
PERSEPSI PENILAIAN STAF MARKETING TERHADAP PRODUK

MUḌĀRΑBΑH DALAM PENYALURAN DANA INVESTASI

 (Studi Kasus pada BMT di Kota Yogyakarta)

SKRIPSI

DIAJUKAN KEPADA FAKULTAS SYARI’AH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

UNTUK MEMENUHI SEBAGIAN SYARAT-SYARAT MEMPEROLEH

GELAR SARJANA STRATA SATU DALAM ILMU EKONOMI ISLAM

OLEH

Amy Rahmawati

07390084

PEMBIMBING

1. Dr. H. Syafiq M. Hanafi, M.Ag.

2. M. Kurnia Rahman Abadi, S.E., M.M.

PROGRAM STUDI KEUANGAN ISLAM

JURUSAN MU’AMALAH

FAKULTAS SYARI’AH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

ii

ABSTRAK

Penelitian ini berjudul “Persepsi Penilaian Staf Marketing Terhadap

Produk Muḍᾱrαbαh dalam Penyaluran Dana Investasi” yang bertujuan untuk

menguji faktor apa saja yang mempengaruhi penyaluran pembiayaan investasi

muḍᾱrαbαh di BMT kota Yogyakarta menurut penilaian staf marketing.

Penelitian ini fokus terhadap variabel arus kas, tingkat risiko, tingkat return, dan

sistem informasi akuntansi yang bertujuan untuk mengetahui pengaruhnya

terhadap penyaluran pembiayaan investasi muḍᾱrαbαh.

 Penelitian ini merupakan penelitian populasi yang mana populasi yang

diambil adalah staf marketing pada BMT di kota Yogyakarta yang masuk sebagai

anggota Pusat Koperasi Syariah (PUSKOPSYAH) kota Yogyakarta. BMT yang

diambil dalam penelitian ini berjumlah 9 BMT dengan 37 staf marketing.

 Berdasarkan hasil uji F diperoleh nilai F hitung sebesar 6,491 dengan

probabilitas 0,001. Hal ini menunjukkan bahwa p-value<α (0,001< 0,05) yang

berarti penilaian arus kas, tingkat risiko, tingkat return, dan sistem informasi

akuntansi secara simultan berpengaruh signifikan terhadap penyaluran

pembiayaan investasi muḍᾱrαbαh. Nilai koefisien determinasi (R
2
) menunjukkan

besarnya adjusted R
2

sebesar 0,400. Hal ini berarti gabungan variabel arus kas

(X1), tingkat risiko (X2), tingkat return (X3), dan sistem informasi akuntansi (X4)

dapat menjelaskan penilaian staf marketing terhadap penyaluran pembiayaan

investasi muḍᾱrαbαh sebanyak 40%. Sedangkan 60% nya dipengaruhi oleh model

lain diluar model yang digunakan. Dan dari hasil uji T diperoleh bahwa dari

empat hipotesis yang diajukan pada penelitian ini ada dua hipotesis yang tidak

signifikan mempengaruhi penyaluran pembiayaan investasi muḍᾱrαbαh yaitu

tingkat risiko dan sistem informasi akuntansi, sedangkan dua hipotesis lainnya

yaitu arus kas dan tingkat return signifikan mempengaruhi penyaluran

pembiayaan investasi muḍᾱrαbαh.

Kata Kunci: arus kas, tingkat risiko, tingkat return, sistem informasi akuntansi,

dan penyaluran pembiayaan investasi muḍᾱrαbαh.

iii

iv

v

vi

vii

PEDOMAN TRANSLITERASI ARAB – LATIN

Transliterasi kata-kata Arab yang dipakai dalam penyusunan skripsi ini

berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri

Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158/1987 dan

0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab Nama Huruf Latin Nama

 ا

 ب

 ت

 ث

 ج

 ح

 خ

 د

 ذ

 ر

 ز

 ش

 ظ

 ص

 ض

 ط

 ػ

 ع

 غ

 ف

 ق

alif

bâ‟

tâ‟

sâ‟

jîm

hâ‟

khâ‟

dâl

zâl

râ‟

zai

sin

syin

sâd

dâd

tâ‟

zâ‟

„ain

gain

fâ‟

qâf

 Tidak dilambangkan

b

t

ṡ

j

ḥ

kh

d

z

r

z

s

sy

ṣ

ḍ

ṭ

ẓ

„

g

f

q

Tidak dilambangkan

be

te

es (dengan titik di atas)

je

ha (dengan titik di bawah)

ka dan ha

de

zet (dengan titik di atas)

er

zet

es

es dan ye

es (dengan titik di bawah)

de (dengan titik di bawah)

te (dengan titik di bawah)

zet (dengan titik di bawah)

koma terbalik di atas

ge

ef

qi

viii

 ك

 ل

 و

ٌ

 و

ِ

 ء

ً

kâf

lâm

mîm

nûn

wâwû

hâ‟

hamzah

yâ‟

k

l

m

n

w

h

„

y

ka

„el

„em

„en

w

ha

apostrof

ye

B. Konsonan Rangkap Karena Syaddah ditulis Rangkap

 Ditulis Muta’addidah متعدّد ة

 Ditulis ‘iddah عدّ ة

C. Ta’ marbutah di Akhir Kata

1. Bila dimatikan ditulis

 Ditulis Hikmah حكمة

 Ditulis ‘illah عهة

Ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah terserap

dalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali bila

dikehendaki lafal aslinya).

2. Bila diikuti dengan kata sandang „al‟, maka ditulis dengan h.

 ’Ditulis Karāmah al-auliyā كرامة الاؤنيبء

 Ditulis Zakâh al-fiṭri ز كب ة انفطر

D. Vokal Pendek dan Penerapannya

___َ_
Fathah Ditulis

a

___ِ_
Kasrah Ditulis i

___ُ_
Dammah ditulis u

ix

 Fathah ditulis fa’ala فعَم

 ذكِر
Kasrah ditulis zukira

 Dammah يرهبُ
ditulis

Yazhabu

E. Vokal Panjang

1 Fathah + alif Ditulis A

 Ditulis jâhiliyyah جب ههية

2 Fathah + ya‟ mati Ditulis Ā

 Ditulis Tansâ تىسَى

3 Kasrah + ya‟ mati Ditulis Î

 Ditulis karim كرِيم

4 Dammah + wawu mati Ditulis U

 Ditulis Furud فرُوض

F. Vokal Rangkap

1 Fathah + ya mati Ditulis Ai

 Ditulis Bainakum بَيْىكم

2 Fathah + wawu mati Ditulis Au

 Ditulis Qaul قَوْل

G. Vokal Pendek yang Berurutan dalam Satu Kata dipisahkan dengan

apostrof

 Ditulis a'antum ااوتم

 Ditulis u'iddat اعد ت

 Ditulis lain syakartum نئه شكر تم

H. Kata Sandang Alif + Lam

Bila diikuti huruf Qamariyyah dan huruf Syamsiyyah maka ditulis dengan

menggunakan huruf awal “al”

x

 Ditulis al-Qur'ân انقر ا ن

 Ditulis al-Syams انشمس

I. Penulisan Kata-kata dalam Rangkaian Kalimat

 Ditulis zawî al-furûd ذ ا و انفر و د

 Ditulis ahl al-sunnah ا هم انسىة

xi

MOTTO

 Kerja Keras, Kerja Cerdas, dan Kerja Ikhlas dalam meniti langkah

untuk menggapai cita-cita.

(Penulis)

 Barang siapa bersungguh-sungguh maka dapatlah ia.

(Pepatah)

 Mencari ilmu itu seperti ibadah, menggunakannya seperti bertasbih,

menyelidikinya seperti berjihad, mengajarkannya seperti bersedekah, dan

memikirkannya seperti berpuasa.

(Ibnu Adz Bin Jabbal, Sufi Muslim)

xii

PERSEMBAHAN

Segala puji bagi Allah Tuhan Semesta Alam. Dengan memanjatkan puji syukur

Kehadirat Allah SWT, yang telah melimpahkan Rahmat dan Hidayahnya. Sholawat dan

salam semoga selalu tercurahkan kepada Nabi Besar Muhammad SAW.

Karya sederhana ini Saya persembahkan untuk:

Bapak dan Ibu tercinta, terima kasih untuk setiap do’a tulus yang tiada henti yang

selalu mengiringi langkah ananda, dan kasih sayangnya yang selalu berlimpah, serta

kesabarannya dalam mendidik sehingga ananda menjadi insan yang bertanggung jawab.

Kakak-kakak dan adik-adikku tersayang.

Teman-teman Seperjuangan KUI ’07.

Teman-teman Kost Bima Sakti 69.

Dan Almamater tercinta UIN Sunan Kalijaga Yogyakarta.

xiii

KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang Maha Pengasih dan Maha

Penyayang, penguasa semesta alam. Limpahan rahmat dan salam semoga tetap

tercurahkan kepada junjungan Nabi besar Muhammad SAW yang telah

membimbing kita semua menuju arah kebenaran dan kebahagiaan.

Dengan terselesaikannya skripsi ini tidak lepas dari dorongan dari orang

yang ada disekitar penulis dalam memberikan ruang dan waktunya, sehingga

penulisan skripsi ini dapat terselesaikan. Penulis ucapkan beribu ribu terimakasih

kepada semuanya yang telah memberikan bantuan dan meringankan beban penulis

baik do‟a maupun dorongan nasehat dalam penyelesaian laporan ini. Oleh karena

itu penulis secara khusus mengucapkan terima kasih kepada :

1. Bapak Prof. Dr. H. Musa Asy‟arie selaku Rektor UIN Sunan Kalijaga

Yogyakarta.

2. Bapak Noorhaidi, M.A., M.Phil., Ph.D selaku Dekan Fakultas Syari‟ah UIN

Sunan Kalijaga Yogyakarta.

3. Bapak Drs. Slamet Khilmi, M.Si selaku Ketua Prodi Keuangan Islam UIN

Sunan Kalijaga Yogyakarta.

4. Bapak Dr. H. Syafiq M. Hanafi, M.Ag selaku pembimbing I dan Bapak M.

Kurnia Rahman Abadi SE., MM selaku pembimbing II, yang telah banyak

meluangkan waktu dan konsentrasi beliau, serta dengan kesabaran dan

ketelitiannya dalam membimbing penyusun.

xiv

5. Para Dosen Program Studi Keuangan Islam dan Fakultas Syari‟ah UIN Sunan

Kalijaga Yogyakarta.

6. Seluruh staf dan karyawan khususnya di bagian Tata Usaha Prodi Keuangan

Islam dan Fakultas Syari‟ah UIN Sunan Kalijaga.

7. Untuk Ibu Maesaroh dan Bapak Zubair tercinta, terima kasih atas segala hal

dan kasih sayang yang telah ibu dan bapak berikan selama ini. Semoga kelak

Ananda bisa membuat ibu dan bapak tersenyum bahagia.

8. Untuk saudara-saudaraku tersayang, mas Ilyas, mas Sofyan, Hanum, Hanif,

Arini, Suci, dan Wardah, terima kasih telah menjadi yang terbaik dalam

hidupku, yang tidak pernah bosan memberi dukungan dan semangat yang

selalu mengiringi langkahku sampai terselesainya tugas akhir skripsi ini.

9. Untuk temen-temen KUI ‟07 (Tri, Zulia, Yaya, Umi, Lika, Nisa, Nure dan

masih banyak yang lain) serta sahabat-sahabatku semuanya yang telah banyak

membantu saya dalam menyelesaikan skripsi ini.

Yogyakarta, 1 Rabi‟ul Awal 1433 H

 25 Januari 2012 M

Penyusun,

Amy Rahmawati

NIM. 07390084

xv

DAFTAR ISI

Halaman Judul .. i

Abstrak ... ii

Halaman Persetujuan .. iii

Halaman Pengesahan ... v

Halaman Pernyataan... vi

Pedoman Transliterasi Arab ... vii

Halaman Motto... xi

Halaman Persembahan ... xii

Kata Pengantar ... xiii

Daftar Isi... xv

Daftar Tabel …………………………………………………………………. xix

Daftar Gambar .. xx

BAB I PENDAHULUAN .. 1

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah ... 6

C. Tujuan Penelitian .. 6

D. Manfaat Penelitian …………………………………………………. 6

E. Sistematika Pembahasan ... 7

BAB II LANDASAN TEORI .. 9

A. Telaah Pustaka ... 9

B. Kerangka Teoritik .. 12

xvi

1. Pengertian Marketing …………………………………… 12

2. Investasi ……………………………… 13

3. Penyaluran Dana Muḍᾱrαbαh ………………………………... 14

a. Pengertian Muḍᾱrαbαh 14

b. Syarat Muḍᾱrαbαh. ... 17

c. Rukun Muḍᾱrαbαh ... 17

d. Ketentua Penyaluran Dana Muḍᾱrαbαh 18

e. Skema Teknis Penyaluran Dana Muḍᾱrαbαh 21

f. Landasan Hukum .. 22

g. Atribut Pembiayaan Muḍᾱrαbαh .. 23

1) Arus Kas .. 24

2) Tingkat Risiko ... 26

3) Tingkat Return .. 28

4) Sistem Informasi Akuntansi .. 30

C. Hipotesis Penelitian……………………………………… 33

D. Kerangka Penelitian .. 36

BAB III METODE PENELITIAN .. . 37

A. Desain Penelitian .. . 37

B. Data BMT di Kota Yogyakarta .. . 37

C. Populasi dan Sampel ………………. ... 38

D. Metode Pengumpulan Data 39

E. Variabel dan Pengukuran Data ... 40

F. Metode Pengujian Data ... 41

xvii

1. Uji Validitas . .. 41

2. Uji Reliabilitas .. 42

3. Uji Asumsi Klasik ... 44

G. Metode Analisis Data . .. 46

H. Teknik Analisis Data ... 48

BAB IV ANALISIS DATA DAN PEMBAHASAN……………………… . 49

A. Hasil Pengumpulan Data .. 49

B. Gambaran Responden ... 50

C. Analisis Kuantitatif ... 54

1. Uji Instrumen ... 54

a. Uji Validitas Instrumen ... 54

b. Uji Reliabilitas Instrumen ... 56

2. Uji Asumsi Klasik ... 57

a. Uji Normalitas ... 57

b. Uji Multikolinearitas ... 58

c. Uji Heteroskedastisitas .. 59

3. Analisis Regresi Linier Berganda ... 61

a. Uji Statistik F .. 61

b. Koefisien Determinasi (R
2
) ... 62

c. Uji Statistik T .. 63

D. Analisis dan Pembahasan .. 66

1. Pengaruh Penilaian Arus Kas terhadap Penyaluran Pembiayaan

Investasi Muḍᾱrαbαh .. 67

xviii

2. Pengaruh Penilaian Tingkat Risiko terhadap Penyaluran Pembiayaan

Investasi Muḍᾱrαbαh .. 68

3. Pengaruh Penilaian Tingkat Return terhadap Penyaluran Pembiayaan

Investasi Muḍᾱrαbαh .. 69

4. Pengaruh Penilaian Sistem Informasi Akuntansi terhadap Penyaluran

Pembiayaan Muḍᾱrαbαh ... 70

BAB V PENUTUP .. 72

A. Kesimpulan ... 72

B. Keterbatasan dan Saran Penelitian .. 73

DAFTAR PUSTAKA ... 74

LAMPIRAN

Biografi Tokoh

Kuesioner Penelitian

Data mentah

Hasil Olah Data

Terjemah Ayat dan Hadits

Daftar Riwayat Hidup

xix

DAFTAR TABEL

Tabel 3.1 Daftar BMT Anggota Puskopsyah ... 37

Tabel 4.1 Hasil Pengumpulan Data Berupa Kuisioner .. 49

Tabel 4.2 Jenis Kelamin Responden .. 50

Tabel 4.3 Pendidikan Terakhir Responden .. 51

Tabel 4.4 Klasifikasi Responden Berdasarkan Jumlah Anggota yang Melakukan

Transakasi Muḍᾱrαbαh ... 52

Tabel 4.5 Klasifikasi Responden Berdasarkan Besarnya Pembiayaan yang

Disalurkan .. 53

Tabel 4.6 Uji Validitas Instrumen Variabel Independen ... 54

Tabel 4.7 Uji Validitas Instrumen Variabel Dependen .. 55

Tabel 4.8 Uji Reliabilitas Penyaluran Dana Investasi Muḍᾱrαbαh 56

Tabel 4.9 Hasil Uji Kolmogorov-Smirnov (K-S) .. 57

Tabel 4.10 Nilai Tolerance dan VIF .. 59

Tabel 4.11 Uji Glejser .. 60

Tabel 4.12 Hasil Uji ANOVA .. 61

Tabel 4.13 Koefisien Determinasi.. 62

Tabel 4.14 Hasil Uji Hipotesis Signifikasi Parsial ... 64

xx

DAFTAR GAMBAR

Gambar 2.1 Skema Teknis Penyaluran Dana Muḍᾱrαbαh 21

Gambar 2.2 Kerangka Pemikiran .. 36

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Selama era reformasi, sejak tahun 1998 sampai sekarang, jumlah bank yang

melaksanakan kegiatan berdasarkan prinsip syariah mengalami peningkatan yang luar

biasa. Perkembangan tersebut menunjukkan kebutuhan masyarakat akan

keberadaannya di satu pihak, serta kinerja yang semakin baik dari bank-bank tersebut

di pihak lainnya. Satu faktor pendukung penting adalah adanya kejelasan legalitas,

yakni tercantum dan diatur dalam undang-undang tentang Perbankan dan Undang-

Undang tentang Bank Indonesia, serta berbagai ketentuan perbankan yang

dikeluarkan oleh BI.

Tahun 1992, sebelum era reformasi, Bank Muamalat Indonesia (BMI) mulai

menjadi perintis perbankan syariah di tengah-tengah krisis ekonomi yang melanda

perbankan di Indonesia. Pada masa keterpurukan perekonomian saat itu, bank

Muamalat mampu bertahan dari krisis yang ada. Walaupun kinerja dan kontribusinya

baru mulai dirasakan 10 tahun terakhir ini namun dengan seiring perkembangan

perbankan di Indonesia, dewasa ini perbankan syariah telah menarik perhatian

masyarakat. Hal ini mulai ditandai dengan maraknya perbankan syariah yang

didirikan di Indonesia, termasuk BMT.

Baitul Maal Wa Tamwil (BMT) adalah lembaga swadaya masyarakat dalam

pengertian didirikan dan dikembangkan oleh masyarakat. Terutama sekali pada awal

2

berdiri, biasanya dilakukan dengan menggunakan sumber daya, termasuk dana atau

modal dari masyarakat itu sendiri.

Sejak awal pendirian BMT dirancang sebagai lembaga ekonomi dapat

dikatakan bahwa BMT merupakan suatu lembaga ekonomi rakyat yang secara

konsepsi dan cara nyata memang lebih fokus kepada masyarakat bawah. BMT

berupaya membantu pengembangan usaha mikro dan usaha kecil, terutama melalui

bantuan permodalan. Untuk usaha membantu permodalan tersebut, yang biasa dikenal

dengan istilah pembiayaan (financing) dalam khazanah keuangan modern, maka

BMT juga berupaya menghimpun dana, yang terutama sekali berasal dari masyarakat

lokal disekitarnya. Dengan kata lain, BMT pada prinsipnya berupaya mengorganisasi

usaha saling tolong menolong antar warga masyarakat suatu wilayah (komunitas)

dalam masalah ekonomi.

Sebelum era reformasi, sebagaimana telah dijelaskan sebelumnya, industri

keuangan syariah yang telah mulai beroperasi secara informal. Ada beberapa badan

usaha pembiayaan nonbank yang menerapkan konsep bagi hasil dalam kegiatan

operasionalnya. Konsep bagi hasil itu secara jelas dijiwai atau berlandaskan syariah.

Dan prinsip syariah sendiri adalah suatu aturan perjanjian berlandaskan hukum islam

antara bank dan pihak lain untuk penyimpanan dana dan atau pembiayaan kegiatan

usaha atau kegiatan lainnya yang dinyatakan sesuai dengan syariah, salah satunya

adalah pembiayaan berdasarkan prinsip bagi hasil (Muḍᾱrαbαh).
1

1
 Awalil Rizky, BMT Fakta dan Prospek, Yogyakarta: UCY Press, 2007.

3

Muḍᾱrαbαh adalah penanaman dana dari pemilik dana (ṣāhibul māl) kepada

pengelola dana (mudarib) untuk melakukan kegiatan usaha tertentu dengan

pembagian menggunakan metode bagi untung dan rugi (profit and loss sharing) atau

metode bagi pendapatan (revenue sharing) antara kedua belah pihak berdasarkan

nisbah yang telah dispakati sebelumnya.
2

Kontrak muḍᾱrαbαh adalah kontrak menanggung untung dan rugi antara

pemilik dana (bank/principals) dengan nasabah (agents). Pada hubungan kontrak

bisnis seperti ini diperlukan saling keterbukaan antara kedua belah pihak (pemilik

dana dengan nasabah) baik ketika untung maupun ketika rugi. Jika salah satu pihak

(utamanya nasabah) tidak menyampaikan secara transparan tentang hal-hal yang

berhubungan dengan perolehan hasil, maka dapat terjadi aktivitas moral hazard

(suatu keadaan dimana pemberi pinjaman berada dalam posisi yang menerima risiko

atas usaha yang dilakukan peminjam) advers selection (suatu keadaan dimana

peminjam dengan kualitas yang rendah memiliki risiko kredit yang tinggi), karena

adanya asymmetric information
3
, yaitu suatu kondisi dimana manajer atau pimpinan

perusahaan memiliki informasi yang berbeda (yang lebih baik) mengenai prospek

perusahaan daripada yang dimiliki investor. Asmetri informasi ini terjadi karena

pihak manajemen mempunyai informasi yang lebih banyak daripada pemodal.

2
 Muhammad, Manajemen Pembiayaan Muḍᾱrαbαh di Bank Syariah, Jakarta: Rajawali Press,

2008, hlm. 47.

3
 Muhammad, Atribut Proyek dan Muḍᾱrib dalam Pembiayaan Muḍᾱrαbαh pada Bank

Syariah di Indonesia, Jurnal Ekonomi dan Bisnis, STEI, Yogyakarta, 2006.

4

Kontrak muḍᾱrαbαh dapat berjalan dengan baik jika dipenuhi dengan aspek-

aspek kontrak yang dapat memperkecil terjadinya penyimpangan-penyimpangan yang

dilakukan oleh agent. Permasalahan penyimpangan agent (agency problem) dalam

kontrak muḍᾱrαbαh dapat diminimalisasi dengan cara menetapkan struktur insentif

pada pelaku usaha (agent/muḍᾱrib). Jika hal ini dapat dilakuakan, maka hasil kontrak

muḍᾱrαbαh dapat dioptimalkan. Cara yang lebih penting adalah melakukan screening

terhadap pelaku investasi dan investasi yang akan dibiayai. Screening ini dilakukan

dalam rangka mengurangi terjadinya adverse selection. Jika adverse selection tidak

dikendalikan dengan ketat oleh pemilik dana, maka akan terjadi ketidakoptimalan

investasi yang akan dibiayai.

Dalam kaitannya dengan itu, sangat penting diadakannya penilaian atribut

yang akan dipertimbangkan oleh bank atau lembaga keuangan lain untuk melakukan

pembiayaan muḍᾱrαbαh. Diantaranya adalah arus kas, tingkat return, tingkat risiko,

dan sistem informasi akuntansi.

Penilaian mempunyai arti ataupun makna yang sangat dalam terutama kepada

penilaian yang berfokus kepada karakter. Dan aspek marketing adalah aspek utama

yang perlu diadakan penilaiannya dalam menyusun kelayakan bisnis. Walaupun dari

aspek teknis telah menunjukkan layak dalam pengembangan suatu bisnis, tetapi bila

produk yang dihasilkan tidak mempunyai pasar, maka proyek tidak dapat dilanjutkan.

Pembahasan yang dilakukan dalam aspek marketing bertujuan untuk menguji serta

5

menilai sejauh mana pemasaran dari produk yang dihasilkan dapat mendukung

perkembangan bisnis yang akan dilaksanakan.

Arus kas merupakan penilaian terhadap suatu usaha untuk mengukur

kelayakan suatu investasi secara finansial. Arus kas juga dimaksudkan untuk

mengetahui besarnya angsuran pokok dan bunga yang dapat dilakukan oleh debitur,

tanpa mengganggu operasional usaha. Dan setiap keputusan investasi juga selalu

menyangkut dua hal, yaitu risiko dan return. Risiko mempunyai hubungan positif dan

linear dengan return yang diharapkan dari suatu investasi, sehingga semakin besar

return yang diharapkan semakin besar pula risiko yang harus ditanggung oleh

investor.

Selain itu kualitas primer dari suatu informasi yaitu nilai relevan dan

reliabilitas sangat berguna dalam pengambilan keputusan ekonomi. Financial

Accounting Standard Boards (FASB) menyatakan bahwa nilai relevan dan reliabilitas

adalah dua kualitas utama yang membuat informasi akuntansi berguna dalam

pengambilan keputusan. Nilai relevan diklasifikasikan sebagai kapasitas informasi

untuk membuat suatu perbedaaan dalam pengambilan keputusan oleh pemakai.

Reliabilitas didefinisikan sebagai kualitas pemberian jaminan bahwa informasi itu

secara rasional bebas dari kesalahan dan bias, dan mewakili apa yang akan

digambarkan. FASB menyatakan bahwa agar menjadi relevan bagi investor, kreditur,

dan yang lain dalam rangka investasi, kredit dan keputusan sejenis maka informasi

akuntansi harus memiliki kapabilitas untuk membuat suatu perbedaan pada suatu

keputusan. Hal tersebut ditempuh dengan cara membantu pemakai dalam membentuk

6

prediksi tentang hasil dari kejadian masa lalu, sekarang dan yang akan datang atau

untuk mengkonfirmasi atau membenarkan harapannya.

 Dan dengan alasan tersebut, menyebabkan penulis tertarik untuk melakukan

penelitian dengan judul: PERSEPSI PENILAIAN STAF MARKETING

TERHADAP PRODUK MUḌĀRΑBΑH DALAM PENYALURAN DANA

INVESTASI (Studi Kasus Pada BMT di Kota Yogyakarta).

B. Perumusan Masalah

 Berdasarkan latar belakang yang telah dikemukakan di atas, maka masalah

yang akan dikaji oleh penulis adalah sebagai berikut:

1. Apakah terdapat pengaruh antara arus kas, tingkat risiko, tingkat return, dan

sistem informasi akuntansi terhadap produk muḍᾱrαbαh dalam penyaluran dana

investasi.

2. Faktor apa yang paling dominan berpengaruh terhadap produk muḍᾱrαbαh dalam

penyaluran dana investasi?

C. Tujuan Penelitian

Adapun tujuan penelitian ini adalah untuk mengetahui apakah arus kas , tingkat

risiko, tingkat return, dan sistem informasi akuntansi mempunyai pengaruh terhadap

produk muḍᾱrαbαh dalam penyaluran dana investasi di BMT Kota Yogyakarta.

D. Manfaat Penelitian

1. Manfaat Teoritis

7

Sebagai masukan dan informasi bagi para peneliti dan pembaca dalam hal

pengembangan penelitian pada masa yang akan datang.

2. Manfaat Praktis

a. Bagi perguruan tinggi

Penelitian ini diharapkan dapat memberikan informasi tentang

seberapa besar pengaruh arus kas, tingkat risiko, tingkat return, serta sistem

informasi akuntansi terhadap produk muḍᾱrαbαh dalam penyaluran dana

investasi.

b. Bagi Baitul Maal wat Tamwil (BMT)

Penelitian ini diharapkan dapat dijadikan bahan masukan dan

kontribusi yang optimal.

E. Sistematika Pembahasan

 Sistematika pembahasan menggambarkan alur pemikiran penulis dari awal

hingga kesimpulan akhir. Sistematika pembahasan dari penelitian ini adalah sebagai

berikut:

Bab I Pendahuluan

Bab ini berisi tentang pendahuluan sebagai acuan dalam penelitian dan sebagai

pengantar skripsi secara keseluruhan. Dalam bab ini terdiri atas latar belakang

masalah yang menguraikan alasan dan motivasi penelitian, selanjutnya pokok

masalah sebagai inti dari penelitian, kemudian dilanjutkan dengan tujuan dan

kegunaan penelitian untuk mengetahui urgensi penelitian. Sebagai penutup bab

8

pertama ini diakhiri dengan sistematika pembahasan untuk mengetahui arah

penulisan penelitian ini.

Bab II Landasan Teori

Bab ini berisi tentang telaah pustaka yang dijadikan sebagai referensi. Selain itu,

dalam bab ini juga berisi tentang teori-teori yang mendasari penelitian ini,

mencakup teori mengenai investasi, sistem pembiayaan muḍᾱrαbαh, arus kas,

tingkat risiko, tingkat return, dan sistem informasi akuntansi. Sebagai penutup

bab ini diakhiri dengan hipotesis penelitian yang akan diuji kebenarannya.

Bab III Metode Penelitian

Bab ini berisi tentang gambaran cara atau teknik yang akan digunakan dalam

penelitian. Cara atau teknik ini meliputi uraian tentang gambaran kondisi subjek

dan objek penelitian, penentuan sampel, peralatan atau perangkat yang digunakan,

baik dalam pengumpulan data maupun analisis data.

Bab IV Analisis Data dan Pembahasan

Bab ini merupakan inti penelitian yang berisi interpretasi terhadap hasil

pengolahan data dengan menggunakan teori-teori.

Bab V Penutup

Bab ini berisi penutup yang memuat tentang kesimpulan yang merupakan

jawaban dari pokok permasalahan yang diajukan dan saran-saran yang berkaitan

dengan pembahasan dan yang diharapkan dari penelitian.

72

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini digunakan untuk menguji penilaian staf marketing terhadap

produk muḍᾱrαbαh dalam penyaluran dana investasi pada BMT di kota Yogyakarta.

Dari empat variabel independen dalam hipotesis penelitian ini secara simultan

terbukti berpengaruh signifikan terhadap penyaluran pembiayaan investasi

muḍᾱrαbαh. Hasil koefisien determinasi menunjukkan bahwa keempat variabel

tersebut memiliki kontribusi terhadap penyaluran pembiayaan investasi muḍᾱrαbαh.

Dan dari hasil analisis uji statistik t yang telah dilakukan, dapat ditarik kesimpulan

bahwa:

1. Penilaian arus kas terbukti berpengaruh positif signifikan terhadap penyaluran

pembiayaan investasi muḍᾱrαbαh.

2. Penilaian tingkat risiko tidak terbukti berpengaruh negatif signifikan terhadap

penyaluran pembiayaan investasi muḍᾱrαbαh.

3. Penilaian tingkat return terbukti berpengaruh positif signifikan terhadap

penyaluran pembiayaan investasi muḍᾱrαbαh.

4. Penilaian sistem informasi akuntansi tidak terbukti berpengaruh positif signifikan

terhadap penyaluran pembiayaan investasi muḍᾱrαbαh.

5. Penilaian arus kas dan tingkat return memiliki kontribusi yang lebih dominan

dibandingkan dengan kontribusi kedua variabel lainnya. Hal ini juga tercermin

73

dari harga koefisien regresi yang menunjukkan besarnya pengaruh masing-masing

variabel bebas terhadap variabel terikat.

B. Keterbatasan dan Saran Penelitian Selanjutnya

Penelitian ini memiliki sejumlah keterbatasan yang mungkin mempengaruhi

hasil penelitian yang ingin dicapai, antara lain:

1. Pada penelitian ini terbatas pada 37 sampel yang juga merupakan jumlah

populasi, yang diambil dari 9 BMT di kota Yogyakarta. Bagi penelitian

selanjutnya dapat menggunakan seluruh populasi yang terdapat pada 20 BMT di

kota Yogyakarta.

2. Penelitian ini menggunakan data primer (yang tidak terkait dengan data keuangan

yang terdapat dalam laporan keuangan), sehingga olahan dan analisis data

berdasarkan pada kuesioner persepsi jawaban responden. Skala pengukuran yang

digunakan adalah skala interval berupa rating, yang mana skala ini tidak

menunjukkan ukuran yang sesungguhnya. Untuk mendapatkan hasil penelitian

yang lengkap, kepada peneliti selanjutnya disarankan agar menggunakan data-

data keuangan untuk menambah pendekatan analisis yang lebih komprehensif.

74

DAFTAR PUSTAKA

Al Qur’an

Departemen Agama, Al Qur’an dan Terjemahannya, Bandung: Diponegoro, 2009.

Ekonomi dan Perbankan

Awalil Rizky, BMT Fakta dan Prospek,Yogyakarta: UCY Press, 2007.

Iman Soeharto, Studi Kelayakan Proyek Industri, editor, Yati Sumiharti, (Jakarta:

Erlangga, 2001).

Indah Yuliana, Investasi Produk Keuangan Syariah, Malang: UIN-MALIKI PRESS,

2010.

Jogiyanto, Teori Portofolio dan Analisis Investasi, Yogyakarta: BPFE Yogyakarta,

2009.

Muhammad, Manajemen Pembiayaan Mudharabah di Bank Syariah, Jakarta: Raja

Grafindo Persada, 2008.

Sadr, Kazem dan Zamir Iqbal, dikutip oleh Muhammad, Atribut Proyek dan

Mudharib dalam Pembiayaan Mudharabah pada Bank Syariah di Indonesia,

STEI Yogyakarta, 2006.

Tandelilin, Eduardus, Analisis Investasi dan Manajemen Portofolio ,Yogyakarta:

BPFE Yogyakarta, 2001.

Yevis Marty Oesman, Sukses Mengelola Marketing Mix, CRM, Customer Value, dan

Customer Dependency, Bandung: Alfabeta, 2010.

Abdullah Al-Mushlih, Fikih Ekonomi Keuangan Islam, Jakarta: Darul Haq, 2004.

Statistik dan Metode Penelitian

Algifari, Statistika Ekonomi, ed 2, Yogyakarta: STIE YKPN, 1997

Imam Ghazali, Aplikasi Analisis Multivariate dengan Program SPSS, Semarang:

Badan Penerbit-Undip, 2006.

Sugiyono, Metode Penelitian Bisnis, Bandung: Alfabeta, 2008.

75

Suharsimi Arikunto, Prosedur Penelitian: Suatu Pendekatan Praktik, Jakarta: Rineka

Cipta, 1993.

Syamsul Hadi & Widyarini, Metodologi Penelitian untuk Manajemen dan Akuntansi,

Yogyakarta: Ekonisia, 2009.

Jurnal dan Karya Ilmiah

Ahmad Sumianto, Minat Manajer BMT di Yogyakarta dalam Menerapkan Produk

Pembiayaan Mudharabah, Tesis, Yogyakarta: MSI UII, 2004.

Andi Mulyadinata, Faktor-faktor yang Mempengaruhi dalam Penyaluran Kredit

(Studi Kasus pada Bank Lampung), Jurnal Manajemen Keuangan, STIE

Darmajaya Vol 1:1 (Maret 2003).

Aris Riyadi, Peran Laporan Keuangan dalam Pengambilan Keputusan Pemberian

Kredit Modal Kerja pada PT Bank BPD Jateng Cabang Klaten, Skripsi, UMS,

2003.

Hotman Miraut Siregar, Identifikasi Kebutuhan Informasi bagi Bank dalam Proses

Analisis Pengambilan Keputusan Kredit, Skripsi, Fakultas Ekonomi UNS,

1997.

M. Dikyah Salabi M, Faktor-Faktor Yang Mempengaruhi Keputusan Bali Produk

Pembiayaan Pada Baitul Maal Wat Tamwil, Skripsi, UIN Sunan Kalijaga,

2007.

M. Hisyam Mustana, Preferensi Nasabah Terhadap Produk Musyarakah dalam

Pembiayaan Investasi pada BMT Mitra Usaha Umat Piyungan Bantul, Skripsi,

UIN Sunan Kalijaga, 2007.

Nusiti Arbaian, Pengaruh Informasi Akuntansi Terhadap Pengambilan Keputusan

Pembiayaan Murabahah dan Mudharabah pada PT BNI, Tesis, 2008.

Rizki Amelia, Faktor-Faktor yang Mempengaruhi Penyaluran Dana Proyek dalam

Investasi Mudharabah, Skripsi, UII, 2009.

76

Suliswanto, Faktor-Faktor yang mempengaruhi nasabah dalam menggunakan

pembiayaan di BMT Bina Ihsanul Fikri Gedong Kuning Yogyakarta, Skripsi,

UIN Sunan Kalijaga, 2006.

77

BIOGRAFI

Imam Ghazali

Prof. Dr. H. Imam Ghazali, M.Com., Akt adalah Guru besar ilmu akuntansi pada

Fakultas Ekonomi Universitas Diponegoro. Beliau menyelesaikan pendidikan Sarjana

Ekonomi Jurusan Akuntansi di Universitas Gadjah Mada (1985). Pendidikan S2

diselesaikan di University of New South Wales, Sydney, Australia (1990), dan

pendidikan S3 (Ph.D) bidan Management Accounting diselesaikan di University of

Wollongong, Australia (1992-1995). Disamping sebagai dosen tetap pada fakultas

Ekonomi UNDIP, mulai tahun 2003 sampai sekarang beliau menjabat sebagai

Direktur Program S3 Ilmu Ekonomi, Universitas Diponegoro.

Muhammad

Beliau lahir di Pati tanggal 10 April 1966. Gelar kesarjanaannya diperoleh di IKIP

Yogyakarta (sekarang Universitas Negeri Yogyakarta) pada tahun 1990. Gelar Master

diperoleh pada Program Magister Studi Islam, konsentrasi Ekonomi Islam, UII.

Jabatan yang pernah dipegang adalah sebagai Manajer Akademik Syariah Banking

Institute, Biro Akademik (1995-1997), MM Mitra Indonesia (1996-1997), Ketua

STIS Yogyakarta (1997-2001). Sekarang sebagai Dosen tetap STIS Yogyakarta,

dosen luar biasa UIN Sunan Kalijaga, dan dosen luar biasa ISID Gontor.

Syamsul Hadi

Beliau lahir di Magelang pada tanggal 10 September 1954. Gelar kesarjanaan diraih

dari Fakultas Ekonomi Universitas Gadjah Mada Yogyakarta, program studi

Akuntansi pada tahun 1980. Gelar Magister juga diperoleh dari Universitas Gadjah

Mada di Yogyakarta pada tahun 1990. Sejak tahun 1981 sampai dengan saat ini

menjadi dosen tetap jurusan Akuntansi Fakultas Ekonomi Universitas Islam

Indonesia Yogyakarta. Mata kuliah yang sering diampu antara lain: Auditing,

Metodologi Penelitian, Manajemen Basis Data dan Statistik.

Widyarini

Beliau lahir di Yogyakarta pada tanggal 7 April 1960. Gelar kesarjanaan diraih dari

Fakultas Ekonomi Universitas Islam Indonesia di Yogyakarta, program studi

Manajemen pada tahun 1984. Gelar Magister Manajemen diperoleh dari Universitas

Gadjah Mada pada tahun 1995. Sejak tahun 1985 sapai dengan tahun 2008 menjadi

dosen tetap jurusan Manajemen Sekolah Tinggi Ilmu Ekonomi “Kerja Sama”

78

(STIEKers) di Yogyakarta. Namun sejak tahun 2008 berpindah tugas menjadi dosen

tetap pada program studi Keuangan Islam, Fakultas Syari‟ah Universitas Islam Negeri

Sunan Kalijaga di Yogyakarta. Mata kuliah yang sering diampu antara lain:

Manajemen Pemasaran, Metodologi Penelitian Bisnis dan Statistik.

79

KUESIONER PENELITIAN

PENILAIAN STAF MARKETING TERHADAP PRODUK MUḌĀRΑBΑH

DALAM PENYALURAN DANA INVESTASI

(Studi Kasus pada BMT di Kota Yogyakarta)

Kuesioner ini digunakan dalam rangka penyusunan bahan penelitian untuk

skripsi oleh Amy Rahmawati, mahasiswi Fakultas Syari’ah dan Hukum,

Universitas Islam Negeri Sunan Kalijaga Yogyakarta. Mohon Bapak/Ibu

berkenan mengisi kuesioner dengan jujur dan objektif sesuai dengan kondisi

yang sebenarnya. Karena hal ini sangat membantu keberhasilan penelitian ini.

Terima kasih.

Berilah Tanda X pada kotak atau kolom yang telah disediakan.

1. Nama BMT :

2. Nama Responden :

3. Jenis Kelamin : [] Laki-Laki [] Perempuan

4. Alamat :

5. Jabatan di BMT :

6. Lama Menjabat : [] < 2 tahun [] 4-8 tahun

 [] 2-4 tahun [] > 8 tahun

7. Lama menjalani kursus marketing :

8. Pendidikan : [] SMA [] S1

 [] D3 [] Lainnya

9. Jumlah anggota yang melakukan transaksi mudharabah:

[] < 10 anggota

[] 10-50 anggota

[] > 50 anggota

10. Besarnya pembiayaan yang disalurkan:

[] < Rp 50 juta

[] Rp 50 juta – 100 juta

[] > Rp 100 juta

80

TANGGAPAN RESPONDEN

Berilah tanda (X) pada kotak atau kolom yang telah disediakan.

Variabel Penelitian

SS S N KS SKS

Keterangan:

SS : Sangat Setuju

S : Setuju

N : Netral

KS : Kurang Setuju

SKS : Sangat Kurang Setuju

ARUS KAS

Pernyataan Penilaian

SS S N KS SKS

1. Arus kas peminjam (anggota) merupakan faktor

penting dalam investasi mudharabah.

2. Arus kas peminjam (anggota) dapat dipertimbangkan

sebagai atribut yang akan dibiayai untuk kontrak

mudharabah oleh shahibul maal (BMT).

3. Arus kas peminjam (anggota) merupakan gambaran

tentang proyeksi-proyeksi shahibul maal (BMT) dalam

mengenal investasi yang dibiayai dengan kontrak

mudharabah.

4. Arus kas peminjam (anggota) merupakan variabel

yang dijadikan penentu untuk menerima atau menolak

pembiayaan mudharabah.

81

TINGKAT RISIKO

Pernyataan Penilaian

SS S N KS SKS

1. Usaha peminjam (anggota) yang memiliki risiko

minimal merupakan aspek yang dinilai untuk proyeksi

investasi mudharabah.

2. Kemampuan peminjam (anggota) dalam melakukan

evaluasi atas risiko bisnis merupakan atribut penting

yang dilakukan sebagai syarat melakukan investasi

mudharabah.

3. Shahibul maal (BMT) akan melihat bagaimana bentuk

dan besarnya risiko sebelum bersedia menanamkan

modalnya.

4. Risiko pembiayaan terbesar berasal dari

ketidakmampuan anggota dalam menyelesaikan

kewajibannya.

TINGKAT RETURN (PENGEMBALIAN)

Pernyataan Penilaian

SS S N KS SKS

1. Tingkat return (pengembalian) suatu usaha

merupakan faktor yang akan dipertimbangkan oleh

BMT dalam memberikan investasi mudharabahnya.

2. Tingkat return (pengembalian) yang baik akan

memungkinkan BMT untuk memberikan investasi

mudharabah.

3. Tingkat return (pengembalian) merupakan variabel

penentu tingkat keuntungan dalam kontrak

mudharabah.

4. Besar kecilnya keuntungan yang akan dihasilkan oleh

suatu usaha dari peminjam (anggota) berpengaruh

pada pemberian investasi mudharabah.

82

SISTIM INFORMASI AKUNTANSI

Pernyataan Penilaian

SS S N KS SKS

1. Sistim Informasi Akuntansi (laporan keuangan) dari

usaha yang dimiliki peminjam (anggota) merupakan

syarat penting berlakunya kontrak mudharabah.

2. Nilai yang terdapat pada laporan keuangan (laba

bersih) usaha peminjam (anggota) merupakan sinyal

yang menunjukkan nilai dari suatu usaha.

3. Keuntungan atau kerugian antara shohibul maal dan

mudharib merupakan risiko tanggungan dari investasi

mudharabah.

4. Sistim Informasi Akuntansi suatu usaha yang dimiliki

peminjam (anggota) merupakan gambaran tentang

proyeksi-proyeksi shahibul maal (BMT) dalam

pengambilan keputusan pembiayaan mudharabah.

PENYALURAN DANA INVESTASI MUDHARABAH

Pernyataan Penilaian

SS S N KS SKS

1. BMT dalam menyalurkan dana investasi mudharabah

mempertimbangkan faktor:

a. Arus kas

b. Tingkat risiko

c. Tingkat return

d. Sistim Informasi Akuntansi.

2. Investasi mudharabah adalah investasi yang

menanggung untung dan rugi antara pemilik dana

(BMT) dan nasabah (anggota).

3. Seluruh kerugian usaha akan ditanggung oleh

mudharib (anggota) apabila mudharib sendiri yang

melakukan penyimpangan dalam usaha tersebut.

4. Besarnya nisbah bagi hasil mudharabah diketahui oleh

anggota.

83

RS
PD
N

 VARIABEL X
 VARIABEL

Y

 ARUS KAS
(X1)

 TINGKAT
RISIKO (X2)

 TINGKAT
RETURN

(X3)

 SISTIM
INFORMASI
AKUNTANSI

(X4)

PENYALUR
AN DANA

INVESTASI
MUDHARAB

AH

X
1.
a

X
1.
b

X
1.
c

X
1.
d

 X1
Ku
m

X
2.
a

X
2.
b

X
2.
c

X
2.
d

 X2
Ku
m

X
3.
a

X
3.
b

X
3.
c

X
3.
d X3

Kum

X4
.a

X
4.
b

X
4.
c

X
4.
d

X4
Ku
m

Y
a

Y
b

Y
c

Y
d

 Y
Ku
m

1

5

4

4

3

16

4

3

4

4

15

3

4

4

4

15

4

3

3

4

14

4

4

4

4

16

2

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

3

4

4

4

4

16

3

4

4

4

15

4

4

4

4

16

4

3

4

4

15

5

4

5

5

19

4

4

4

4

3

15

4

4

4

4

16

4

4

4

4

16

4

4

4

4

16

4

4

4

4

16

5

5

4

4

4

17

4

4

5

4

17

5

4

3

3

15

3

4

4

4

15

4

4

5

4

17

6

4

4

4

4

16

4

5

5

5

19

4

5

5

4

18

4

4

4

5

17

5

4

5

5

19

7

4

4

4

4

16

4

5

5

4

18

4

4

4

3

15

3

4

3

4

14

4

3

4

4

15

8

4

3

4

3

14

4

4

4

4

16

4

4

2

4

14

4

4

2

2

12

5

4

4

4

17

9

4

5

4

3

16

5

5

5

5

20

5

5

4

5

19

4

2

2

4

12

5

5

5

5

20

10

4

5

4

4

17

4

4

5

4

17

5

4

4

4

17

4

4

4

4

16

5

5

5

5

20

84

11

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

4

5

19

12

4

5

5

5

19

4

5

5

5

19

4

5

5

5

19

5

5

5

5

20

5

5

5

5

20

13

4

4

5

5

18

5

5

5

3

18

4

5

5

5

19

5

5

5

5

20

5

4

5

5

19

14

4

3

3

4

14

4

4

4

4

16

4

4

4

4

16

4

4

4

4

16

4

4

4

4

16

15

4

4

4

4

16

5

4

4

4

17

4

4

4

4

16

4

4

4

4

16

5

4

4

5

18

16

4

4

3

4

15

4

4

3

4

15

4

4

4

3

15

5

4

3

4

16

4

4

4

4

16

17

5

5

4

4

18

5

5

4

5

19

4

4

4

4

16

5

4

3

4

16

5

4

4

4

17

18

4

4

4

4

16

3

3

2

2

10

4

4

3

4

15

3

4

2

3

12

4

4

4

4

16

19

5

4

4

4

17

4

4

5

4

17

4

4

4

5

17

5

5

4

4

18

5

4

3

4

16

20

4

5

4

4

17

4

4

4

5

17

5

4

4

5

18

5

4

4

4

17

4

4

4

4

16

21

5

4

4

5

18

5

4

5

4

18

5

5

5

4

19

4

4

5

4

17

5

5

5

5

20

22

4

5

4

5

18

5

4

4

4

17

4

5

5

4

18

4

5

4

4

17

4

4

5

5

18

23

5

4

5

4

18

5

4

5

5

19

5

5

5

4

19

5

5

5

5

20

5

2

5

5

17

24

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

85

25

5

5

5

5

20

5

5

5

2

17

4

5

4

3

16

5

4

2

4

15

5

4

5

5

19

26

5

5

4

4

18

4

2

4

2

12

4

4

2

4

14

5

4

4

4

17

5

4

4

5

18

27

5

4

4

4

17

3

3

4

4

14

4

4

3

3

14

4

4

3

4

15

5

5

4

5

19

28

4

4

4

4

16

5

5

5

4

19

5

5

4

4

18

4

4

4

4

16

4

4

5

5

18

29

5

4

4

4

17

2

4

4

4

14

4

4

4

2

14

4

4

4

3

15

4

4

3

5

16

30

5

4

5

5

19

4

4

5

5

18

4

4

4

5

17

5

5

5

5

20

4

4

4

4

16

31

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

32

5

5

4

4

18

5

4

4

2

15

5

4

4

5

18

4

4

4

4

16

4

4

5

4

17

33

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

5

5

5

5

20

34

5

4

4

5

18

5

5

5

3

18

5

5

4

4

18

5

4

4

4

17

4

5

5

4

18

86

1. Hasil Uji Validitas dan Reliabilitas Variabel Arus Kas

Correlations
 X1.a X1.b X1.c X1.d X1.Kum

X1.a Pearson
Correlation

1 .265 .407* .344* .641**

Sig. (2-tailed) .130 .017 .046 .000

N 34 34 34 34 34

X1.b Pearson
Correlation

.265 1 .474** .402* .723**

Sig. (2-tailed) .130 .005 .019 .000

N 34 34 34 34 34

X1.c Pearson
Correlation

.407* .474** 1 .596** .824**

Sig. (2-tailed) .017 .005 .000 .000

N 34 34 34 34 34

X1.d Pearson
Correlation

.344* .402* .596** 1 .804**

Sig. (2-tailed) .046 .019 .000 .000

N 34 34 34 34 34

X1.Kum Pearson
Correlation

.641** .723** .824** .804** 1

Sig. (2-tailed) .000 .000 .000 .000

N 34 34 34 34 34
*. Correlation is significant at the 0.05 level (2-tailed).

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

87

Reliability Statistics

Cronbach's
Alpha N of Items

.739 4

2. Hasil Uji Validitas dan Reliabilitas Variabel Tingkat Risiko

Correlations
 X2.a X2.b X2.c X2.d X2.Kum

X2.a Pearson
Correlation

1 .530** .493** .139 .687**

Sig. (2-tailed) .001 .003 .433 .000

N 34 34 34 34 34

X2.b Pearson
Correlation

.530** 1 .615** .444** .841**

Sig. (2-tailed) .001 .000 .009 .000

N 34 34 34 34 34

X2.c Pearson
Correlation

.493** .615** 1 .408* .808**

Sig. (2-tailed) .003 .000 .017 .000

N 34 34 34 34 34

X2.d Pearson
Correlation

.139 .444** .408* 1 .701**

Sig. (2-tailed) .433 .009 .017 .000

Case Processing Summary
 N %

Cases Valid 34 100.0

Excludeda 0 .0

Total 34 100.0
a. Listwise deletion based on all
variables in the procedure.

88

N 34 34 34 34 34

X2.Kum Pearson
Correlation

.687** .841** .808** .701** 1

Sig. (2-tailed) .000 .000 .000 .000

N 34 34 34 34 34
**. Correlation is significant at the 0.01 level (2-tailed).
*. Correlation is significant at the 0.05 level (2-tailed).

Reliability Statistics

Cronbach's
Alpha N of Items

.739 4

3. Hasil Uji Validitas dan

Reliabilitas Variabel Tingkat Return

Correlations
 X3.a X3.b X3.c X3.d X3.Kum

X3.a Pearson
Correlation

1 .465** .304 .357* .654**

Sig. (2-tailed) .006 .080 .038 .000

N 34 34 34 34 34

X3.b Pearson
Correlation

.465** 1 .687** .368* .800**

Sig. (2-tailed) .006 .000 .032 .000

N 34 34 34 34 34

X3.c Pearson
Correlation

.304 .687** 1 .403* .816**

Sig. (2-tailed) .080 .000 .018 .000

N 34 34 34 34 34

Case Processing Summary
 N %

Cases Valid 34 100.0

Excludeda 0 .0

Total 34 100.0
a. Listwise deletion based on all
variables in the procedure.

89

X3.d Pearson
Correlation

.357* .368* .403* 1 .743**

Sig. (2-tailed) .038 .032 .018 .000

N 34 34 34 34 34

X3.Kum Pearson
Correlation

.654** .800** .816** .743** 1

Sig. (2-tailed) .000 .000 .000 .000

N 34 34 34 34 34
**. Correlation is significant at the 0.01 level (2-tailed).
*. Correlation is significant at the 0.05 level (2-tailed).

Reliability Statistics

Cronbach's
Alpha N of Items

.729 4

4. Hasil Uji Validitas dan Reliabilitas Variabel Sistem Informasi Akuntansi

Correlations
 X4.a X4.b X4.c X4.d X4.Kum

X4.a Pearson
Correlation

1 .496** .440** .532** .722**

Sig. (2-tailed) .003 .009 .001 .000

N 34 34 34 34 34

X4.b Pearson
Correlation

.496** 1 .668** .509** .813**

Sig. (2-tailed) .003 .000 .002 .000

N 34 34 34 34 34

Case Processing Summary
 N %

Cases Valid 34 100.0

Excludeda 0 .0

Total 34 100.0
a. Listwise deletion based on all
variables in the procedure.

90

X4.c Pearson
Correlation

.440** .668** 1 .725** .894**

Sig. (2-tailed) .009 .000 .000 .000

N 34 34 34 34 34

X4.d Pearson
Correlation

.532** .509** .725** 1 .842**

Sig. (2-tailed) .001 .002 .000 .000

N 34 34 34 34 34

X4.Kum Pearson
Correlation

.722** .813** .894** .842** 1

Sig. (2-tailed) .000 .000 .000 .000

N 34 34 34 34 34
**. Correlation is significant at the 0.01 level (2-tailed).

Case Processing Summary
 N %

Cases Valid 34 100.0

Excludeda 0 .0

Total 34 100.0
a. Listwise deletion based on all
variables in the procedure.

Reliability Statistics

Cronbach's
Alpha N of Items

.830 4

5. Hasil Uji Validitas dan Reliabilitas Variabel Penyaluran Dana Investasi

Mudharabah

Correlations
 Y.a Y.b Y.c Y.d Y.Kum

91

Y.a Pearson
Correlation

1 .306 .255 .636** .721**

Sig. (2-tailed) .079 .145 .000 .000

N 34 34 34 34 34

Y.b Pearson
Correlation

.306 1 .244 .306 .681**

Sig. (2-tailed) .079 .165 .079 .000

N 34 34 34 34 34

Y.c Pearson
Correlation

.255 .244 1 .453** .693**

Sig. (2-tailed) .145 .165 .007 .000

N 34 34 34 34 34

Y.d Pearson
Correlation

.636** .306 .453** 1 .795**

Sig. (2-tailed) .000 .079 .007 .000

N 34 34 34 34 34

Y.Kum Pearson
Correlation

.721** .681** .693** .795** 1

Sig. (2-tailed) .000 .000 .000 .000

N 34 34 34 34 34
**. Correlation is significant at the 0.01 level (2-tailed).

Reliability Statistics

Cronbach's
Alpha N of Items

.677 4

6. Hasil Uji Asumsi Klasik dan Regresi

Case Processing Summary
 N %

Cases Valid 34 100.0

Excludeda 0 .0

Total 34 100.0
a. Listwise deletion based on all
variables in the procedure.

92

Descriptive Statistics

N Minimum Maximum Mean
Std.

Deviation

Arus_Kas 34 14 20 17.35 1.739
Tingkat_Risiko 34 10 20 17.12 2.397
Tingkat_Return 34 14 20 17.09 2.006
SIA 34 12 20 16.68 2.458
Penyaluran_Dana_Inve
stasi_Mudharabah

34 15 20 17.88 1.629

Valid N (listwise) 34

Uji Normalitas

One-Sample Kolmogorov-Smirnov Test
 Unstandardiz

ed Residual

N 34
Normal Parametersa Mean .0000000

Std. Deviation 1.18299008
Most Extreme
Differences

Absolute .077
Positive .065
Negative -.077

Kolmogorov-Smirnov Z .447
Asymp. Sig. (2-tailed) .988
a. Test distribution is Normal.

93

Uji Multikolinearitas
Coefficientsa

Model

Unstandardized
Coefficients

Standardize
d

Coefficients

t Sig.

Collinearity
Statistics

B Std. Error Beta
Toleran

ce VIF

1 (Constant) 6.444 2.357 2.734 .011

Arus_Kas .406 .187 .433 2.174 .038 .458 2.183

Tingkat_Risi
ko

.046 .147 .067 .312 .758 .390 2.563

Tingkat_Retu
rn

.442 .209 .544 2.113 .043 .275 3.642

SIA -.236 .146 -.356 -1.620 .116 .376 2.656
a. Dependent Variable:
Penyaluran_Dana_Investasi_Mudharabah

Uji Heteroskedastisitas

Uji Glejser

Coefficientsa

Model

Unstandardized
Coefficients

Standardize
d

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 2.200 1.256 1.752 .090

Arus_Kas .008 .099 .020 .076 .940

Tingkat_Risi
ko

-.081 .078 -.293 -1.037 .308

Tingkat_Retu
rn

-.036 .111 -.108 -.322 .750

94

SIA .038 .078 .141 .491 .627
a. Dependent Variable: AbsUt

Regresi

Variables Entered/Removedb

Model
Variables
Entered

Variables
Removed Method

1 SIA,
Tingkat_Risik
o, Arus_Kas,
Tingkat_Retu
rna

. Enter

a. All requested variables entered.

b. Dependent Variable:
Penyaluran_Dana_Investasi_Mudharabah

Model Summaryb

Model R R Square
Adjusted R

Square
Std. Error of
the Estimate

1 .687a .472 .400 1.262
a. Predictors: (Constant), SIA, Tingkat_Risiko, Arus_Kas,
Tingkat_Return
b. Dependent Variable:
Penyaluran_Dana_Investasi_Mudharabah

ANOVAb

Model
Sum of
Squares df Mean Square F Sig.

1 Regression 41.347 4 10.337 6.491 .001a

Residual 46.182 29 1.592

95

Total 87.529 33

a. Predictors: (Constant), SIA, Tingkat_Risiko, Arus_Kas,
Tingkat_Return

b. Dependent Variable: Penyaluran_Dana_Investasi_Mudharabah

Coefficientsa

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig.

Collinearity
Statistics

B
Std.

Error Beta
Toleranc

e VIF

1 (Constant) 6.444 2.357 2.734 .011

Arus_Kas .406 .187 .433 2.174 .038 .458 2.183

Tingkat_Risik
o

.046 .147 .067 .312 .758 .390 2.563

Tingkat_Retur
n

.442 .209 .544 2.113 .043 .275 3.642

SIA -.236 .146 -.356 -1.620 .116 .376 2.656
a. Dependent Variable:
Penyaluran_Dana_Investasi_Mudharabah

	HALAMAN JUDUL
	ABSTRAK
	HALAMAN SURAT PERSETUJUAN SKRIPSI
	HALAMAN PENGESAHAN
	HALAMAN SURAT PERNYATAAN
	PEDOMAN TRANSLITERASI ARAB – LATIN
	MOTTO
	PERSEMBAHAN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	BAB I PENDAHULUAN
	A. Latar Belakang Masalah
	B. Perumusan Masalah
	C. Tujuan Penelitian
	D. Manfaat Penelitian
	E. Sistematika Pembahasan

	BAB II LANDASAN TEORI
	A. Telaah Pustaka
	B. Landasan Teori
	C. Hipotesis Penelitian
	D. Kerangka Penelitian

	BAB III METODE PENELITIAN
	A. Desain Penelitian
	B. Data BMT di Kota Yogyakarta yang terdaftar di Pusat Koperasi Syariah
	C. Populasi dan Sampel
	D. Metode pengumpulan data
	E. Variabel dan Pengukuran Data
	F. Metode pengujian data
	G. Metode analisis data
	H. Teknik analisa data

	BAB IV ANALISA DATA DAN PEMBAHASAN
	A. Hasil Pengumpulan Data
	B. Gambaran Responden (Staf Marketing)
	C. Analisis Kuantitatif Pada Penilaian Staf Marketing terhadap Produk Mudarαbαh dalam Penyaluran Dana Investasi
	D. Analisis Dan Pembahasan

	BAB V PENUTUP
	A. Kesimpulan
	B. Keterbatasan dan Saran Penelitian Selanjutnya

	DAFTAR PUSTAKA
	LAMPIRAN-LAMPIRAN
	BIOGRAFI
	KUESIONER PENELITIAN
	DATA MENTAH
	HASIL OLAH DATA

