

**PERAN *INTELLECTUAL CAPITAL* DALAM MEMODERASI PENGARUH
GOOD CORPORATE GOVERNANCE DAN *SHARIA COMPLIANCE*
TERHADAP KINERJA KEUANGAN PERBANKAN SYARIAH
(Studi pada Bank Umum Syariah tahun 2013 - 2017)**

SKRIPSI

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

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

Oleh :

IVA NUR AZIZAH

NIM : 15840031

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

2019

**PERAN *INTELLECTUAL CAPITAL* DALAM MEMODERASI PENGARUH
GOOD CORPORATE GOVERNANCE DAN *SHARIA COMPLIANCE*
TERHADAP KINERJA KEUANGAN PERBANKAN SYARIAH
(Studi pada Bank Umum Syariah tahun 2013 - 2017)**

SKRIPSI

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

Oleh :

IVA NUR AZIZAH

NIM : 15840031

PEMBIMBING :

YAYU PUTRI SENJANI, SE., M.Sc

NIP : 19871007 201503 2 002

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

2019

PENGESAHAN TUGAS AKHIR

Nomor: B-581/Un.02/DEB/PP.00.9/05/2019

Tugas Akhir dengan judul "**Peran *Intellectual Capital* dalam Memoderasi Pengaruh *Good Corporate Governance* dan *Sharia Compliance* terhadap Kinerja Keuangan Perbankan Syariah (Studi pada Bank Umum Syariah tahun 2013-2017)**"

yang dipersiapkan dan disusun oleh:

Nama : Iva Nur Azizah
Nomor Induk Mahasiswa : 15840031
Telah diujikan pada : Jumat, 24 Mei 2019
Nilai ujian Tugas Akhir : A-
dinyatakan telah diterima oleh Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta

TIM UJIAN TUGAS AKHIR

Ketua Sidang

Yavu Putri Senjani, SE., M.Sc.
NIP. 19871007 201503 2 002

Penguji I

Dr. H Slamet Haryono, SE, M.Si
NIP. 19761231 200003 1 005

Penguji II

Sofyan Hadinata, SE., M.Sc.
NIP. 19851121 201503 1 005

ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

Yogyakarta, 28 Mei 2019

UIN Sunan Kalijaga
Fakultas Ekonomi dan Bisnis Islam
DEKAN

Dr. H. Syaifiq Mahmadah Hanafi, S.Ag., M.Ag.
NIP. 19670518199703 1 003

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

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudari Iva Nur Azizah

Kepada

Yth. Dekan Fakultas Ekonomi dan Bisnis Islam

UIN Sunan Kalijaga Yogyakarta

Di Yogyakarta

Assalamu'alaikum Wr. Wb.

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

Nama : Iva Nur Azizah

NIM : 15840031

Judul Skripsi : "Peran *Intellectual Capital* dalam Memoderasi Pengaruh *Good Corporate Governace* Dan *Sharia Compliance* Terhadap Kinerja Keuangan Bank Umum Syariah"

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

Dengan ini kami berharap agar skripsi saudara tersebut dapat segera dimunaqasyahkan. Untuk itu kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 20 Mei 2019

Pembimbing,

Yavu Putri Senjani, S.E., M.Sc

NIP : 19871007 201503 2 002

SURAT PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini:

Nama : Iva Nur Azizah
NIM : 15840031
Prodi : Akuntansi Syariah

Menyatakan bahwa skripsi yang berjudul **“Peran *Intellectual Capital* dalam Memoderasi pengaruh antara *Good Corporate Governace* dan *Sharia Compliance* terhadap Kinerja Keuangan Bank Umum Syariah”** 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 *body note* dan 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.

STATE ISLAMIC UNIVERSITY
SUNAN KAHJAGA
YOGYAKARTA

Yogyakarta, 20 Mei 2019

Penyusun

Iva Nur Azizah
Iva Nur Azizah

NIM. 15840031

**HALAMAN PERSETUJUAN PUBLIKASI UNTUK KEPENTINGAN
AKADEMIK**

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

Nama : Iva Nur Azizah
NIM : 15840031
Program Studi : Akuntansi 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:

“Peran *Intellectual Capital* dalam Memoderasi Pengaruh *Good Corporate Governace* dan *Sharia Compliance* Terhadap Kinerja Keuangan Bank Umum Syariah”

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini, UIN Sunan Kalijaga 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 surat pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Yogyakarta

Pada tanggal : 20 Mei 2019

Yang menyatakan

Iva Nur Azizah
15840031

MOTTO

MAN JADDA WA JADA

(Siapa yang bersungguh-sungguh akan berhasil)

MAN SHABARA ZHAFIRA

(Siapa yang bersabar akan beruntung)

MAN SAARA ‘ALAADARBI
WASHALA

(Siapa yang berjalan dijalur-Nya akan sampai ke tujuan)

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

PERSEMBAHAN

Dengan mengucapkan syukur Alhamdulillah skripsi ini ku persembahkan kepada orang-orang yang aku sayangi,

Ibu tercinta, Siti Miftahul Jannah, Bapak tercinta Teguh Santosa dan Adikku, Muhammad Naufal Ramadhan terima kasih telah mendoakan, memberi semangat, dan menyayangi sepenuh hati. Kalian adalah harta yang paling berharga dan sumber semangat.

Sahabat baikku Rhenita yang selalu mendengar keluh kesah ku, Aula, Retno, Iza yang selalu menyemangati, memberi motivasi dan nasihat yang baik-baik buat aku.

Ohana squad, Nunu, Diana, Rizka, Anis, Yafia, Esa yang selama hampir empat tahun selalu bersama, berbagi canda tawa tangis selama masa perkuliahan dan pastinya akan sangat aku rindukan dimasa depan nanti.

Teman-teman kos Pak RT Atisa, Mbak rika, Mbak Prima, Mbak Lela, terima kasih sudah menjadi keluarga di tempat tinggal ke dua setelah aktivitas perkuliahan.

Teman senasib seperjuangan Icha, Ofi, teman tidur dua bulan Syta, Sulis, Karina, Raisa yang saling menyemangati menyelesaikan skripsi walaupun berbeda jurusan dan fakultas.

Dan orang-orang yang telah berbaik hati kepada ku dan pernah aku repotkan selama ini.

PEDOMAN TRANSLITERASI

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	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba'	B	Be
ت	Ta'	T	Te
ث	Sa'	ṣ	Es (dengan titik di atas)
ج	Jim	J	Je
ح	Ha'	H	Ha (dengan titik di bawah)
خ	Kha'	Kh	Ka dan ha
د	Dal	D	De
ذ	Dzal	Z	Zet
ر	Ra'	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	Es dan ye
ص	Shad	Sh	Es (dengan titik di bawah)

ض	Dhad	dh	De (dengan titik di bawah)
ط	Tha'	th	Te (dengan titik di bawah)
ظ	Zha'	zh	Zet (dengan titik di bawah)
ع	'ain	'	Koma terbalik di atas
غ	Gain	gh	Ge dan ha
ف	Fa'	f	Ef
ق	Qaf	q	Ki
ك	Kaf	k	Ka
ل	Lam	L	El
م	Min	M	Em
ن	Nun	N	En
و	Waw	w	We
ه	Ha'	h	Ha
ء	Hamzah	'	Apostref
ي	Ya	y	Ye

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

متعددة	Ditulis	<i>Muta'addidah</i>
عدة	Ditulis	<i>'iddah</i>

C. Ta'Marbuttah

Semua *ta'* marbuttah ditulis dengan *h*, baik berada pada 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.

حِكْمَةٌ	Ditulis	<i>Hikmah</i>
عِلَّةٌ	Ditulis	<i>'illah</i>
كَرَمَةُ الْأَوْلِيَاءِ	Ditulis	<i>Karamah al auliya'</i>

D. Vokal Pendek dan Penerapannya

اَ	Fathah	Ditulis	A
اِ	Kasrah	Ditulis	I
اُ	Dammah	Ditulis	U
فَعَلَ	Fathah	Ditulis	<i>Fa'ala</i>
ذَكَرَ	Kasrah	Ditulis	<i>Zukira</i>
يَذْهَبُ	Dammah	Ditulis	<i>Yazhabu</i>

E. Vokal Panjang

1. fathah + alif	Ditulis	A
جَاهِلِيَّةٌ	Ditulis	<i>Jāhiliyyah</i>
2. fathah + ya' mati	Ditulis	A
تَنْسَى	Ditulis	<i>Tansā</i>
3. kasrah + ya' mati	Ditulis	I
كَرِيمٌ	Ditulis	<i>Karīm</i>
4. dhammah + wawu mati	Ditulis	U

فُرُوضٌ	Ditulis	<i>Furūd</i>
---------	---------	--------------

F. Vokal Rangkap

1. fathah + ya' mati	Ditulis	<i>Ai</i>
بَيْنَكُمْ	Ditulis	<i>Bainakum</i>
2. fathah + wawu mati	Ditulis	<i>Au</i>
قَوْلٌ	Ditulis	<i>Qaul</i>

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

أَنْتُمْ	Ditulis	<i>a'antum</i>
أَعِدَّتْ	Ditulis	<i>u'iddat</i>
لِنَشْكُرْتُمْ	Ditulis	<i>la'in syakartum</i>

H. Kata Sandang Alif + Lam

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

الْقُرْآنُ	Ditulis	<i>Al-Quran</i>
الْقِيَّاسُ	Ditulis	<i>Al-Qiyas</i>

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

السَّمَاءُ	Ditulis	<i>As-sama'</i>
السَّمْسُ	Ditulis	<i>Asy-syams</i>

I. Penulisan Kata-Kata dalam Rangkaian Kalimat

ذَوِي الْفُرُوضِ	Ditulis	<i>Zawi al-furud</i>
أَهْلُ السُّنَّةِ	Ditulis	<i>Ahl as-sunnah</i>

KATA PENGANTAR

Alhamdulillah rabbil'alamin, segala puji dan syukur penyusun panjatkan kehadirat Allah SWT yang telah mencurahkan rahmat, taufik, serta hidayah-Nya kepada penyusun, sehingga dapat menyelesaikan skripsi ini dengan sebaik-baiknya. Shalawat serta salam tak lupa penyusun haturkan kepada Nabi Muhammad SAW, yang senantiasa kita tunggu syafa'atnya di yaumul qiyamah nanti. Setelah melalui berbagai proses yang cukup panjang, dengan mengucapkan syukur akhirnya skripsi ini dapat terselesaikan meskipun jauh dari kesempurnaan.

Penelitian ini merupakan tugas akhir pada Program Studi Akuntansi Syariah, Fakultas Ekonomi dan Bisnis Islam, UIN Sunan Kalijaga Yogyakarta sebagai syarat untuk memperoleh gelar sarjana. Dalam proses penyusunan skripsi ini banyak mendapat bantuan dari berbagai pihak, sehinggaskripsi ini dapat terselesaikan. Oleh karena itu pada kesempatan ini penyusun dengan segala kerendahan hati mengucapkan banyak terimakasih kepada:

1. Prof. Drs. KH. Yudian Wahyudi, M.A.,Ph.D, selaku Rektor Universitas Islam Negeri Sunan Kalijaga.
2. Dr. H. Syafiq Mahmadah Hanafi, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam.
3. Dr. Abdul Haris, M.Ag, selaku Ketua Program Studi Akuntansi Syariah.
4. Sunarsih S.E., M.Si selaku Dosen Penasihat Akademik.
5. Yuyu Putri Senjani S.E., M.Sc selaku Dosen Pembimbing Skripsi yang telah membimbing, mengarahkan, memberi masukan, kritik, saran dan motivasi dalam menyempurnakan penelitian ini.

6. Seluruh Dosen Program Studi Akuntansi Syariah, Fakultas Ekonomi dan Bisnis Islam yang telah memberi pengetahuan dan wawasan selama menempuh pendidikan.
7. Seluruh pegawai Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.
8. Kedua orang tuaku, Teguh Santosa dan Siti Miftaql Janah yang selalu ada untuk memberikan dukungan dan kasih sayang untuk memotivasi penulis menjadi lebih baik.
9. Adikku, Muhammad Naufal Ramadhan saudara satu-satunya yang penulis sayangi.
10. Teman-teman Akuntansi Syariah 2015 yang sudah berjuang bersama penulis selama menempuh pendidikan.
11. Teman-teman organisasi ForSEBI khususnya divisi Social and Enterpreneur yang menjadi teman belajar diluar aktivitas kampus bersama penulis.

Semoga Allah SWT memberikan barakah atas kebaikan dan jasa-jasa mereka semua dengan rahmat dan kebaikan yang terbaik dari-Nya. Penyusun menyadari bahwa skripsi ini masih jauh dari kesempurnaan, untuk itu dengan hati terbuka penyusun menerima kritik dan saran yang bersifat membangun, semoga skripsi ini dapat bermanfaat bagi yang membaca dan mempelajarinya. Aamiin

Yogyakarta, 20 Mei 2019

Iva Nur Azizah
NIM.15840031

DAFTAR ISI

HALAMAN SAMPUL	2
HALAMAN JUDUL	i
HALAMAN PENGESAHAN TUGAS AKHIR	ii
SURAT PERSETUJUAN SKRIPSI	iii
SURAT PERNYATAAN KEASLIAN	iv
HALAMAN PERSETUJUAN PUBLIKASI	v
MOTTO	vi
PERSEMBAHAN	vii
PEDOMAN TRANSLITERASI	viii
KATA PENGANTAR	xii
DAFTAR ISI	xiv
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xvii
DAFTAR SINGKATAN	xviii
DAFTAR LAMPIRAN	xix
ABSTRAK	xx
ABSTRACT	xxi
BAB I PENDAHULUAN	1
A. Latar Belakang Penelitian	1
B. Rumusan Masalah	8
C. Tujuan dan Manfaat Penelitian	8
D. Sistematika Pembahasan	9
BAB II LANDASAN TEORI	12
A. Teori Penelitian	12
1. Teori Stakeholder	12
2. Teori Berbasis Sumber Daya.....	14
3. <i>Intellectual Capital</i>	16
4. <i>Sharia Compliance</i>	17
5. <i>Good Corporate Governance</i>	18
6. Kinerja Keuangan.....	20

7. Kinerja Perspektif Islam	22
B. Telaah Pustaka	24
C. Pengembangan Hipotesis	27
D. Model Penelitian	31
BAB III METODE PENELITIAN	33
A. Jenis Penelitian.....	33
B. Data dan Teknik Pemerolehan	33
C. Variabel Penelitian	34
D. Metode Pengujian Hipotesis	40
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	46
A. Gambaran Umum Objek Penelitian	46
B. Deskripsi Sampel Penelitian	46
C. Hasil Penelitian	48
1. Statistik Deskriptif.....	48
2. Uji Asumsi Klasik	51
3. Uji Teknik Estimasi Data Panel	52
4. Estimasi Regresi Data Panel.....	54
5. Uji Hipotesis.....	55
D. Pembahasan.....	60
1. Pengaruh <i>Good Corporate Governance</i> terhadap kinerja keuangan Bank Umum Syariah	60
2. Pengaruh <i>Sharia Compliance</i> terhadap kinerja keuangan bank umum syariah 62	
3. Peran <i>Intellectual Capital</i> dalam memoderasi pengaruh <i>Good Corporate Governance</i> dan <i>Sharia Compliance</i> terhadap kinerja keuangan bank umum syariah.....	66
BAB V PENUTUP.....	70
A. Kesimpulan	70
B. Keterbatasan.....	71
C. Saran.....	72
DAFTAR PUSTAKA	73
LAMPIRAN.....	75

DAFTAR TABEL

Tabel 1.1 Total Aset Lembaga Keuangan Syariah.....	1
Tabel 4.1 Penentuan Sampel Penelitian.....	47
Tabel 4.2 Sampel Penelitian.....	48
Tabel 4.3 Statistik Deskriptif.....	49
Tabel 4.4 Uji Multokolinearitas.....	50
Tabel 4.5 Uji Heteroskedastisitas.....	52
Tabel 4.6 Uji Uji Chow.....	53
Tabel 4.7 Uji Hausman.....	53
Tabel 4.8 Langrange Multiplier.....	54
Tabel 4.9 Common Effect Model.....	55
Tabel 4.10 Uji F.....	56
Tabel 4.11 Uji Koefisien Dterminasi.....	56
Tabel 4.12 Uji T.....	57
Tabel 4.13 Uji T 2.....	60

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR GAMBAR

Gambar 1.1 Komposisi Aset Perbankan Syariah	2
Gambar 1.2 Kerangka Berfikir.....	31

DAFTAR SINGKATAN

1. GCG : Good Corporate Governance
2. IC : Intellectual Capital
3. SC : Sharia Compliance
4. VAIC : Value Added Intellectual Capital
5. CEE : Capital Employed Efficiency
6. HCE : Human Capital Efficiency
7. SCE : Structural Capital Efficiency
8. PSR : Profit Sharing Ratio
9. ZPR : Zakat Performing Ratio
10. IIR : Islamic Income Ratio
11. ROA : Return On Assets
12. ERM : Enterprise Risk Management
13. EDR : Equity Debt Ratio

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

DAFTAR LAMPIRAN

Lampiran 1. Hasil Penelitian Terdahulu	71
Lampiran 2. Nama Bank Umum Syariah.....	80
Lampiran 3. Hasil Output Excel.....	81
Lampiran 4. Hasil Output Eviews9.....	83
Lampiran 5. Curriculum Vitae	91

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRAK

Peningkatan aset bank umum syariah salah satunya dengan meningkatkan kinerjanya. Peningkatan kinerja keuangan perbankan syariah dapat dilakukan dengan meningkatkan sistem tata kelola perusahaan dan kepatuhan syariah. Selain sistem tata kelola perusahaan yang baik dan kepatuhan syariah, faktor lain seperti *intellectual capital* yang ada di bank umum syariah juga dapat meningkatkan kinerja keuangan. Tujuan dari penelitian ini adalah untuk mengetahui peran *intellectual capital* dalam memoderasi pengaruh *good corporate governance* dan *sharia compliance* terhadap kinerja keuangan bank umum syariah tahun 2012 – 2017. Teknik pengambilan sampel yang digunakan adalah *purposive sampling*. Teknik analisis yang digunakan adalah uji regresi data panel dengan software Eviews 9. Berdasarkan hasil analisis ditemukan bahwa *good corporate governance* berpengaruh terhadap *Return on Assets* yang merupakan proksi kinerja keuangan bank umum syariah. Variabel *Islamic Income Ratio* berpengaruh terhadap *Return on Assets*. Selain itu *intellectual capital* memoderasi *good corporate governance* dan *Islamic Income Ratio* terhadap kinerja keuangan perusahaan, namun *intellectual capital* tidak memoderasi *sharia compliance* yang di proksikan dengan *Profit Sharing Ratio (PSR)* dan *Zakat Performing Ratio (ZPR)*.

Kata Kunci : *Good Corporate Governance, Sharia Compliance, Intellectual Capital, Kinerja Keuangan, Return on Assets, Profit Sharing Ratio, Zakat Performing Ratio, Islamic Income Ratio.*

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

ABSTRACT

One of the ways to increase the assets of is sharia banks is by improving their performance. Improved financial performance of Islamic banks can be done by improving the system of corporate governance and sharia compliance. In addition to a good corporate governance system and sharia compliance, other factors such as intellectual capital in sharia banks can also improve financial performance. The purpose of this study was to determine the role of intellectual capital in moderating the effect of good corporate governance and sharia compliance on financial performance of sharia banks in 2012 - 2017. The sampling technique used was purposive sampling. The analytical technique used is panel data regression test with software Eviews 9. Based on the results of the analysis it was found that good corporate governance and Islamic Income Ratio has an effect the financial performance of sharia banks which is proxied by return on assets. Besides that, intellectual capital moderates good corporate governance and Islamic Income Ratio on the financial performance of sharia banks, does not moderate sharia compliance which is proxied with Profit Sharing Ratio (PSR) and Zakat Performing Ratio (ZPR)

Keywords: Good Corporate Governance, Sharia Compliance, Intellectual Capital, Financial Performance, Return on Assets, Profit Sharing Ratio, Zakat Performing Ratio, and Islamic Income Ratio

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

BAB I

PENDAHULUAN

A. Latar Belakang Penelitian

Lembaga keuangan syariah di Indonesia terus mengalami peningkatan dari tahun ke tahun. Aset terbesar dimiliki oleh saham syariah sedangkan perbankan syariah menempati posisi ke dua dalam kepemilikan aset pada lembaga keuangan syariah. Dilihat dari total aset yang dimiliki oleh lembaga keuangan syariah yang terdiri perbankan syariah, asuransi syariah, pembiayaan syariah, lembaga non-bank, sukuk korporasi, reksa dana syariah, sukuk negara, dan saham syariah mengalami peningkatan (OJK, 2017).

Tabel 1.1 Total Aset Lembaga Keuangan Syariah (Triliun Rp)

Jenis Industri	2013	2014	2015	2016	2017
Perbankan Syariah	284.11	278.92	304.00	365.03	435.02
Asuransi Syariah	16.66	22.36	26.52	33.24	40.52
Pembiayaan Syariah	24.64	31.672	22.35	35.74	32.26
Lembaga keuangan Non-Bank Syariah Lainnya	8.25	12.25	16.03	19.69	24.14
Sukuk Korporasi	7.55	7.12	9.90	11.88	15.74
Reksa dana Syariah	9.43	11.16	11.02	14.91	28.31
Sukuk Negara	169.29	208.40	296.07	411.37	555.5
Saham Syariah	2557.80	2946.90	2600.80	31119.40	3704.50

Sumber : Otoritas Jasa Keuangan 2017

Perbankan syariah terdiri dari Bank Umum Syariah (BUS), Unit Usaha Syariah (UUS), dan Bank Pembiayaan Rakyat Syariah (BPRS). Menurut Otoritas Jasa Keuangan (OJK) aset perbankan syariah tahun 2017 tumbuh 18,97%, walaupun angka pertumbuhan masih tinggi namun cenderung mengalami perlambatan dibandingkan tahun 2016 yang tumbuh sebesar 20,28%.

Faktor yang paling mempengaruhi perlambatan pertumbuhan perbankan syariah disebabkan oleh pertumbuhan bank umum syariah yang turun sebesar 5,78%. Perlambatan pertumbuhan di BUS berdampak besar pada pertumbuhan total industri perbankan syariah karena aset BUS mendominasi komposisi aset perbankan syariah nasional sebesar 66,21%. Sementara itu, nilai *Return on Assets* (ROA) mengalami peningkatan dari 0,95% menjadi 1,17% pada tahun 2017 (OJK, 2017).

Gambar 1.1 Komposisi Aset Perbankan syariah

Bedasarkan gambar komposisi aset perbankan syariah Otoritas Jasa Keuangan (OJK) pada tahun 2017 yang terdiri dari Bank Umum Syariah (BUS), Unit Usaha Syariah (UUS), dan Bank Pembiayaan Rakyat Syariah (BPRS) masing-masing sebesar 66,21%, 31,30% dan 2,94%. Porsi aset Unit Usaha Syariah (UUS) meningkat dari 27.98% menjadi 31, 30% atau tumbuh sebesar 3.32%. Sementara porsi aset Bank Umum Syariah (BUS) turun 3,30% dibandingkan tahun 2016 yang mencapai 69,51%. Sementara itu peningkatan kinerja perbankan syariah di Indonesia masih rendah mengingat *market share* perbankan syariah yang masih berada di kisaran 5.78% di tahun 2017. Angka tersebut sudah meningkat 0.45% dibanding tahun sebelumnya yang mencapai 5,34%.

Menurut Arafat dalam Fabiola (2018) menyatakan bahwa *good corporate governance* bermanfaat untuk meningkatkan kinerja keuangan. Ulum (2009) *intellectual capital* memiliki pengaruh terhadap kinerja perusahaan. Sehingga jika *intellectual capital* sumber daya manusia, *good corporate governance* dan kepatuhan terhadap prinsip syariah pada perbankan syariah baik, *stakeholder* semakin percaya terhadap perbankan syariah dan meningkatkan *market share* perbankan syariah di Indonesia dan kinerja keuangan perbankan syariah di Indonesia semakin meningkat.

Penelitian mengenai kinerja keuangan telah banyak dilakukan sebelumnya. Faktor-faktor yang dapat mempengaruhi kinerja keuangan pada perusahaan diantaranya *intellectual capital*, *good corporate governance*, *sharia compliance*, *Debt to Equity*, dan *Enterprise Risk Management*. Menurut Chen dan Shimerda

dalam Fahmi (2012) menyatakan bahwa rasio keuangan merupakan bagian penting dalam mengevaluasi kinerja dan kondisi keuangan suatu entitas. Rasio keuangan sering dijadikan alat analisa untuk melihat kondisi kinerja keuangan suatu perusahaan. Selain rasio keuangan dibutuhkan pendekatan lain untuk menilai kinerja keuangan seperti kualitas Sumber Daya Manusia (SDM) dan manajemen perusahaan.

Sumber Daya Manusia (SDM) dapat diukur dengan *Intellectual Capital*. Menurut penelitian yang sudah dilakukan sebelumnya *Intellectual Capital* yang termasuk ke dalam kategori aset tak berwujud dapat mempengaruhi kinerja suatu perusahaan. Ozkan, Cakan, dan Kayacan (2016) menemukan bahwa *intellectual capital* berpengaruh pada kinerja keuangan bank di Pakistan. Kurfi, Udin, dan Bahamman (2017) menemukan bahwa *intellectual capital* memiliki pengaruh positif pada kinerja keuangan bank di Bahrain.

Winahyu dan Mimba (2018) *Intellectual Capital* memperkuat pengaruh *debt to equity ratio* pada profitabilitas dan *Intellectual Capital* memperlemah pengaruh ukuran perusahaan terhadap profitabilitas perusahaan *property* dan *real estate*. Menurut Khan dan Ali (2017) perusahaan dengan *intellectual capital* menjadikan praktik manajemen risiko perusahaan dalam mempengaruhi kinerja operasi dan pasar perusahaan secara positif. Sehingga, pengaruh *Enterprise Risk Management (ERM)* dan *Intellectual Capital* dapat meningkatkan kinerja perusahaan.

Selain Sumber Daya Manusia (SDM) faktor yang dapat mempengaruhi kinerja keuangan perbankan syariah adalah manajemen perusahaan dalam

mengimplementasikan *Good Corporate Governance (GCG)*. *Good Corporate Governance* merupakan unsur penting dalam perusahaan termasuk bank syariah. Manajemen suatu perusahaan dilihat dari pelaksanaan *Good Corporate Governance*.

Pallegrini, Grais, dan Matteo (2006) terjadinya kebangkrutan *Ihlas Finance House*, lembaga keuangan terbesar di Turki pada tahun 2001, bank islam di Afrika Selatan, perusahaan sharia di Mesir, kesulitan keuangan di Bank Islam Dubai dan Bank Islam Malaysia Berhard disinyalir merupakan kelemahan dari tata kelola perusahaan yang baik mekanisme dan ketidakpatuhan dengan kepatuhan syariah. Tata kelola perusahaan yang baik (*Good Corporate Governance*) mempengaruhi kinerja keuangan menurut penelitian-penelitian yang telah dilakukan sebelumnya.

Noordin dan Kassim (2015) Pelaksanaan *Good Corporate Governance* berkontribusi dalam peningkatan kinerja perusahaan, *good corporate governance* berpengaruh terhadap kinerja keuangan bank syariah. Heider, Khan, dan Iqbal (2015) hasil penelitian menunjukkan bahwa berbagai variabel *corporate governance* berpengaruh positif pada kinerja keuangan lembaga keuangan syariah di Pakistan. Selain itu Zakiah (2018) hasil penelitian menunjukkan bahwa kepatuhan syariah memperkuat hubungan antara GCG terhadap *Return on Asset (ROA)* dan *Return on Equity (ROE)*.

Selain pelaksanaan *good corporate governance* yang menggambarkan kinerja keuangan lembaga keuangan syariah, kualitas SDM yang bekerja di lembaga keuangan syariah juga mempengaruhi kinerja kinerja keuangan lembaga keuangan

syariah. Upaya peningkatan kuantitas dan kualitas SDM ditujukan terhadap seluruh pihak yang berperan aktif dalam pengembangan dan operasional perbankan syariah, yang meliputi pengelola bank syariah, pengawas bank syariah, anggota Dewan Pengawas Syariah (DPS), dan pihak peradilan yang menangani sengketa di perbankan syariah (OJK:2017).

Lembaga keuangan syariah dalam struktur organisasi memiliki dewan pengawas syariah yang memiliki tugas mengawasi kinerja dari lembaga keuangan syariah, selain itu dewan pengawas syariah memiliki peran memberikan opini kepatuhan syariah pada laporan keuangan. Sebagaimana yang tertuang dalam Peraturan Bank Indonesia No.11/33/PBI/2009 bahwa dalam membangun industri perbankan syariah yang sehat dan tangguh, diperlukan pelaksanaan *Good Corporate governance* bagi bank umum syariah yang efektif. Pelaksanaan *Good Corporate Governance* di dalam industri perbankan syariah harus memenuhi prinsip syariah (*Sharia Compliance*).

Sharia compliance merupakan unsur wajib yang harus dipatuhi oleh lembaga keuangan syariah. *Sharia compliance* memiliki pengaruh terhadap kinerja keuangan perbankan syariah. Pepis dan Jong (2018) menemukan bahwa *sharia compliance* secara positif memengaruhi kinerja keuangan jangka panjang yang dibuktikan dengan meningkatnya nilai dalam *Return on Asset (ROA)* dan *Return on Sales (ROS)*. Akguc dan Rahahleh (2018) hasil penelitian mereka menemukan bahwa perusahaan yang menerapkan *sharia compliance* lebih untung dibandingkan dengan perusahaan yang tidak menerapkan *sharia compliance*, hal

tersebut dilihat dari rata-rata *Return On Asset (ROA)* dimana perusahaan yang menerapkan *sharia compliance* memiliki *Return On Asset (ROA)* lebih tinggi dibanding perusahaan yang tidak menerapkan *sharia compliance* yaitu sekitar 2.8% hingga 4.3% dari aset.

Penelitian sebelumnya peneliti menggunakan variabel *Intellectual Capital, Sharia compliance, Good Corporate Governance*, dan *Debt to Equity Ratio, Enterprise Risk Management* yang mempengaruhi kinerja keuangan. Hasil penelitian menunjukkan bahwa variabel-variabel tersebut memiliki pengaruh terhadap kinerja keuangan pada berbagai perusahaan dan lembaga keuangan syariah.

Berdasarkan ilmu akuntansi laporan keuangan merupakan hasil akhir yang dicapai oleh seorang akuntan untuk melaporkan kondisi keuangan suatu perusahaan kepada *stakeholder*. Selain laporan keuangan perusahaan juga menyusun laporan tahunan yang terdiri atas laporan manajemen, laporan *good corporate governance*, laporan keuangan dan lain sebagainya, sehingga dapat dijadikan objek penelitian dalam bidang akuntansi.

Sedangkan dalam penelitian ini penulis akan meneliti peran dari variabel *Intellectual Capital* apakah memperkuat atau memperlemah hubungan *good corporate governance* dan *sharia compliance* terhadap kinerja keuangan bank umum syariah di Indonesia. Berdasarkan uraian diatas peneliti ingin melakukan penelitian yang berjudul **“Peran *Intellectual Capital* dalam Memoderasi Pengaruh *Good Corporate Governance* dan *Sharia Compliance* terhadap**

Kinerja Keuangan Perbankan Syariah” dengan objek penelitian bank umum syariah yang ada di Indonesia.

B. Rumusan Masalah

Perumusan masalah berdasarkan latar belakang kondisi diatas, maka dirumuskan beberapa masalah penelitian sebagai berikut:

1. Bagaimana pengaruh *good corporate governance* terhadap kinerja keuangan bank umum syariah?
2. Bagaimana pengaruh *sharia compliance* terhadap kinerja keuangan bank umum syariah?
3. Bagaimana peran *intellectual capital* dalam memoderasi pengaruh *good corporate governance* terhadap kinerja keuangan bank umum syariah?
4. Bagaimana peran *intellectual capital* dalam memoderasi pengaruh *sharia compliance* terhadap kinerja keuangan bank umum syariah?

C. Tujuan dan Manfaat Penelitian

Berdasarkan latar belakang diatas maka tujuan penelitian ini adalah mengetahui peran *intellectual capital* dalam memoderasi pengaruh *good corporate governance* dan *sharia compliance* terhadap kinerja keuangan pada bank umum syariah.

Selanjutnya diharapkan penelitian ini dapat bermanfaat bagi beberapa pihak berikut:

1. Bagi Peneliti

Penelitian ini bermanfaat bagi peneliti untuk menambah pengetahuan mengenai pengaruh *intellectual capital* dalam memoderasi *good corporate governance* dan *sharia compliance* terhadap kinerja keuangan pada bank umum syariah.

2. Bagi Bank Umum Syariah

Penelitian ini diharapkan memberikan manfaat bagi bank umum syariah dalam meningkatkan kinerja keuangan melalui pengaplikasian modal intelektual (*Intellectual Capital*) yang dimiliki oleh SDM di bank umum syariah, pelaksanaan *good corporate governance*, dan kepatuhan terhadap prinsip syariah (*sharia compliance*).

3. Bagi Akademisi

Dapat menambah pengetahuan mengenai peran *intellectual capital* dalam memoderasi pengaruh pelaksanaan *good corporate governance* dan *sharia compliance* terhadap kinerja keuangan bank umum syariah kemudian dikembangkan untuk penelitian selanjutnya.

D. Sistematika Pembahasan

Penelitian ini disusun dalam lima bab pembahasan sebagai acuan dalam berfikir secara sistematis, adapun sistematika pembahasan penelitian ini adalah sebagai berikut:

Bab I pendahuluan yang merupakan gambaran umum isi penelitian yang terdiri dari latar belakang yang memuat isu-isu terbaru pada dunia lembaga keuangan syariah di Indonesia khususnya perbankan syariah. Kemudian penulis menelaah beberapa kajian yang membahas mengenai *good corporate governance*, *sharia compliance*, *intellectual capital* dalam mempengaruhi kinerja keuangan perbankan syariah. Berdasarkan latar belakang tersebut penulis menyusun beberapa pokok masalah yang akan diteliti serta tujuan dan manfaat yang diperoleh dari penelitian ini.

Setelah pokok masalah dirumuskan, penulis mengkaji beberapa hal yang dijelaskan pada bab II. Bab ini menjelaskan mengenai landasan teori yang berisi teori yang digunakan sebagai landasan dalam menyusun skripsi ini. Setelah mengkaji beberapa penelitian terdahulu kemudian penulis menyusun beberapa hipotesis dan membentuk kerangka berfikir atau model penelitian.

Bab III berisi tentang bagaimana menyelesaikan masalah dan menguji hipotesis yang telah dirumuskan pada bab sebelumnya. Pada bab ini membahas mengenai metode penelitian yang digunakan penulis dalam memecahkan masalah tersebut. Pada bab ini juga memuat cara pengambilan sampel cara penulis memperoleh dan mengumpulkan data-data yang dibutuhkan, definisi operasional variabel yang diteliti, dan metode yang digunakan dalam menganalisis data-data yang diperoleh.

Inti pada penelitian ini terdapat pada Bab IV yaitu tentang analisis data dan pembahasan. Bab ini penulis menyajikan hasil olah data dan menganalisis hasil

dari olah data tersebut. Kemudian menjelaskan seluruh hasil uji yang dilakukan dan membahas jawaban dari hipotesis.

Akhir dari penelitian ini adalah Bab V yang berisi penutup. Pada Bab ini memaparkan kesimpulan yang merupakan jawaban dari rumusan masalah. Keterbatasan penelitian dan saran yang berisi sesuatu yang belum dilakukan oleh penulis dan harapan agar dilaksanakan pada penelitian selanjutnya.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan keseluruhan tahapan pengujian dan analisis data yang telah dilakukan, maka dapat ditarik kesimpulan sebagai berikut:

1. *Good Corporate Governance* berpengaruh positif terhadap kinerja keuangan bank umum syariah. *Good Corporate Governance* pada penelitian ini diproksikan dengan nilai komposit *self assessment Good Corporate Governance*. Hal ini berarti bahwa setiap kenaikan satu persen konstanta yang terjadi pada *Good Corporate Governance* akan terjadi kenaikan satu kontanta pada kinerja keuangan bank umum syariah yang diproksikan dengan *Return on Assets (ROA)*.
2. *Sharia Compliance* yang diproksikan dengan *Islamic Income Ratio (IIR)* berpengaruh terhadap kinerja keuangan bank umum syariah yang diproksikan dengan *Return on Assets (ROA)*.
3. *Sharia Compliance* yang di proksikan dengan *Profit Sharing Ratio (PSR)* tidak berpengaruh terhadap kinerja keuangan bank umum syariah yang diproksikan dengan *Return on Assets (ROA)*. *Sharia Compliance* yang di proksikan dengan *Zakat Performing Ratio (ZPR)* tidak berpengaruh terhadap kinerja keuangan bank umum syariah.

4. *Intellectual Capital* memoderasi hubungan antara *Good Corporate Governance* terhadap kinerja keuangan bank umum syariah. Namun *intellectual capital* memperlemah hubungan antara *good corporate governance* terhadap kinerja keuangan bank umum syariah. Sehingga setiap ada kenaikan satu kostanta pada *good corporate governance* dan dimoderasi *intellectual capital* maka kinerja keuangan bank umum syariah mengalami penurunan.
5. *Intellectual Capital* tidak memoderasi hubungan antara *sharia compliance* yang diproksikan dengan *Profit Sharing Ratio (PSR)* terhadap kinerja keuangan bank umum syariah yang diproksikan dengan *Return on Assets (ROA)*. *Intellectual Capital* tidak memoderasi hubungan antara *Zakat Performing Ratio (ZPR)* terhadap kinerja keuangan bank umum syariah yang diproksikan dengan *Return on Assets (ROA)*. *Intellectual Capital* memoderasi hubungan antara *Islamic Income Ratio (IIR)* terhadap kinerja keuangan bank umum syariah yang diproksikan dengan *Return on Assets (ROA)* namun bersifat memperlemah.

B. Keterbatasan

1. Sampel penelitian ini hanya menggunakan lima periode bank umum syariah di Indonesia yaitu 2013-2017.
2. Penelitian ini hanya meneliti kinerja keuangan bank umum syariah saja bukan kinerja bank umum syariah secara keseluruhan.

3. Variabel *sharia compliance* pada penelitian ini hanya menggunakan tiga proksi yaitu PSR, ZPR, IIR.

C. Saran

1. Penelitian selanjutnya diharapkan menambahkan periode yang lebih banyak agar hasil penelitian lebih akurat.
2. Penelitian selanjutnya diharapkan menambahkan variabel independen yang lain ataupun menggunakan *Equitable Distribution Ratio (EDR)*, *Islamic Investment Ratio (IIR)*, *Director – Employees Welfare Ratio* dll sebagai proksi *Sharia Compliance*.
3. Penelitian selanjutnya diharapkan menambahkan pengukuran kinerja bank umum syariah yang lain tidak menggunakan proksi *Return on Assets (ROA)*.

DAFTAR PUSTAKA

- Aisjah, Sitti, et al. 2017. "The Impct of Islamic Corporate Governance, Islamic Intellectual Capital, and Islamic Financial Performance on Sustainable Business Islamic Banks". *International Journal of Economics and Financial Issues* Vol.7 hal 316-323
- Ajija, Shochrul Rohmatul. 2011. *Cara Cerdas Menguasai Eviews*. Jakarta : Salemba Empat
- Akguc, Serkan dan Al Rahahleh, Naseem. 2018. "Effect of Sharia Compliance on Operating Performance: Evidence from GCC Countrie". Routledge Taylor & Farancis Group
- Ar-Rifa'i, Muhammad Nasib. 2012. *Ringkasan Tafsir Ibnu Katsir Jilid 3*. Jakarta : Gema Insani
- Chapra, M Umer dan Ahmed, Habib. 2002. *Corporate Governance Lembaga Keuangan Syariah*. Jakarta: Bumi Aksara
- Effendi, Muh Arief. 2016. *The Power of Good Corporate Governance Teori dan Implementasi*. Jakarta : Salemba Empat
- Haider,Najib, Khan,Nabila dan Iqbal, Nadeem. 2015. "Impact of corporate governance on firm financial performance in Islamic financial institution". *International Letters of Social and Humanistic Sciences* Vol.51
- Ilhami, Haniah. 2009. "Pertanggungjawaban Dewan Pengurus Syariah Sebagai Otoritas Pengawas Kepatuhan Syariah bagi Bank Syariah". *Mimbar Hukum* Vol. 21, hal.409-628
- Indriantoro, Nur dan Supomo, Bambang.2014. *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen*.Yogyakarta : BPFE-Yogyakarta

- Ismail, Ku Noor Izah Ku dan Al-Musali, Mahfoudh Abdul Karem. 2011. "Intellectual Capital and Financial Performance of Banks in Bahrain". *Journal of Business Management and Accounting* Vol. 1, hal. 63-77
- Khan, Sajjad Nawazn dan Ali, Engku Ismail. 2017. "The Moderating Role of Intellectual Capital Between Enterprise Risk Management and Firm Performance: A conceptual Review". *American Journal of Science and Humanities* Vol.2 No.1 hlm 9-15
- Khotimah, Khusnul. 2017. "Pandangan Berbasis Sumber Daya dalam Pembahasan Organisasi Ekonomi". *Jurnal Manajemen dan Akuntansi* Vol.5 hal. 31-41
- Kurfi, Shafi'u Abubakar, Udin, Noraza Mat, dan Bahamman, Saleh Muhammad. 2017. "The Impact of Intellectual Capital on The Financial Performance of Listed Nigerian Food Product Companies". *Journal of Accounting and Taxtation* Vol.9 hal. 147-160
- Laporan Perkembangan Keuangan Syariah Indonesia (LPKSI) 2017
- M, Sitti Zakiah. 2017. "Peran Kepatuhan syariah dalam memediasi Good Corporate Governance (GCG) terhadap Kinerja Keuangan pada Bank Umum Syariah". Research Gate
- Machmud, Amir dan Rukmana. 2010. *Bank Syariah Teori, Kebijakan, dan Studi Empiris di Indonesia*. Jakarta: Erlangga
- Nasution, Ananda Anugrah, Lubis, Ade Fatma, dan Fachrudin, Khaira Amalia. 2018. "Sharia Compliance and Islamic Social Reporting on Financial Performance of Indonesian Sharia Banks". *Atlantis Press* Vol. 292 hal 640-644
- Ni Wayan Rina Winahyu dan Ni Putu Sri Harta Mimba. "Intellectual Capital sebagai Pemoderasi Pengaruh Debt to Equity Ratio dan Ukuran Perusahaan pada

Profitabilitas perusahaan *Property dan Real Estate*".E-Jurnal Akuntansi Universitas Udayana Vol.23 hal 734-760

Noordin, Nazrul Hazizi dan Kassim, Salina. 2015. "Corporate Governance and Financial Performance: Empirical Evidence from Public Listed Construction Companies in Malaysia". Research Gate

Nurhisam, Luqman. 2017. "Kepatuhan Syariah (Syariah Compliance) dalam Industri Keuangan Syariah". Jurnal Hukum IUS Vol.23, hal. 77-96

Ozkan ,Nasif,Cakan, Sinan, dan Kayacan ,Murad. 2016. "Intellectual Capital and Financial Performance: A study of Turkish Banking sector". Borsa Istanbul Vol.17 hal. 190-198

Pepis,Scott dan Jong, Pieter de. 2018. "Effects of Shariah-Compliant bussines practices on long-term financial performance". Jurnal Elsevier Vol. 53 hal 254-267

Rahma, Yusro. 2018. "The Effect of Intellectual Capital and Islamic Performance Index on Financial Performance". Jurnal Ilmu Akuntansi Vol. 11 hlm 105-116

Shahul Hameed ibn Mohamed Ibrahim, *et al.* 2004. "Alternative Disclosure & Performance Measures for Islamic Bank". Journal of Financial and Accounting Vol. 4 hal.1-23

Shahul Hameed Mohamed Ibrahim, A.H Fatima, Sheila Nu Nu Htay. 2004. "Corporate Governance and Performance: A Comparative Study of Shari'ah Approved and Approved Companies on Bursa Malaysia". Journal of Financial and Accounting Vol. 4 hal.1-23

Siswanti Indra, dkk. 2017. "The Impact of Islamic Corporate Governance, Islamic Intellectual Capital and Islamic Financial Performance on Sustainable

Business Islamic Bank”. *International Journal of Economics and Financial Issues* Vol. 7, hal 316-323

Ulum, Ihyatul. 2009. *Intellectual Capital Konsep dan Kajian Empiris*. Yogyakarta: Graha Ilmu

Umam, Khaerul. 2013. *Manajemen Perbankan Syariah*. Bandung: Pustaka Setia

Wafik Grais dan Matteo Pellegini. 2006. “Corporate Governance Institution Offering Islamic Financial Services”. Research Gate

Widarjono, Agus. 2007. *Ekonometrika: Teori dan Aplikasi untuk Ekonomi dan Bisnis, Edisi Kedua*. Yogyakarta: Ekonisia FE Universitas Islam Indonesia

Winarno, Wing Wahyu. 2011. *Analisis Ekonometrika dan Statistika dengan Eviews edisi 3*. Yogyakarta: UPP STIM YKPN

LAMPIRAN

Lampiran 1. Hasil Penelitian Terdahulu

No	Judul	Peneliti/Tahun	Variabel / Analisis	Hasil Penelitian
1	Effects of Shariah-Compliant bussines practices on long-term financial performance	Scott Pepis dan Pieter de Jong, 2018, Elsevier.	a. Sharia compliance : liquidity, leverage, purification process b. Financial Performance : ROA, ROS c. Analisis : non parametric t-test	Sharia compliance secara positif memengaruhi kinerja keuangan (ROA dan ROS)

STATE ISLAMIC UNIVERSITY
SUNAN KALIJAGA
YOGYAKARTA

No	Judul	Peneliti/Tahun	Variabel / Analisis	Hasil Penelitian
2	Intellectual Capital sebagai Pemoderasi Pengaruh Debt to Equity Ratio dan Ukuran Perusahaan pada Profitabilitas perusahaan <i>Property dan Real Estate</i>	Ni Wayan Rina Winahyu dan Ni Putu Sri Harta Mimba, 2018, E-Jurnal Akuntansi Universitas Udayana.	<p>a. <i>Debt to Equity Ratio</i></p> <p>b. Ukuran Perusahaan : logaritma natural dari total aset</p> <p>c. Profitabilitas : <i>Return on Asset (ROA)</i></p> <p>d. Intellectual Capital : <i>Value Added Intellectual Capital (VAIC)</i></p> <p>e. Analisis : <i>Moderated Regression Analysis (MRA)</i> dengan SPSS</p>	<p><i>Intellectual Capital</i> memperkuat pengaruh debt to equity ratio pada profitabilitas dan Intellectual Capital memperlemah pengaruh ukuran perusahaan terhadap profitabilitas perusahaan <i>property dan real estate</i></p>
3	Impact of corporate governance on firm financial	Najib Haider, Nabila Khan, dan Nadeem Iqbal, 2015, Research Gate	<p>a. GCG : ukuran dewan, number meeting, ukuran komite audit</p> <p>b. Kinerja</p>	Berbagai variabel corporate governance berpengaruh positif pada

	performance in Islamic financial institution	(International Letters of social and humanistic science)	keuangan : ROE, ROA, EPS c. Analisis : korelasi dan regresi linier SPSS	kinerja keuangan lembaga keuangan syariah di Pakistan
4	Peran Kepatuhan syariah dalam memediasi Good Corporate Governance (GCG) terhadap Kinerja Keuangan pada Bank Umum Syariah	Sitti Zakiah M, 2017, Research Gate	a. GCG : Dewan direktur, Dewan syariah b. Kinerja perbankan : ROA dan ROE c. <i>Sharia Compliance</i> : ratio pembiayaan bagi hasil (PSR) dan Ratio Pendapatan bagi hasil d. Analisis : Regresi berganda	Kepatuhan syariah memperkuat hubungan antara GCG terhadap return on asset (ROA) dan return on equity (ROE), sedangkan dewan direktur dan dewan syariah tidak berpengaruh terhadap ROA
5	Sharia Compliance and Islamic Social	Ananda Anugrah Nasution, Ade Fatma Lubis,	a. Sharia compliance: ZPR, IIR, PSR b. Sharia	Sharia compliance, Islamic corporate governance,

	Reporting on Financial Performance of Indonesian Sharia Banks	dan Khaira Amalia Fachrudin, 2018, Atlantis Press	Governance: self-constructed disclosure index c. General Governance: dewan komisioner, dewan direksi, komite audit d. <i>Islamic Social Reporting</i> : self-constructed disclosure index e. Financial Performance: ROA f. Firm Size: total aset	Islamic social reporting disclosurememper ngaruhi kinerja keuangan pada bank syariah di Indonesia.
6	Intellectual Capital and Financial Performance : A study of Turkish Banking sector	Nasif Ozkan, Sinan Cakan, dan Murad Kayacan, 2016, Borsa Intanbul Review	a. Intellectual Capital : VAIC (Value added intellectual capital) b. Kinerja Keuangan : ROA c. Analisis : Regresi	Intellectual-capital berpengaruh pada kinerja keuangan bank di Istanbul.

No	Judul	Peneliti/Tahun	Variabel / Analisis	Hasil Penelitian
7	Intellectual Capital and Financial Performance of Banks in Bahrain	Ku Noor Izah Ku Ismail dan Mahfoudh Abdul Kareem Al-Musali, 2011, Research Gate	a. Intellectual capital : VAIC b. Kinerja keuangan : ROA c. Analisis : Regresi	Intellectual capital memiliki pengaruh positif pada kinerja keuangan bank di Bahrain.
8	Effect of Sharia Compliance on Operating Performance: Evidence from GCC Countries	Serkan Akguc dan Naseem Al Rahahleh, 2018, Routledge Taylor and Francis Group	a. Sharia compliance : account receivable, interest income, debt ratio, cash b. <i>Operating performance</i> : ROA, EBITDA, EBIT, <i>Net Income</i> c. Analisis : Regresi	Perusahaan yang menerapkan sharia compliance lebih untung dibandingkan dengan perusahaan yang tidak menerapkan sharia compliance.
9	The Impact of Intellectual Capital on The Financial Performance	Shafi'u Abubakar Kurfi, Noraza Mat Udin, dan Saleh Muhammad	a. <i>Intellectual Capital</i> : VAIC b. Kinerja keuangan : ROA	Terdapat pengaruh yang positif signifikan dari Intellectual Capital terhadap

	of Listed Nigerian Food Product Companies	Bahamman, 2017, Journal of Accounting and Taxation	c. Analisis Regresi multiple :	kinerja keuangan
10	Corporate Governance and Financial Performance : Empirical Evidence from Public Listed Contruction Companies in Malaysia	Nazrul Hazizi Noordin dan Salina Kassim, 2015, Research Gate	a. GCG : Ukuran dewan, jumlah pertemuan dewan, audit komite, komite nominasi, komite remunerasi b. Kinerja keuangan : Tobin's Q Ratio c. Analisis Regresi Linier :	Terdapat hubungan postif signifikan antara jumlah direktur dengan kinerja keuangan pada perusahaan kontruksi di Malaysia.

Lampiran 2. Nama Bank Umum Syariah

No	Nama Bank
1	Bank Syariah Bukopin
2	Bank Panin Dubai Syariah
3	Bank Muamalat
4	BCA Syariah
5	BJB Syariah
6	BNI Syariah
7	Bank Syariah Mandiri
8	Bank Tabungan Pensiun Nasional Syariah
9	Bank Victoria Syariah
10	MayBank Syariah
11	BRI Syariah
12	Bank Mega Syariah

Lampiran 3. Hasil Output Excel

BANK	Tahun	ROA	GCG	PSR	ZPR	IIR	IC
BSB	2013	0.63	4.5	0.0095	5.83E-05	0.912203	2.50076
BSB	2014	0.24	4	0.436896	6E-05	0.916	1.48376
BSB	2015	0.70	4.5	0.621121	9.74E-05	0.905563	3.14022
BSB	2016	-1.01	4.5	0.591179	0.107969	0.31927	2.91552
BSB	2017	0.02	4.5	0.502995	0.119485	0.871554	0.99351
BPDS	2013	0.72	4.65	0.996795	7.95E-05	0.652294	6.42536
BPDS	2014	1.54	4.6	0.998724	0.000395	0.868351	0.57326
BPDS	2015	1.06	4	0.905575	0.000271	0.968633	-59.329
BPDS	2016	0.32	4	0.838353	8.13E-05	0.96717	1.66899
BPDS	2017	-11.30	3	0.849147	8.25E-05	0.973808	-11.2
Bank Muamalat	2013	0.45	4.85	0.502232	0.000345	0.907292	1.89381
Bank Muamalat	2014	0.16	3	0.496282	0.000364	0.94329	1.20475
Bank Muamalat	2015	0.19	3	0.068205	0.000219	0.940719	1.38821

BANK	Tahun	ROA	GCG	PSR	ZPR	IIR	IC
Bank Muamalat	2016	0.21	4	0.542239	0.000233	0.921274	1.19102
Bank Muamalat	2017	0.10	3	0.481119	0.000246	0.886256	0.97527
BCA Syariah	2013	0.78	4.45	0.051661	4.04E-05	0.910676	2.01972
BCA Syariah	2014	0.57	5	0.046866	1.66E-05	0.996802	1.80682
BCA Syariah	2015	0.71	5	0.04473	1.31E-05	0.974341	2.41513
BCA Syariah	2016	0.98	5	0.047074	9.99E-06	0.969332	3.07462
BCA Syariah	2017	1.04	5	0.048466	9.38E-06	0.970271	5.46691
BJB Syariah	2013	0.04	4.22	5.525176	0.000127	0.969343	-1.161
BJB Syariah	2014	0.56	3	0.30998	0.000116	0.799169	1.51027
BJB Syariah	2015	0.25	4.47	0.236376	0.000312	0.830879	125.793
BJB Syariah	2016	-7.33	4.46	0.09129	0.000291	0.334423	-3.9571
BJB Syariah	2017	-5.48	4.46	0.140409	0.000128	0.843822	-2.7729
BNI Syariah	2013	1.22	4.7	0.163008	0.002736	0.900676	1.93629
BNI Syariah	2014	1.13	4	0.164307	0.000559	0.952963	1.67188
BNI Syariah	2015	1.34	4	0.194132	0.000555	0.953297	2.02614
BNI Syariah	2016	1.32	4	0.20453	0.000556	0.964876	2.53582
BNI Syariah	2017	1.17	4	0.19219	0.000528	0.73159	3.01344
BSM	2013	1.40	4.15	0.222887	0.00036	0.820032	4.74352
BSM	2014	-0.05	4	0.228907	4.48E-05	0.866197	0.75135
BSM	2015	0.53	4	0.263841	0.000327	0.863911	1.47033
BSM	2016	0.56	5	0.296687	0.00014	0.882632	1.56819
BSM	2017	0.53	4.75	0.347269	0.000136	0.885388	1.56345
BTPNS	2013	11.85	4	0.972572	0.000449	0.966834	-1.7435

BANK	Tahun	ROA	GCG	PSR	ZPR	IIR	IC
BTPNS	2014	3.28	4	0.12172	4.37E-05	0.993049	1.37397
BTPNS	2015	0.48	4	0.599176	2.72E-05	0.996916	1.79601
BTPNS	2016	0.76	4	0.866708	2.31E-05	0.978844	4.17767
BTPNS	2017	0.99	4	0.866977	5.97E-05	0.975812	-10.04
BVS	2013	1.42	4.34	0.322884	0.000145	0.990406	1.14791
BVS	2014	-1.74	4.07	0.553684	5.79E-05	0.956249	5.75238
BVS	2015	-2.32	3	0.66241	4.93E-05	0.991545	-2.8937
BVS	2016	-1.71	4.03	0.783057	2.88E-05	0.992137	-1.383
BVS	2017	0.30	4.38	0.738136	1.63E-05	0.978781	1.39591
MayBank Syariah	2013	2.57	3.83	0.010311	1.13E-05	0.93612	1.48432
MayBank Syariah	2014	3.13	4.82	0.158345	0.000153	0.799714	1.86581
MayBank Syariah	2015	-22.45	3	0.067258	8.76E-05	0.566856	-13.555
MayBank Syariah	2016	-10.75	3	0.049505	0.000636	0.567684	4.04298
MayBank Syariah	2017	5.60	4	0.008743	0.000415	0.760798	1.34121
BRI Syariah	2013	1.06	4.65	0.280236	0.000323	0.879476	2.14344
BRI Syariah	2014	0.05	4.26	0.311101	0.000348	0.961004	0.78975
BRI Syariah	2015	0.70	4.49	0.365289	0.000175	0.948944	1.62416
BRI Syariah	2016	0.86	4.4	0.100856	0.000253	0.953672	2.13305
BRI Syariah	2017	0.32	4.43	0.358462	0.000283	0.949755	1.4382
Bank Mega Syariah	2013	2.25	4.13	0.005832	0.000631	0.809965	2.40987
Bank Mega Syariah	2014	0.34	4	0.00725	0.000604	0.865939	0.74559
Bank Mega Syariah	2015	0.31	4.46	0.01368	0.00018	0.566856	0.75972
Bank	2016	2.46	4.36	0.971452	0.000636	0.567684	7.7952

Mega Syariah							
Bank Mega Syariah	2017	1.41	4.27	0.975376	0.000415	0.760799	3.27752

Lampiran 4. Hasil Output Eviews9

1. Hasil uji statistik deskriptif

	ROA	GCG	PSR	ZPR	IIR	IC
Mean	-0.059012	4.161333	0.463853	0.004051	0.868169	2.153023
Median	0.565456	4.185000	0.303334	0.000178	0.914102	1.565820
Maximum	11.85087	5.000000	5.525176	0.119485	0.996916	125.7933
Minimum	-22.44592	3.000000	0.005832	9.38E-06	0.319270	-59.32928
Std. Dev.	4.281152	0.558243	0.736551	0.020569	0.151662	18.35714
Skewness	-2.701667	-0.787712	5.528668	5.218868	-2.015100	4.557144
Kurtosis	15.67162	3.183238	38.49740	28.32822	6.871847	37.65752
Jarque-Bera	474.4150	6.288839	3455.825	1876.163	78.08426	3210.535
Probability	0.000000	0.043092	0.000000	0.000000	0.000000	0.000000
Sum	-3.540727	249.6800	27.83117	0.243044	52.09013	129.1814
Sum Sq. Dev.	1081.368	18.38649	32.00791	0.024962	1.357080	19882.09
Observations	60	60	60	60	60	60

2. Hasil Uji Common Effect

Dependent Variable: ROA
 Method: Panel Least Squares
 Date: 05/28/19 Time: 15:51
 Sample: 2013 2017
 Periods included: 5
 Cross-sections included: 12
 Total panel (balanced) observations: 60

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-18.13863	3.698478	-4.904350	0.0000
GCG	2.303634	0.674465	3.415496	0.0013
PSR	-0.141744	0.511517	-0.277106	0.7828
ZPR	-16.04914	39.29811	-0.408395	0.6847
IIR	10.22754	2.921944	3.500251	0.0010
IC	3.797855	0.556152	6.828802	0.0000
GCG*IC	-0.548840	0.113746	-4.825128	0.0000
PSR*IC	-0.033922	0.163712	-0.207203	0.8367
ZPR*IC	9.207913	20.18596	0.456154	0.6503
IIR*IC	-1.616710	0.520488	-3.106140	0.0031
R-squared	0.633794	Mean dependent var	-0.059012	
Adjusted R-squared	0.567877	S.D. dependent var	4.281152	
S.E. of regression	2.814262	Akaike info criterion	5.058289	
Sum squared resid	396.0036	Schwarz criterion	5.407347	
Log likelihood	-141.7487	Hannan-Quinn criter.	5.194825	
F-statistic	9.615007	Durbin-Watson stat	1.857541	
Prob(F-statistic)	0.000000			

3. Hasil Uji Fixed Effect

Dependent Variable: ROA
 Method: Panel Least Squares
 Date: 05/28/19 Time: 15:53
 Sample: 2013 2017
 Periods included: 5
 Cross-sections included: 12
 Total panel (balanced) observations: 60

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-20.59239	5.557688	-3.705208	0.0007
GCG	2.798580	0.876401	3.193265	0.0028
PSR	-0.073647	0.623900	-0.118043	0.9066
ZPR	-17.35458	42.81196	-0.405368	0.6874
IIR	10.54217	4.473773	2.356437	0.0236
IC	3.452676	0.606433	5.693417	0.0000
GCG*IC	-0.538207	0.136536	-3.941881	0.0003
PSR*IC	-0.135834	0.207768	-0.653775	0.5171
ZPR*IC	13.27287	22.60095	0.587271	0.5604
IIR*IC	-1.217563	0.685978	-1.774930	0.0837

Effects Specification

Cross-section fixed (dummy variables)

R-squared	0.700117	Mean dependent var	-0.059012
Adjusted R-squared	0.546331	S.D. dependent var	4.281152
S.E. of regression	2.883567	Akaike info criterion	5.225150
Sum squared resid	324.2834	Schwarz criterion	5.958171
Log likelihood	-135.7545	Hannan-Quinn criter.	5.511875
F-statistic	4.552543	Durbin-Watson stat	2.200093
Prob(F-statistic)	0.000026		

4. Hasil Uji Random Effect

Dependent Variable: ROA
 Method: Panel EGLS (Cross-section random effects)
 Date: 05/28/19 Time: 15:55
 Sample: 2013 2017
 Periods included: 5
 Cross-sections included: 12
 Total panel (balanced) observations: 60
 Swamy and Arora estimator of component variances

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-18.86463	4.255135	-4.433379	0.0001
GCG	2.450860	0.748259	3.275417	0.0019
PSR	-0.117644	0.551221	-0.213425	0.8319
ZPR	-16.46425	41.03067	-0.401267	0.6899
IIR	10.31067	3.368270	3.061118	0.0035
IC	3.678022	0.583080	6.307920	0.0000
GCG*IC	-0.541752	0.122204	-4.433181	0.0001
PSR*IC	-0.063901	0.178681	-0.357625	0.7221
ZPR*IC	10.35588	21.13521	0.489982	0.6263
IIR*IC	-1.498160	0.577611	-2.593719	0.0124

Effects Specification			
	S.D.	Rho	
Cross-section random	1.071481	0.1213	
Idiosyncratic random	2.883567	0.8787	

Weighted Statistics			
R-squared	0.627266	Mean dependent var	-0.045389
Adjusted R-squared	0.560173	S.D. dependent var	4.096400
S.E. of regression	2.716709	Sum squared resid	369.0253
F-statistic	9.349310	Durbin-Watson stat	1.956571
Prob(F-statistic)	0.000000		

Unweighted Statistics			
R-squared	0.632665	Mean dependent var	-0.059012
Sum squared resid	397.2242	Durbin-Watson stat	1.817674

5. Hasil Uji Chow

Redundant Fixed Effects Tests

Equation: Untitled

Test cross-section fixed effects

Effects Test	Statistic	d.f.	Prob.
Cross-section F	0.784131	(11,39)	0.6538
Cross-section Chi-square	11.988329	11	0.3645

Cross-section fixed effects test equation:

Dependent Variable: ROA

Method: Panel Least Squares

Date: 05/28/19 Time: 15:54

Sample: 2013 2017

Periods included: 5

Cross-sections included: 12

Total panel (balanced) observations: 60

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-18.13863	3.698478	-4.904350	0.0000
GCG	2.303634	0.674465	3.415496	0.0013
PSR	-0.141744	0.511517	-0.277106	0.7828
ZPR	-16.04914	39.29811	-0.408395	0.6847
IIR	10.22754	2.921944	3.500251	0.0010
IC	3.797855	0.556152	6.828802	0.0000
GCG*IC	-0.548840	0.113746	-4.825128	0.0000
PSR*IC	-0.033922	0.163712	-0.207203	0.8367
ZPR*IC	9.207913	20.18596	0.456154	0.6503
IIR*IC	-1.616710	0.520488	-3.106140	0.0031
R-squared	0.633794	Mean dependent var	-0.059012	
Adjusted R-squared	0.567877	S.D. dependent var	4.281152	
S.E. of regression	2.814262	Akaike info criterion	5.058289	
Sum squared resid	396.0036	Schwarz criterion	5.407347	
Log likelihood	-141.7487	Hannan-Quinn criter.	5.194825	
F-statistic	9.615007	Durbin-Watson stat	1.857541	
Prob(F-statistic)	0.000000			

6. 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	3.380890	9	0.9473

Cross-section random effects test comparisons:

Variable	Fixed	Random	Var(Diff.)	Prob.
GCG	2.798580	2.450860	0.208187	0.4460
PSR	-0.073647	-0.117644	0.085407	0.8803
ZPR	17.354584	-16.464247	149.348170	0.9419
IIR	10.542167	10.310671	8.669403	0.9373
IC	3.452676	3.678022	0.027779	0.1764
GCG*IC	-0.538207	-0.541752	0.003708	0.9536
PSR*IC	-0.135834	-0.063901	0.011241	0.4975
ZPR*IC	13.272871	10.355879	64.105819	0.7156
IIR*IC	-1.217563	-1.498160	0.136932	0.4483

Cross-section random effects test equation:

Dependent Variable: ROA

Method: Panel Least Squares

Date: 05/28/19 Time: 15:56

Sample: 2013 2017

Periods included: 5

Cross-sections included: 12

Total panel (balanced) observations: 60

Variable	Coefficient	Std. Error	t-Statistic	Prob.
C	-20.59239	5.557688	-3.705208	0.0007
GCG	2.798580	0.876401	3.193265	0.0028
PSR	-0.073647	0.623900	-0.118043	0.9066
ZPR	-17.35458	42.81196	-0.405368	0.6874

IIR	10.54217	4.473773	2.356437	0.0236
IC	3.452676	0.606433	5.693417	0.0000
GCG*IC	-0.538207	0.136536	-3.941881	0.0003
PSR*IC	-0.135834	0.207768	-0.653775	0.5171
ZPR*IC	13.27287	22.60095	0.587271	0.5604
IIR*IC	-1.217563	0.685978	-1.774930	0.0837

Effects Specification

Cross-section fixed (dummy variables)

R-squared	0.700117	Mean dependent var	-0.059012
Adjusted R-squared	0.546331	S.D. dependent var	4.281152
S.E. of regression	2.883567	Akaike info criterion	5.225150
Sum squared resid	324.2834	Schwarz criterion	5.958171
Log likelihood	-135.7545	Hannan-Quinn criter.	5.511875
F-statistic	4.552543	Durbin-Watson stat	2.200093
Prob(F-statistic)	0.000026		

 STATE ISLAMIC UNIVERSITY
 SUNAN KALIJAGA
 YOGYAKARTA

7. Hasil Uji Lagrange Multipler

Lagrange Multiplier Tests for Random Effects

Null hypotheses: No effects

Alternative hypotheses: Two-sided (Breusch-Pagan) and one-sided

(all others) alternatives

	Test Hypothesis		
	Cross-section	Time	Both
Breusch-Pagan	0.296160 (0.5863)	7.79E-05 (0.9930)	0.296238 (0.5863)
Honda	-0.544206 --	-0.008827 --	-0.391053 --
King-Wu	-0.544206 --	-0.008827 --	-0.288586 --
Standardized Honda	-0.212368 --	0.272353 (0.3927)	-3.538515 --
Standardized King-Wu	-0.212368 --	0.272353 (0.3927)	-3.105146 --
Gourieriou, et al.*	--	--	0.000000 (≥ 0.10)

*Mixed chi-square asymptotic critical values:

1%	7.289
5%	4.321
10%	2.952

Lampiran 5. Curriculum Vitae (CV)

CURICULUM VITAE

Nama Lengkap : Iva Nur Azizah
 Jenis Kelamin : Perempuan
 TTL : Klaten, 5 Juli 1997
 Alamat Asal : Karanglo Rt.03/Rw.02, Jaten,
 Juwiring, Klaten, Jawa Tengah
 Alamat Tinggal : Jl Kembang 194C Rt. 64/Rw.
 ..06 Maguwoharjo, Depok,
 Sleman, DIY
 Email : ivanurazizah0@gmail.com
 No.Hp : 087823868174

Pendidikan Formal

Instansi	Tahun
TK Pertiwi 1 Jaten	2003
SD Negeri 1 Jaten	2009
SMP Negeri 1 Juwiring	2012
SMA Negeri 1 Karangnom Klaten	2015
UIN Sunan Kalijaga Yogyakarta	2019

Pengalaman Organisasi

Nama Organisasi	Tahun
Forum Studi Ekonomi dan Bisnis Islam	2018
Himpunan Mahasiswa Program Studi Akuntansi Syariah	2018