol. 1, No 1: 1-46.
- UNDANG-UNDANG REPUBLIK INDONESIA NOMOR 38 TAHUN 1999.
- Wahyuni, Sri. 2016. *Pengaruh CAR, NPF dan BOPO Terhadap Profitabilitas Bank Umum Syariah Periode 2011-2015*. Skripsi. Program Studi Ekonomi Syariah UIN Syarif Hidayatullah Jakarta.
- Werdaningtyas, Hesti. 2002. *Faktor yang mempengaruhi Profitabilitas Bank Take Over Pramarger di Indonesia*. *Jurnal Manajemen Indonesia*. Vol. 1, No. 2, pp.24-39.
- Wibowo, Edy dan Untung Hendy Widodo. 2005. *Mengapa Memilih Bank Syariah*. Bogor: Ghalia Indonesia.
- Yaya, Martawireja, dan Abdurahim. 2016. *Akuntansi Perbankan Syariah*. Jakarta: Salemba Empat.
- Zaitun, Sri. 2001. *Analisis Pengaruh Rasio Profitabilitas Terhadap Zakat pada PT. Bank Muamalat Indonesia*. Tesis. Program Studi Magister Manajemen Universitas Diponegara Semarang.

<http://www.bankaceh.co.id/?p=2456>

<http://www.iaei-pusat.org>

<http://www.ojk.go.id>

<https://tafsirq.com>

www.bankmuamalat.co.id

www.bcasyariah.co.id

www.bi.go.id

www.bnisyariah.go.id

www.brisyariah.co.id

www.megasyariah.co.id

www.paninbanksyariah.co.id

www.syariahbukopin.co.id

www.syariahmandiri.co.id

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

LAMPIRAN

Lampiran 1: Tabel Data Dana Zakat Bank Umum Syariah di Indonesia Periode 2012-2016.

NO	Periode	2012	2013	2014	2015	2016
	Nama Bank Syariah					
1	Bank BRI Syariah	Rp 3.451.300.000	Rp 4.598.550.000	Rp 259.450.000	Rp 4.226.725.000	Rp 5.965.225.000
2	Bank BCA Syariah	Rp 420.000.000	Rp 275.000.000	Rp 437.500.000	Rp 797.303.321	Rp 1.231.028.443
3	Bank BNI Syariah	Rp 3.169.000.000	Rp 4.538.000.000	Rp 5.524.000.000	Rp 14.963.000.000	Rp 9329000000
4	Bank Syariah Mandiri	Rp 14.582.880.512	Rp 19.177.801.129	Rp 2.815.220.000	Rp 9.592.800.000	Rp 11.146.260.000
5	Bank Muamalat	Rp 13.046.000.000	Rp 9.735.360.000	Rp 11.896.168.000	Rp 1.429.334.000	Rp 1.862.305.000
6	Bank Panin Syariah	Rp 729.037.500	Rp 322.094.000	Rp 3.378.017.000	Rp 3.387.272.000	Rp 711.570.000
7	Bank Mega Syariah	Rp 6.156.950.000	Rp 4.993.450.000	Rp 531.750.000	Rp 418.175.000	Rp 3.681.200.000
8	Bank Bukopin Syariah	Rp 608.850.000	Rp 681.125.000	Rp 313.800.000	Rp 1.016.650.000	Rp 1.195.850.000

Lampiran 2: Tabel Rasio Keuangan Bank Umum Syariah di Indonesia Periode 2012-2016

BANK UMUM SYARIAH	PERIODE	RASIO KEUANGAN						
		BOPO	ROA	NIM	FDR	DtAR	DtER	CAR
BANK BRI SYARIAH	2012	86,63%	1,19%	7,33%	103,96%	24,36%	321,15%	11,35%
	2013	90,42%	1,15%	6,27%	102,70%	25,81%	262,43%	14,49%
	2014	99,47%	0,08%	6,04%	93,90%	27,53%	326,61%	12,89%
	2015	93,79%	0,77%	6,38%	84,16%	26,50%	274,45%	13,94%
	2016	91,33%	0,95%	6,37%	81,42%	30,57%	337,23%	20,63%
BANK BCA SYARIAH	2012	91,40%	0,80%	5,40%	79,90%	24,26%	127,67%	31,50%
	2013	90,20%	1,00%	5,00%	83,50%	13,47%	87,72%	22,40%
	2014	92,90%	0,80%	4,20%	91,20%	10,83%	51,82%	29,60%
	2015	92,50%	1,00%	4,90%	91,40%	75,80%	313,22%	34,30%
	2016	92,20%	1,10%	4,80%	90,10%	77,98%	354,52%	36,70%
BANK BNI SYARIAH	2012	88,79%	1,48%	11,03%	84,99%	20,53%	184,10%	19,07%
	2013	88,11%	1,37%	9,51%	97,86%	26,10%	294,22%	16,23%
	2014	89,80%	1,27%	9,04%	92,60%	15,82%	158,18%	18,43%
	2015	89,63%	1,43%	8,25%	91,94%	14,38%	149,41%	18,11%
	2016	87,67%	1,44%	8,23%	84,57%	16,55%	188,40%	14,92%

BANK UMUM SYARIAH	PERIODE	RASIO KEUANGAN						
		BOPO	ROA	NIM	FDR	DtAR	DtER	CAR
BANK SYARIAH MANDIRI	2012	73,00%	2,25%	7,25%	94,40%	16,91%	219,30%	13,82%
	2013	86,46%	1,53%	7,25%	89,37%	17,24%	226,86%	14,10%
	2014	98,49%	0,17%	6,19%	81,13%	12,44%	187,63%	14,76%
	2015	94,78%	0,56%	5,75%	81,99%	14,04%	176,04%	12,85%
	2016	94,12%	0,59%	6,16%	79,19%	14,25%	175,74%	14,01%
BANK MUAMALAT	2012	84,47%	1,54%	4,64%	94,15%	18,18%	425,18%	11,57%
	2013	93,86%	0,50%	4,64%	99,99%	18,38%	304,72%	14,05%
	2014	97,33%	0,17%	3,36%	84,14%	15,16%	242,89%	13,91%
	2015	97,36%	0,20%	4,09%	90,30%	15,67%	254,39%	12,00%
	2016	97,76%	0,22%	3,21%	95,13%	16,99%	261,87%	12,74%
BANK PANIN SYARIAH	2012	47,60%	3,29%	6,67%	105,66%	9,78%	42,56%	32,20%
	2013	81,31%	1,03%	4,26%	90,40%	9,93%	76,55%	20,83%
	2014	68,47%	1,99%	4,38%	94,04%	14,29%	82,42%	25,69%
	2015	89,29%	1,14%	3,82%	96,43%	11,79%	72,81%	20,30%
	2016	96,17%	0,37%	3,49%	91,99%	11,64%	85,79%	18,17%

BANK UMUM SYARIAH	PERIODE	RASIO KEUANGAN						
		BOPO	ROA	NIM	FDR	DtAR	DtER	CAR
BANK MEGA SYARIAH	2012	77,28%	3,81%	13,94%	88,88%	25,93%	341,18%	13,51%
	2013	86,09%	2,33%	10,66%	93,37%	20,89%	247,43%	12,99%
	2014	97,61%	0,29%	8,33%	93,61%	18,46%	166,52%	19,26%
	2015	99,51%	0,30%	9,34%	98,49%	16,81%	106,89%	18,74%
	2016	88,16%	2,63%	7,56%	95,24%	10,66%	61,59%	23,53%
BANK BUKOPIN SYARIAH	2012	91,59%	0,55%	7,32%	92,29%	13,61%	180,26%	12,78%
	2013	92,29%	0,69%	7,63%	100,29%	23,40%	348,20%	11,10%
	2014	96,77%	0,27%	3,31%	92,89%	16,02%	164,12%	15,85%
	2015	91,99%	0,79%	3,14%	90,56%	15,04%	138,41%	16,31%
	2016	96,76%	0,76%	2,75%	88,18%	18,72%	164,58%	17,00%

Lampiran 3: Hasil Regresi Commone Effect

Dependent Variable: ZAKAT
 Method: Panel Least Squares
 Date: 01/23/18 Time: 15:10
 Sample: 2012 2016
 Periods included: 5
 Cross-sections included: 8
 Total panel (balanced) observations: 40

Variable	Coefficient	Std. Error	t-Statistic	Prob.
BOPO	-0.004523	0.039818	-0.113582	0.9103
ROA	0.840736	0.464484	1.810043	0.0797
NIM	-0.072176	0.095306	-0.757312	0.4544
FDR	-0.061689	0.028078	-2.197025	0.0354
DtAR	-0.000893	0.029457	-0.030319	0.9760
DtER	0.003070	0.003746	0.819645	0.4185
CAR	-0.090149	0.058426	-1.542969	0.1327
C	28.15528	5.444485	5.171340	0.0000
R-squared	0.461360	Mean dependent var		21.55051
Adjusted R-squared	0.343533	S.D. dependent var		1.280664
S.E. of regression	1.037628	Akaike info criterion		3.088609
Sum squared resid	34.45352	Schwarz criterion		3.426385
Log likelihood	-53.77218	Hannan-Quinn criter.		3.210738
F-statistic	3.915559	Durbin-Watson stat		1.127500
Prob(F-statistic)	0.003441			

Lampiran 4 :Hasil Regresi Fixed Effect

Dependent Variable: ZAKAT
 Method: Panel Least Squares
 Date: 01/23/18 Time: 15:11
 Sample: 2012 2016
 Periods included: 5
 Cross-sections included: 8
 Total panel (balanced) observations: 40

Variable	Coefficient	Std. Error	t-Statistic	Prob.
BOPO	0.038391	0.040072	0.958055	0.3472
ROA	1.215096	0.377730	3.216834	0.0036
NIM	-0.191834	0.127821	-1.500811	0.1459
FDR	-0.026168	0.021919	-1.193869	0.2437
DtAR	0.009429	0.024148	0.390492	0.6995
DtER	0.001616	0.003874	0.417063	0.6802
CAR	-0.015436	0.054932	-0.281002	0.7810
C	20.13677	5.591310	3.601440	0.0014

Effects Specification

Cross-section fixed (dummy variables)

R-squared	0.816427	Mean dependent var	21.55051
Adjusted R-squared	0.713626	S.D. dependent var	1.280664

S.E. of regression	0.685333	Akaike info criterion	2.362173
Sum squared resid	11.74204	Schwarz criterion	2.995503
Log likelihood	-32.24346	Hannan-Quinn criter.	2.591165
F-statistic	7.941840	Durbin-Watson stat	2.073172
Prob(F-statistic)	0.000005		

Lampiran 5: Hasil Regresi Random Effect

Dependent Variable: ZAKAT

Method: Panel EGLS (Cross-section random effects)

Date: 01/23/18 Time: 15:11

Sample: 2012 2016

Periods included: 5

Cross-sections included: 8

Total panel (balanced) observations: 40

Swamy and Arora estimator of component variances

Variable	Coefficient	Std. Error	t-Statistic	Prob.
BOPO	-0.004523	0.026299	-0.171969	0.8645
ROA	0.840736	0.306783	2.740494	0.0100
NIM	-0.072176	0.062948	-1.146608	0.2600
FDR	-0.061689	0.018545	-3.326404	0.0022
DtAR	-0.000893	0.019456	-0.045904	0.9637
DtER	0.003070	0.002474	1.240984	0.2236
CAR	-0.090149	0.038589	-2.336131	0.0259
C	28.15528	3.595976	7.829664	0.0000

Effects Specification		S.D.	Rho
Cross-section random		0.000000	0.0000
Idiosyncratic random		0.685333	1.0000

Weighted Statistics			
R-squared	0.461360	Mean dependent var	21.55051
Adjusted R-squared	0.343533	S.D. dependent var	1.280664
S.E. of regression	1.037628	Sum squared resid	34.45352
F-statistic	3.915559	Durbin-Watson stat	1.127500
Prob(F-statistic)	0.003441		

Unweighted Statistics			
R-squared	0.461360	Mean dependent var	21.55051
Sum squared resid	34.45352	Durbin-Watson stat	1.127500

Lampiran 6: Hasil Uji Chow

Redundant Fixed Effects Tests

Equation: Untitled

Test cross-section fixed effects

Effects Test	Statistic	d.f.	Prob.
Cross-section F	6.907866	(7,25)	0.0001
Cross-section Chi-square	43.057428	7	0.0000

Cross-section fixed effects test equation:

Dependent Variable: ZAKAT

Method: Panel Least Squares

Date: 01/23/18 Time: 15:12

Sample: 2012 2016

Periods included: 5

Cross-sections included: 8

Total panel (balanced) observations: 40

Variable	Coefficient	Std. Error	t-Statistic	Prob.
BOPO	-0.004523	0.039818	-0.113582	0.9103
ROA	0.840736	0.464484	1.810043	0.0797
NIM	-0.072176	0.095306	-0.757312	0.4544
FDR	-0.061689	0.028078	-2.197025	0.0354
DtAR	-0.000893	0.029457	-0.030319	0.9760
DtER	0.003070	0.003746	0.819645	0.4185
CAR	-0.090149	0.058426	-1.542969	0.1327
C	28.15528	5.444485	5.171340	0.0000
R-squared	0.461360	Mean dependent var		21.55051
Adjusted R-squared	0.343533	S.D. dependent var		1.280664
S.E. of regression	1.037628	Akaike info criterion		3.088609
Sum squared resid	34.45352	Schwarz criterion		3.426385
Log likelihood	-53.77218	Hannan-Quinn criter.		3.210738
F-statistic	3.915559	Durbin-Watson stat		1.127500
Prob(F-statistic)	0.003441			

Lampiran 7: Hasil 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	48.355063	7	0.0000

Cross-section random effects test comparisons:

Variable	Fixed	Random	Var(Diff.)	Prob.
BOPO	0.038391	-0.004523	0.000914	0.1558

ROA	1.215096	0.840736	0.048565	0.0894
NIM	-0.191834	-0.072176	0.012376	0.2821
FDR	-0.026168	-0.061689	0.000136	0.0024
DtAR	0.009429	-0.000893	0.000205	0.4705
DtER	0.001616	0.003070	0.000009	0.6255
CAR	-0.015436	-0.090149	0.001528	0.0560

Cross-section random effects test equation:

Dependent Variable: ZAKAT

Method: Panel Least Squares

Date: 01/23/18 Time: 15:12

Sample: 2012 2016

Periods included: 5

Cross-sections included: 8

Total panel (balanced) observations: 40

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	20.13677	5.591310	3.601440	0.0014
BOPO	0.038391	0.040072	0.958055	0.3472
ROA	1.215096	0.377730	3.216834	0.0036
NIM	-0.191834	0.127821	-1.500811	0.1459
FDR	-0.026168	0.021919	-1.193869	0.2437
DtAR	0.009429	0.024148	0.390492	0.6995
DtER	0.001616	0.003874	0.417063	0.6802
CAR	-0.015436	0.054932	-0.281002	0.7810

Effects Specification

Cross-section fixed (dummy variables)

R-squared	0.816427	Mean dependent var	21.55051
Adjusted R-squared	0.713626	S.D. dependent var	1.280664
S.E. of regression	0.685333	Akaike info criterion	2.362173
Sum squared resid	11.74204	Schwarz criterion	2.995503
Log likelihood	-32.24346	Hannan-Quinn criter.	2.591165
F-statistic	7.941840	Durbin-Watson stat	2.073172
Prob(F-statistic)	0.000005		

Lampiran 8: Hasil Analisis Deskriptif Data

Date 23/01/18

Time : 16:15

Sample: 2012- 2016

	ZAKAT	BOPO	ROA	NIM	FDR	DtAR	DtER	CAR
Mean	21.55051	89.53800	1.095000	6.297250	91.35775	20.67975	204.3005	18.18075
Median	21.68978	91.49500	0.975000	6.175000	91.96500	16.86000	182.8450	16.04000
Maximum	23.67702	99.51000	3.810000	13.94000	105.6600	77.98000	425.1800	36.70000
Minimum	19.37407	50.76000	0.080000	2.750000	79.19000	9.780000	42.56000	11.10000
Std. Dev.	1.280664	9.163581	0.843859	2.477575	6.407030	14.10988	99.28940	6.645890
Skewness	-0.068719	-2.324550	1.375083	0.854115	-0.013947	3.220571	0.191423	1.347756
Kurtosis	1.772168	9.735982	4.860853	3.687684	2.521485	13.34129	2.092575	3.926220
Jarque-Bera	2.544101	111.6460	18.37698	5.651599	0.382925	247.3844	1.616650	13.53944
Probability	0.280256	0.000000	0.000102	0.059261	0.825751	0.000000	0.445604	0.001148
Sum	862.0202	3581.520	43.80000	251.8900	3654.310	827.1900	8172.020	727.2300
Sum Sq. Dev.	63.96394	3274.877	27.77180	239.3968	1600.951	7764.462	384477.0	1722.546
Observations	40	40	40	40	40	40	40	40

CURRICULUM VITAE

Identitas Diri:

Nama : Enggardini Sukmawati
Tempat, tanggal lahir : Kulon Progo, 29 Maret 2017
Jenis Kelamin : Perempuan
Umur : 20 tahun
Kewarganegaraan : Indonesia
Agama : Islam
Alamat Asal : Ds.XI Depok RT/044 RW/022 Depok Panjatan Kulon Progo
Yogyakarta Kodepos : 55655
Alamat Jogja : Jln. Brigjen Katamso No. 196 Mergangsan Yogyakarta
Telepon : 085802288254
Email : enggardinis41@gmail.com

Latar Belakang Pendidikan:

2001-2002 : TK PKK Depok, Panjatan, Kulon Progo
2002-2008 : SD Negeri Ngaglik Depok, Panjatan, Kulon Progo
2008-2011 : SMP Negeri 2 Panjatan, Kulon Progo
2011-2014 : MAN 2 Wates, Kulon Progo
2014-Sekarang : Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Pengalaman Organisasi:

Kepengurusan

2015 – sekarang : **ForSEBI** (Forum Studi Ekonomi dan Bisnis Islam)
• Anggota Media and Journalistic
2015- sekarang : Sanggar Kesenian Aceh *Seuramoe* **FEBI “SERAMBI”**, Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga