

**ANALISIS PENGARUH
*OPERATIONAL EFFICIENCY RATIO (OER), CAPITAL
ADEQUACY RATIO (CAR), DAN NON PERFORMING
FINANCING (NPF), TERHADAP PERTUMBUHAN LABA
BANK UMUM SYARIAH DI INDONESIA.***

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Islam (S.E.I) Jurusan Ekonomi Islam
pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

MUHAMMAD ZULFIKAR

NIM.10200108032

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar-benar adalah dibuat oleh penyusun sendiri. Jika dikemudian hari terbukti merupakan duplikat, plagiat, tiruan, dan dibuat oleh orang lain secara keseluruhan, maka predikat yang di peroleh karenanya dipertimbangkan untuk dibatalkan demi hukum.

Makassar, 22 Mei 2014

MUHAMMAD ZULFIKAR
NIM. 10200108032

TANDA TERIMA SKRIPSI

NAMA : MUHAMMAD ZULFIKAR
NIM : 10200108032
TEMPAT/TANGGAL LAHIR : SORONG, 24 MARET 1989
JURUSAN : EKONOMI ISLAM
FAKULTAS : EKONOMI DAN BISNIS ISLAM
JUDUL SKRIPSI : “Analisis Pengaruh *Opertional Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), dan *Non Performing Financing* (NPF), Terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia.”

DEWAN PENGUJI

MUNAQISY I : Drs. Urbanus Uma Leu, M.Ag (.....)
MUNAQISY II : Drs. Syaharuddin, M.Si (.....)
PEMBIMBING I : Prof. Dr. H. Ali Parman M.A (.....)
PEMBIMBING II : Dr. Hj. Salmah Said, SE, M.Fin.Mgmt,M.Si (.....)
ARSIP FAKULTAS : (.....)
ARSIP PERPUSTAKAAN : (.....)

MAKASSAR, 01 DESEMBER 2014

Penulis

Diketahui Oleh;
Dekan Fakultas Ekonomi dan
Bisnis Islam UIN Alauddin
Makassar

Muhammad Zulfikar
NIM. 10200108032

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **MUHAMMAD ZULFIKAR**, NIM. **10200108032**, Mahasiswa Jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan saksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Analisis Pengaruh *Operational Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), dan *Non Performing Financing* (NPF), Terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke Sidang *Munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 23 Mei 2014

Pembimbing I

Pembimbing II

Prof. Dr. H. Ali Parman M.A.
NIP. 195704141986031003

Hj. Salmah Said, SE. M. Fin Mgmt, M.Si.
NIP. 1502956165

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I Jln.Slt.Alauddin No. 63 MakassarTlp (0411) 864928 – 864923
Kampus II Jln. Slt. Alauddin No. 36 Samata-Gowa Tlp (0411) 424835 Fax 424836

LEMBAR PENGESAHAN
DRAFT SKRIPSI

**PENGARUH BAURAN PEMASARAN JASA TERHADAP KEPUTUSAN
MEMILIH PRODUK BANK SYARIAH PADA PT. SULSELBAR SYARIAH DI
MAKASSAR**

Disusun dan diajukan oleh :

Makassar, 10 Desember 2014
Penyusun

MUSMULIYADI
NIM: 10200108037

Pembimbing I

Pembimbing II

Dr. Muh. Wahyuddin Abdullah, SE., M.Si. AK
NIP : 19730525 200801 1 017

Drs. Thamrin Logawati, MH
NIP : 19710402 200003 1 002

Mengetahui,
Ketua Jurusan Ekonomi Islam

Rahmawati Muin, S.Ag. M.Ag
NIP : 19760701 200212 2 001

Mengesahkan,
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H, Ambo Asse, S. Ag., M.Ag
NIP : 19581022 198703 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I: Jl. Slt. Alauddin No. 63 Makassar, Tlp. (0411) 864924, Fax. 864923
Kampus II: Jl. Slt. Alauddin No. 36 Samata-Gowa, Tlp. (0411) 428835, Fax. 424836

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Analisis Pengaruh *Operational Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), *Non Performing Financing* (NPF) Terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia, yang disusun oleh **MUHAMMAD ZULFIKAR, NIM: 10200108032**, mahasiswa Jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar. Telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin 25 Agustus 2014, bertepatan dengan *30 Syawal 1435 H*, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Islam, Jurusan Ekonomi Islam.

Makassar, 01 Desember 2014

DEWAN PENGUJI

KETUA	: Prof. Dr. H. Ambo Asse, M.Ag	{.....}
SEKRETARIS	: Rahmawati Muin, S.Ag.,M	{.....}
MUNAQISY I	: Drs. Urbanus Uma Leu, M.Ag	{.....}
MUNAQISY II	: Drs. Syaharuddin, M.Si	{.....}
PEMBIMBING I	: Prof. Dr. H. Ali Parman M.A	{.....}
PEMBIMBING II	: Dr. Hj. Salmah Said, SE, M.Fin.Mgmt,M.Si	{.....}

Diketahui Oleh,
**Dekan Fakultas Ekonomi dan Bisnis
Islam UIN Alauddin Makassar**

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I: Jl. Slt. Alauddin No. 63 Makassar, Tlp. (0411) 864924, Fax. 864923
Kampus II: Jl. Slt. Alauddin No. 36 Samata-Gowa, Tlp. (0411) 428835, Fax. 424836

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Tak henti-hentinya penulis panjatkan puji dan syukur kehadirat Allah SWT karena atas berkat rahmat dan hidayah-Nyalah sehingga penulis dapat menyusun skripsi ini yang berjudul “**Analisis Pengaruh *Operational Efficiency Ratio (OER)*, *Capital Adequacy Ratio (CAR)*, *Non Performing Financing (NPF)*”**”, sebagai salah satu syarat dalam memperoleh gelar **Sarjana** pada jurusan **Ekonomi Islam** UIN Alauddin Makassar.

Yang teristimewa kepada kedua orang tua penulis, Ayahanda **H. Achmad Hasan (Alm.)**, dan Ibunda **Hj. Siti Hadirah** tercinta yang telah membesarkan, mendidik dan mengorbankan segalanya demi kepentingan penulis dalam menuntut ilmu serta memberikan dukungan, nasihat dan doa restu sehingga penulis dapat menyelesaikan pendidikan S1 ini.

Dalam penyelesaian skripsi ini tidak terlepas dari bimbingan, arahan, yang tulus, ikhlas, dan penuh kesabaran dari bapak **Prof. Dr. H. Ali Parman M.A.** selaku pembimbing pertama dan Ibu **Hj. Salmah Said, SE. M. Fin Mgmt, M.Si** selaku pembimbing kedua. Oleh karena itu pada kesempatan ini penulis menyampaikan rasa terima kasih yang sebesar-besarnya semoga Allah SWT memberikan perlindungan, kesehatan dan pahala yang berlipat ganda atas segala kebaikan yang telah dicurahkan kepada penulis selama ini.

Secara khusus penulis ingin menyampaikan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak Akramunnas. SE, MM, selaku dosen Fakultas Ekonomi dan Bisnis Islam yang telah berkenan meluangkan waktu memberi kesempatan, memotivasi, memberi solusi, membina serta memberikan ilmu pengetahuan sampai dengan penyelesaian skripsi ini. Jasa-jasa Bapak tidak akan pernah saya lupakan, dimanapun-kapanpun.
2. Ibu Rahmawati Muin, S.Ag, M.Ag., selaku Ketua Jurusan Ekonomi Islam.
3. Ibu Halimah (Tante Ima) yang begitu sangat berjasa sehingga saya dapat kuliah di UIN Alauddin Makassar.
4. Bapak Prof. Dr. H. A. Qadir Gassing, HT., MS., selaku Rektor UIN Alauddin Makassar.
5. Bapak Prof. Dr. H. Ambo Asse, M.Ag., selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
6. Bapak Dr. H. Muslimin Kara, M.Ag yang begitu sering memberikan dorongan moril saat menjabat ketua Jurusan Ekonomi Islam.
7. Seluruh dosen UIN Alauddin Makassar yang telah berkenan memberi kesempatan, membina, serta memberikan kemudahan kepada penulis dalam menimba ilmu pengetahuan sejak awal kuliah sampai dengan penyelesaian skripsi ini.
8. Seluruh staf Akademik dan tata usaha Fakultas Syariah dan Hukum serta Fakultas Ekonomi dan Bisnis Islam, terima kasih atas pelayanan

terbaiknya sehingga membuat segala proses administrasi menjadi sangat lancar. ?

9. Kepala Perpustakaan dan segenap staf Perpustakaan UIN Alauddin Makassar yang telah menyiapkan literature dan memberikan kemudahan untuk dapat memanfaatkan secara maksimal demi penyelesaian skripsi ini.
10. Keluarga Besarku yang tercinta terkhusus buat Kakak Hj. Hidayah Hasan, Hj. Aqidah Hasan, dan Adek H. Muhammad Al Awwabin terima kasih atas *support* dan bantuan yang telah diberikan selama penulis menyelesaikan skripsinya.
11. Saudara-saudaraku dari tanah PAPUA seluruhnya khususnya Kota SORONG, yang tak pernah henti menginspirasi, yang selalu menggelorakan semangat dalam tiap helaan nafas untuk “meMERDEKAKAN jiwa kita semua”.
12. Saudara-saudaraku Pelajar Ma’had Al-Zaytun seluruhnya khususnya Angkatan 2001.
13. Saudara-saudaraku Mahasiswa UNIKA ATMA JAYA Prodi IESP ‘07.
14. Sahabat-sahabatku EKIS ‘08 dan Rumah Kita ‘08.
15. Teman-teman KKN angkatan 48 Kecamatan Tamangapa, khususnya posko 01.

Segala usaha dan upaya telah penulis lakukan untuk menyelesaikan skripsi ini dengan sebaik mungkin, adapun rasa terima kasih dan hormat setinggi-tingginya penulis berikan kepada siapapun yang berpartisipasi baik dalam

penyusunan skripsi ini mahupun selama penulis menyelesaikan *study* di UIN
Alauddin Makassar.

Semoga karya yang sederhana ini dapat bermanfaat bagi kita semua.
Aamiin Ya Rabbal Alaamiin.

Wassalamu'alaikum Wr. Wb.

Makassar, 23 Mei 2014

Penulis,

Muhammad Zulfikar

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN DRAFT SKRIPSI	iv
HALAMAN PENGESAHAN SKRIPSI	v
KATA PENGANTAR	vi
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Hipotesis	5
D. Tujuan dan Kegunaan Penelitian.....	6
E. Garis Besar Isi	7
BAB II TINJAUAN PUSTAKA	8
A. Pengertian dan Operasional Bank Syariah	8
B. Laporan Keuangan	13
C. Rasio Keuangan.....	16
D. Kerangka Pikir.....	31
E. Penelitian Terdahulu.....	31
BAB III METODE PENELITIAN	33
A. Jenis Penelitian	33
B. Lokasi dan Waktu Penelitian	33
C. Populasi dan Sampel	33
D. Jenis dan Sumber data	35
E. Metode Pengumpulan Data	36
F. Definisi Operasional Variabel	37

	G. Teknik Analisis Data	38
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN	46
	A. Gambaran Umum Objek Penelitian	46
	B. Analisis Deskriptif53
	C. Analisis Inferensial59
	D. Pembahasan	65
BAB V	PENUTUP	74
	A. Kesimpulan74
	B. Saran74
	DAFTAR PUSTAKA	75
	LAMPIRAN-LAMPIRAN	
	RIWAYAT HIDUP PENULIS	

DAFTAR TABEL

No. Tabel		Halaman
Tabel 1.1	: Perkembangan Aset dan Dana Pihak Ketiga Perbankan Syariah Tahun 2008 – 2012	1
Tabel 1.2	: Perkembangan Kelembagaan Perbankan syariah di Indonesia ..	3
Tabel 2.1	: Penggolongan Kualitas Pembiayaan <i>Mudharabah</i> dan <i>Musyarakah</i> Berdasarkan Kemampuan Membayar	25
Tabel 3.1	: Ketersediaan Laporan Keuangan Bank Umum Syariah.....	34
Tabel 4.1	: Perkembangan Rasio Keuangan OER Bank Umum Syariah Tahun 2008 - 2012	54
Tabel 4.2	: Perkembangan Rasio Keuangan CAR Bank Umum Syariah Tahun 2008 – 2012	56
Tabel 4.3	: Perkembangan Rasio Keuangan NPF Bank Umum Syariah Tahun 2008 - 2012	57
Tabel 4.4	: Hasil Uji Multikolenieritas Variabel Bebas	60
Tabel 4.5	: Hasil Uji Autokorelasi	61
Tabel 4.6	: Rekapitulasi Hasil Regresi Berganda.....	62

DAFTAR GAMBAR

No. Gambar	Halaman
4.1. Grafik Laba Bank Umum Syariah Tahun 2008 - 2012.....	59

ABSTRAK

Nama : MUHAMMAD ZULFIKAR
Nim. : 10200108032
Jurusan : EKONOMI ISLAM
Judul Skripsi : “Analisis Pengaruh *Operational Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), dan *Non Performing Financing* (NPF) Terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia”.

Perbankan Syariah Indonesia mengalami peningkatan pesat dewasa ini baik dilihat dari sisi aset maupun Dana Pihak Ketiga (DPK). Sejalan dengan itu pertumbuhan laba Bank Umum Syariah di Indonesia pun mengalami fluktuasi yang disebabkan oleh banyak faktor dan komponen.

Studi ini bertujuan untuk mengetahui pengaruh dan bentuk pengaruhnya dari rasio-rasio keuangan yang diantaranya yaitu; *Operational Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), dan *Non Performing Financing* (NPF) terhadap pertumbuhan Laba Bank Umum Syariah di Indonesia. Studi dilakukan terhadap 3 Bank Umum Syariah yang memenuhi kualifikasi yang penulis buat. Jenis penelitian yang digunakan adalah penelitian kuantitatif. Dalam pengumpulan data peneliti mendapat 11 populasi yang kemudian penulis seleksi dengan kriteria-kriteria; Bank Umum Syariah yang beroperasi di Indonesia, Bank Umum Syariah yang sudah beroperasi minimal selama lima tahun hingga tahun 2012, Bank Umum Syariah yang mempublikasikan laporan keuangan selama periode penelitian yaitu triwulan I tahun 2008 hingga triwulan III tahun 2012 dan penulis menemukan 3 *sample* Pengambilan sampel menggunakan metode *Purposive Sampling*. *Purposive Sampling* merupakan teknik penentuan sampel dengan pertimbangan tertentu Kajian pustaka (*Library Research*) Kajian pustaka (*Library Research*). Analisis data menggunakan analisis regresi linear berganda dan untuk menguji hipotesis digunakan uji simultan dan uji parsial.

Dari hasil analisis regresi berganda yang dilakukan: variabel OER (X_1), CAR (X_2), NPF (X_3) terhadap Pertumbuhan Laba (Y) secara simultan/bersama-sama menyatakan bahwa secara simultan semua Variabel Bebas yaitu variabel OER (X_1), CAR (X_2) NPF(X_3) tidak berpengaruh signifikan secara simultan terhadap Pertumbuhan Laba (Y). Pada penelitian ini, untuk mengetahui kontribusi variabel bebas terhadap variabel terikat dilakukan dengan menggunakan besaran angka *R square*. Hasil *R square* menunjukkan bahwa kontribusi semua variabel bebas yaitu variabel OER (X_1) CAR (X_2) NPF (X_3) terhadap variabel Pertumbuhan Laba (Y) sebesar 12,0%, sisanya dipengaruhi oleh variabel lain yang tidak ada dalam penelitian ini. Berdasarkan uji parsial melalui analisis regresi menunjukkan, bahwa variabel OER (X_1) berpengaruh secara signifikan terhadap Pertumbuhan Laba, variabel CAR (X_2) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba, variabel NPF (X_3) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba.

Berdasarkan hasil analisis yang telah dilakukan dapat disimpulkan bahwa Secara simultan variabel OER, CAR, NPF tidak berpengaruh signifikan terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia periode tahun 2008 – 2012. Dan secara parsial Variabel OER (X_1) berpengaruh secara signifikan terhadap Pertumbuhan Laba, Variabel CAR (X_2) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba, Variabel NPF (X_3) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba.

Kata kunci: Operational Efficiency Ratio (OER), Capital Adequacy Ratio (CAR), Non Performing Financing (NPF) dan Pertumbuhan Laba (PL).

BAB I

PENDAHULUAN

A. Latar Belakang

Bank Indonesia memproyeksikan pertumbuhan aset perbankan syariah pada 2013 tetap akan berada dalam jalur pesimis - optimis dengan kisaran pertumbuhan sekitar 36 - 58 persen. Catatan baik yang ditorehkan oleh perbankan syariah dengan pangsa pasar yang mencapai 4,3 persen per Oktober 2012 dan jumlah rekening Dana Pihak Ketiga (DPK) mencapai 13,4 juta rekening atau naik 36,4 persen tahun ke tahun.¹ Tabel berikut menggambarkan hal tersebut.

Tabel 1.1
Perkembangan Aset dan Dana Pihak Ketiga Perbankan Syariah di Indonesia tahun 2008 – 2012. (Miliar Rupiah)

Indikator	2008	2009	2010	2011	2012
Total Aset	49.555	66.090	97.519	145.466	161.534
Dana Pihak Ketiga	36.852	52.272	76.057	115.415	123.673

Sumber : Bank Indonesia. Statistik Perbankan Indonesia 2012, diolah kembali.²

Dari Tabel 1.2 di atas, terlihat perkembangan total aset perbankan syariah di Indonesia yang mengalami laju peningkatan rata-rata 40%-50% tiap tahunnya. Sedangkan untuk DPK perbankan syariah tumbuh pada kisaran kurang lebih 50%. Hal ini menunjukkan bahwa perbankan syariah di Indonesia dalam kurun waktu 5 (lima) tahun terakhir mengalami peningkatan yang signifikan, dilihat dari segi total aset dan DPKnya.

¹ www.vivanews.com. Oktober 2012.

² *Statistik Perbankan Indonesia*, vol. 10 No. 9, Agustus 2012 (Direktori Perizinan dan Informasi Perbankan, 2012) [CD-ROM], no. ISSN: 2086-954.

Bank syariah adalah lembaga keuangan yang menggunakan prinsip keseimbangan dalam menjalankan operasionalnya yang tercermin dalam penggunaan sistem bagi hasil untuk mendapatkan keuntungan yang seimbang antara nasabah dan bank.³ Prinsip utama yang diikuti oleh bank syariah adalah, larangan *riba*, *maisyir* dan *gharar* dalam berbagai bentuk transaksi, melakukan kegiatan usaha dan perdagangan berdasarkan perolehan keuntungan yang sah, serta memberikan zakat.

Sejak berlakunya Undang-undang No. 7 tahun 1992 tentang Perbankan hingga ada perubahan pada Undang-undang No. 10 tahun 1998, Bank Muamalat Indonesia merupakan satu-satunya bank umum yang mendasarkan operasionalnya pada prinsip-prinsip syariah.⁴ Perubahan ini membuka ruang besar bagi tumbuhnya bank-bank syariah baru di Indonesia. Bank-bank tersebut antara lain: Bank IFI yang mulai mengoperasikan cabang syariahnya pada tahun 1999, menyusul Bank Syariah Mandiri yang merupakan anak cabang Bank Mandiri yang dikonversi dari Bank Susila Bakti, serta pengoperasian cabang syariah dari PT Bank Negara Indonesia (Persero).⁵

Hingga saat ini, setelah diberlakukan UU No. 21 tahun 2008 tentang Perbankan Syariah, tercatat telah beroperasi 11 Bank Umum Syariah, 23 Unit Usaha Syariah dan 278 Bank Pembiayaan Rakyat Syariah. Tabel 1.2 berikut ini menunjukkan perkembangan kelembagaan perbankan syariah di Indonesia.⁶

³ Muhammad Antonio Syafi'i, *Bank Syari'ah dari Teori ke Praktek* (Jakarta: Gema Insani, 2001), h. 5

⁴ M. Amin Azis, *Mengembangkan Bank Islam* (Jakarta: Bangkit, 1992), h. 9

⁵ Bank Syariah BNI, *Laporan Keuangan Bank Syariah BNI*, Agustus 2012.

⁶ Statistik Perbankan Indonesia, *Vol : 10 No. 11*, Agustus 2012.

Tabel 1.2
Perkembangan Kelembagaan Perbankan Syariah di Indonesia

Jenis Bank	2008	2009	2010	2011	2012
Bank Umum Syariah	5	6	11	11	11
Unit Usaha Syariah	27	25	23	24	24
Bank Pembiayaan Rakyat Syariah	131	139	150	155	156

Sumber : Bank Indonesia. Statistik Perbankan Syariah 2012, diolah kembali.

Perkembangan perbankan syariah yang cukup menggembirakan membawa dampak yang begitu signifikan bagi industri perbankan syariah itu sendiri, terutama persaingan antar bank syariah. Pemberlakuan UU No. 21 tahun 2008 tentang perbankan syariah sebagai dasar hukum bagi beroperasinya lembaga keuangan syariah di Indonesia memicu munculnya bank-bank syariah baru, dengan status bank umum syariah maupun unit usaha syariah. Berdirinya bank-bank syariah baru akan meningkatkan persaingan untuk menarik dana dari masyarakat baik antar bank syariah maupun dengan bank konvensional.

Persaingan yang sehat akan selalu memicu bank syariah untuk selalu menjaga dan memacu kinerjanya. Bank yang dapat terus menjaga tingkat kesehatan dan kinerjanya dengan baik terutama dengan selalu mencatat perolehan laba yang tinggi, mampu membagi dividen dengan baik. Selain itu, memberikan bagi hasil yang cukup besar bagi nasabah dan dapat memenuhi prinsip *prudential banking* akan berdampak pada naiknya nilai perusahaan, karena kenaikan nilai perusahaan harus terus dipertahankan.

Salah satu cara agar nilai perusahaan, dalam hal ini Bank Umum Syariah dapat selalu terjaga adalah dengan terus mencatatkan pertumbuhan laba tiap

tahunnya. Pertumbuhan laba akan memengaruhi Dana Pihak Ketiga (DPK) yang diperoleh bank. Adanya DPK yang cukup besar dan terus meningkat memungkinkan bank syariah akan terus dapat menjalankan fungsi *intermediaries*-nya dengan baik. Dengan begitu, keberlangsungan industri perbankan akan dapat terus dipertahankan.

Perubahan atau pertumbuhan laba bank diidentifikasi dipengaruhi oleh banyak indikator keuangan. Di antara indikator keuangan tersebut adalah; *Operating Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), dan *Non Performing Financing* (NPF). Seluruh rasio tersebut merupakan rasio-rasio yang termasuk dalam kinerja keuangan atau tingkat kesehatan suatu bank.⁷

Penilaian atas kinerja keuangan diperlukan untuk mengetahui signifikansi aspek-aspek OER, CAR, dan NPF dalam memengaruhi pertumbuhan laba Bank Umum Syariah di Indonesia. Penilaian dapat dilakukan dengan melakukan analisis terhadap laporan keuangan dari Bank Umum Syariah tersebut. Analisis yang lebih spesifik dilakukan dengan perhitungan terhadap rasio-rasio keuangan.

Penelitian ini menelaah pertumbuhan atau kenaikan laba bank umum syariah yang dipengaruhi oleh kinerja keuangannya. Kinerja keuangan suatu bank dapat diukur melalui pendekatan CAMEL, yang sesuai dengan Peraturan Bank Indonesia No. 9/1/PBI/2007. Rasio OER, CAR, NPF merupakan rasio yang mewakili aspek CAMEL. Dengan demikian, akan dapat diketahui signifikansi pengaruh OER, CAR, dan NPF terhadap pertumbuhan laba Bank Umum Syariah di Indonesia.

⁷ Teddy Rahman. *Analisis Pengaruh CAR, NIM, BOPO, LDR, NPL, terhadap Perubahan Laba*. Tesis tidak dipublikasikan, Fakultas Ekonomi, Universitas Diponegoro, Semarang. 2009.

Lebih lanjut, dalam penelitian akan diketahui aspek yang berpengaruh paling besar terhadap pertumbuhan bank umum syariah, sehingga dalam pengelolaan yang berkaitan dengan pertumbuhan laba, bank akan fokus pada beberapa aspek saja dari sekian banyak aspek dalam indikator keuangan. Penelitian ini menganalisis laporan keuangan bank umum syariah dari tahun 2008 hingga 2012 dari tiga Bank Umum Syariah terbesar di Indonesia, yaitu: Bank Muamalat Indonesia, Bank Syariah Mandiri, Bank Mega Syariah.

B. Rumusan Masalah.

Berdasarkan pemaparan di atas, maka rumusan masalah dalam penelitian ini adalah:

1. Apakah variabel OER, CAR, dan NPF berpengaruh secara simultan terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 - 2012?
2. Apakah variabel OER, CAR, dan NPF berpengaruh secara parsial terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 - 2012?

C. Hipotesis.

Berdasarkan rumusan masalah yang telah penulis ajukan di atas, maka berikut hipotesis penelitian ini adalah diduga:

1. Diduga variabel OER, CAR, dan NPF berpengaruh secara simultan terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 – 2012.

2. Diduga variabel OER, CAR, dan NPF berpengaruh secara parsial terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 – 2012.

D. Tujuan dan Kegunaan Penelitian.

1. Tujuan dari penelitian ini adalah:
 - a) Untuk mengetahui pengaruh dari ketiga indikator keuangan (OER, CAR, NPF) terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia periode 2008 – 2012.
 - b) Mengetahui variabel yang paling dominan berpengaruh terhadap pertumbuhan laba Bank Umum Syariah.
2. Kegunaan dari hasil penelitian ini adalah:
 - a) Bagi dunia perbankan syariah di Indonesia, yaitu dapat dijadikan acuan dalam penyusunan rencana maupun strategi untuk meningkatkan Laba.
 - b) Bagi akademisi, mahasiswa serta dosen, yaitu dapat dijadikan sumber referensi baru dalam melakukan kegiatan ilmiah.
 - c) Mendapat pengetahuan baru tentang bagaimana sistem operasional bank khususnya Bank Umum Syariah dalam mengelola serta mengoptimalkan potensi-potensi untuk yang dimiliki untuk mencapai pertumbuhan laba dan menjaga kinerjanya agar tetap berada dalam *trend* positif.

E. Garis Besar Isi

Skripsi ini terdiri dari lima bab, dan untuk memudahkan memahami isi skripsi ini, maka akan diberikan gambaran secara umum berupa garis besar isi skripsi sebagai berikut :

BAB I Pendahuluan, yang berisi tentang, Latar Belakang, Rumusan Masalah, Hipotesis, Tujuan dan Kegunaan Penelitian, serta Garis Besar Isi.

BAB II Tinjauan Pustaka, dalam bab ini penulis akan mencoba mengulas sisi teoritis tentang masalah-masalah yang berhubungan dengan objek penelitian melalui teori-teori yang mendukung serta relevan dari buku atau literatur yang berkaitan dengan masalah yang diteliti dan juga sumber informasi dari referensi media lain.

BAB III Metodologi Penelitian, bab ini akan difokuskan pada pembahasan teknis metode penelitian berisikan; pendekatan penelitian, identifikasi variabel, jenis erta sumber data, prosedur pengumpulan data, populasi serta sampel, dan teknik analisis data.

BAB IV Hasil dan Pembahasan, bab ini akan membahas tentang analisis data beserta hasilnya dan juga pembahasannya yang disesuaikan dengan metode penelitian pada bab tiga, sehingga akan memberikan perbandingan hasil dengan kriteria – kriteria yang ada dan pembuktian kebenaran dari hipotesis serta jawaban – jawaban dari pertanyaan yang telah disebutkan dalam perumusan masalah.

BAB V Penutup, berisi tentang kesimpulan dan saran dari hasil penelitian ini terhadap para penggunanya.

BAB II

TINJAUAN PUSTAKA

A. Pengertian dan Operasional Bank Syariah.

1. Pengertian Bank Syariah.

Menurut ensiklopedi Islam, Bank Syariah adalah lembaga keuangan yang usaha pokoknya memberikan kredit dan jasa-jasa dalam lalu lintas pembayaran serta peredaran uang yang pengoperasiannya disesuaikan dengan syariat Islam.⁸ Bank syariah didirikan dengan tujuan untuk mempromosikan dan mengembangkan penerapan prinsip-prinsip Islam, syariah dan tradisinya ke dalam transaksi keuangan dan perbankan serta bisnis lain yang terkait.⁹ Bank syariah adalah bank yang beroperasi dengan tidak mengandalkan pada bunga. Dengan kata lain bank syariah adalah lembaga keuangan yang usaha pokoknya memberikan pembiayaan dan jasa-jasa lainnya dalam lalu lintas pembayaran serta peredaran uang yang pengoperasiannya disesuaikan dengan prinsip syariat Islam.¹⁰ Bank syariah adalah lembaga keuangan yang usaha pokoknya memberikan kredit dan jasa – jasa lain dalam lalu lintas pembayaran serta peredaran uang yang beroperasi disesuaikan prinsip – prinsip syariah.¹¹

Berdasarkan UU No. 21 Tahun 2008 tentang perbankan syariah, Bank Syariah diartikan sebagai bank yang menjalankan kegiatan usahanya berdasarkan prinsip syariah menurut jenisnya terdiri atas Bank Umum Syariah (BUS) dan

⁸ Warkum Sumitro, *Asas – asas Perbankn Islam dan Lembaga – Lembaga Terkait BMI & Takaful di Indonesia* (Jakarta: PT Raja Grafindo Persada, 2002), h. 5.

⁹ Zainul Arifin, *Dasar – dasar Manajemen Bank Syariah* (Jakarta: Azkia Publisher, 2009), h. 3.

¹⁰ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 1.

¹¹ Heri Sudarsono, *Bank dan Lembaga Keuangan Syariah* (Yogyakarta: Ekonesia, 2007), h. 29.

Bank Pembiayaan Rakyat Syariah (BPRS). Bank umum syariah adalah bank syariah yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran. Sedangkan prinsip syariah yang mendasari operasi bank umum syariah dan bank pembiayaan rakyat syariah menurut UU No. 21 tahun 2008 adalah prinsip hukum Islam dalam kegiatan perbankan berdasarkan fatwa yang dikeluarkan oleh lembaga yang memiliki kewenangan dalam penetapan fatwa di bidang syariah.

2. Operasional Bank Syariah.

Bank syariah mempunyai falsafah tertentu yang mendasari operasionalnya. Ada dua falsafah yang menjadi tuntunan bank syariah dalam setiap kegiatannya.¹²

a. Menjauhkan diri dari hasil riba, yakni dengan cara:

- 1) Menghindari penggunaan sistem yang menetapkan dimuka secara pasti keberhasilan suatu usaha. Ini tertuang dalam QS. Luqman/31: 34.

Terjemahnya:

“Sesungguhnya Allah, hanya pada sisi-Nya sajalah pengetahuan tentang hari Kiamat; dan Dia-lah yang menurunkan hujan, dan mengetahui apa yang ada dalam rahim. dan tiada seorangpun yang dapat mengetahui (dengan pasti) apa yang akan diusahakannya besok[*] dan tiada seorangpun yang dapat mengetahui di bumi mana Dia akan mati. Sesungguhnya Allah Maha mengetahui lagi Maha Mengenal.¹³

¹² Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 2.

¹³ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 3.

[*] Maksudnya: manusia itu tidak dapat mengetahui dengan pasti apa yang akan diusahakannya besok atau yang akan diperolehnya, Namun demikian mereka diwajibkan

- 2) Menghindari penggunaan sistem persentase untuk pembebanan biaya terhadap hutang atau pemberian imbalan atas simpanan yang mengandung unsur melipatgandakan secara otomatis hutang atau simpanan tersebut hanya karena berjalannya waktu.

Tersirat dalam QS. Ali Imran/3: 130.

“Hai orang-orang yang beriman, janganlah kamu memakan Riba dengan berlipat ganda[*] dan bertakwalah kamu kepada Allah supaya kamu mendapat keberuntungan.¹⁴”

- 3) Menghindari penggunaan sistem perdagangan atau penyewaan barang ribawi dengan imbalan barang lainnya dengan memperoleh kelebihan baik kuantitas maupun kualitas.¹⁵
- 4) Menghindari penggunaan sistem yang menetapkan di muka atas hutang yang bukan atas prakarsa yang mempunyai hutang secara sukarela.

b. Menerapkan bagi hasil dan perdagangan yang riil

Setiap transaksi dalam lembaga syariah harus dilandasi sistem bagi hasil dan perdagangan atau transaksinya harus dilandasi prinsip pertukaran uang dengan

berusaha”.

¹⁴ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 5.

¹⁵ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 6.

[*] Maksudnya adalah Riba nasi'ah. Riba nasi'ah ialah pembayaran lebih yang disyaratkan oleh orang yang meminjamkan. Riba yang dimaksud dalam ayat ini Riba nasi'ah yang berlipat ganda yang umum terjadi dalam masyarakat Arab zaman jahiliyah”.

barang.

Falsafah ini dijelaskan dalam QS. Al Baqarah/2: 275.

275. orang-orang yang Makan (mengambil) riba[*] tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila[**]. Keadaan mereka yang demikian itu, adalah disebabkan mereka berkata (berpendapat), Sesungguhnya jual beli itu sama dengan riba, Padahal Allah telah menghalalkan jual beli dan mengharamkan riba. orang-orang yang telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba), Maka baginya apa yang telah diambilnya dahulu[***] (sebelum datang larangan); dan urusannya (terserah) kepada Allah. orang yang kembali (mengambil riba), Maka orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya.¹⁶

¹⁶ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 8.

[*] Riba itu ada dua macam: nasiah dan fadhl. Riba nasiah ialah pembayaran lebih yang disyaratkan oleh orang yang meminjamkan. Riba fadhl ialah penukaran suatu barang dengan barang yang sejenis, tetapi lebih banyak jumlahnya karena orang yang menukarkan mensyaratkan demikian, seperti penukaran emas dengan emas, padi dengan padi, dan sebagainya. Riba yang dimaksud dalam ayat ini Riba nasiah yang berlipat ganda yang umum terjadi dalam masyarakat Arab zaman jahiliyah.

[**] Maksudnya: orang yang mengambil Riba tidak tenteram jiwanya seperti orang kemasukan syaitan.

[***] Riba yang sudah diambil (dipungut) sebelum turun ayat ini, boleh tidak dikembalikan.

Dan dalam QS. An Nisa/4: 29.

29. Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu. Sesungguhnya Allah adalah Maha Penyayang kepadamu.¹⁷

3. Fungsi dan Peran Bank Syariah.

Fungsi dan peran bank syariah berdasarkan standar akuntansi AAOIFI (*Accounting and Auditing Organization for Islamic Financial Institution*) antara lain:¹⁸

- 1) Sebagai manajer investasi yakni bank syariah dapat mengelola investasi dana nasabah.
- 2) Sebagai investor, bank syariah dapat menginvestasikan dana yang dimilikinya maupun dana nasabah yang dipercayakan kepada bank syariah.
- 3) Sebagai penyedia jasa keuangan dan lalu lintas pembayaran, yakni bank syariah dapat melakukan kegiatan kegiatan jasa - jasa layanan perbankan sebagaimana lazimnya.
- 4) Sebagai pelaksana kegiatan sosial, peran ini merupakan salah satu ciri

¹⁷ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 9.

¹⁸ Heri Sudarsono, *Bank dan Lembaga Keuangan Syariah* (Yogyakarta: Ekonosia, 2007), h. 39.

yang melekat pada suatu entitas syariah. Bank syariah memiliki kewajiban untuk mengeluarkan dan mengelola zakat dan dana-dana sosial lainnya.

4. Tujuan Bank Syariah.

Bank syariah mempunyai beberapa tujuan, antara lain:¹⁹

- 1) Mengarahkan kegiatan perbankan secara islam agar terhindar dari jenis-jenis transaksi yang mengandung unsur riba, dan *gharar* serta kegiatan perekonomian yang menyebabkan dampak negatif terhadap kehidupan ekonomi rakyat.
- 2) Menciptakan bentuk – bentuk keadilan dibidang ekonomi dengan cara meratakan pendapatan melalui kegiatan investasi, sehingga tidak terjadi kesenjangan yang cukup jauh antara pemilik modal dengan pihak yang membutuhkan dana.
- 3) Meningkatkan kualitas kehidupan umat dengan membuka peluang usha yang lebih besar terutama pada kelompok miskin yang diarahkan pada kegiatan usaha yang produktif sehingga tercipta kemandirian usaha.
- 4) Memberikan kontribusi dalam pengentasan kemiskinan di negara-negara berkembang berupa pembinaan nasabah.
- 5) Menjaga stabilitas ekonomi dan moneter. Aktivitas bank syariah yang

¹⁹ Heri Sudarsono, *Bank dan Lembaga Keuangan Syariah* (Yogyakarta: Ekonosia, 2007), h. 40.

[*] Larangan membunuh diri sendiri mencakup juga larangan membunuh orang lain, sebab membunuh orang lain berarti membunuh diri sendiri, karena umat merupakan suatu kesatuan.

sesuai dengan prinsip islam akan mamapu menghindari pemanasan ekonomi yang disebabkan inflasi dan persaingan tidak sehat antar lembaga keuangan.

B. Laporan Keuangan.

Laporan keuangan adalah hasil dari proses akuntansi yang dapat digunakan sebagai alat untuk berkomunikasi antara data keuangan atau aktivitas suatu perusahaan dengan pihak-pihak yang berkepentingan dengan data atau aktivitas perusahaan tersebut.²⁰ Gambaran kinerja suatu bank pada umumnya dan bank syariah pada khususnya, biasanya tercermin dari laporan keuangannya. Laporan keuangan bertujuan untuk menyediakan informasi yang bermanfaat bagi pihak-pihak yang berkepentingan dalam rangka pengambilan keputusan ekonomi yang rasional. Pihak – pihak yang berkepentingan pada bank syariah antara lain; pemilik dana (*shahibul maal*), debitur, pembayar ZIS, pemegang saham (*stakeholders*), otoritas pengawasan, Bank Indonesia, pemerintah, Lembaga Penjamin Simpanan (LPS) dan masyarakat.²¹

Berdasarkan PSAK no. 59b mengenai Laporan Keuangan Bank Syariah, disebutkan bahwa sesuai karakteristik bank syariah, maka laporan bank syariah meliputi:²²

1. Laporan keuangan yang mencerminkan kegiatan bank syariah sebagai investor beserta hak dan kewajibannya, yang dilaporkan dalam:
 - a) Laporan posisi keuangan

²⁰ Munawir S., *Analisa Laporan Keuangan Edisi Keempat* (Yogyakarta: Liberty, 2004), h. 1.

²¹ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 151.

²² Munawir S., *Analisa Laporan Keuangan Edisi Keempat* (Yogyakarta: Liberty, 2004). h. 15.

- b) Laporan laba rugi
 - c) Laporan arus kas
 - d) Laporan perubahan ekuitas
2. Laporan keuangan yang mencerminkan perubahan dalam investasi terikat yang dikelola oleh bank syariah untuk kemanfaatan pihak – pihak lain berdasarkan akad mudharabah atau agen investasi yang dilaporkan dalam laporan perubahan dana investasi terikat.
 3. Laporan keuangan yang mencerminkan peran bank syariah sebagai pemegang amanah dana kegiatan social yang dikelola secara terpisah, yang dilaporkan dalam:
 - a) Laporan sumber dan penggunaan dana zakat, infak, dan shadaqah.
 - b) Laporan sumber dan penggunaan dana qardhul hasan.

Sedangkan tujuan laporan keuangan bank syariah menurut PSAK no. 59b pada dasarnya sama dengan tujuan laporan yang berlaku secara umum dengan tambahan, antara lain:²³

1. Menyediakan informasi kepatuhan bank terhadap prinsip syariah, serta informasi pendapatan dan beban yang tidak sesuai dengan prinsip syariah bila ada, dan bagaimana pendapatan tersebut diperoleh serta penggunaannya.
2. Menyediakan informasi untuk membantu mengevaluasi pemenuhan tanggung jawab bank terhadap amanah dalam mengamankan dana yang diinvestasikannya pada tingkat keuntungan yang layak dan informasi

²³ Munawir S., *Analisa Laporan Keuangan Edisi Keempat* (Yogyakarta: Liberty, 2004), h. 40.

mengenai tingkat keuntungan investasi yang diperoleh oleh pemilik dana investasi terikat.

3. Menyediakan informasi mengenai pemenuhan fungsi sosial bank, termasuk pengelolaan dan penyaluran zakat.

C. Rasio Keuangan.

Rasio menggambarkan suatu hubungan atau perimbangan (*mathematical relationship*) antara suatu jumlah tertentu dengan jumlah yang lain. Rasio dapat digunakan sebagai alat analisa yang akan memberikan gambaran kepada penganalisa tentang baik buruknya posisi suatu perusahaan.²⁴ Menurut Ediningsih, rasio keuangan adalah perbandingan antara dua elemen laporan keuangan yang menunjukkan suatu indikator kesehatan keuangan pada waktu tertentu.²⁵

Nesti Hapsari menyatakan, bahwa rasio dalam laporan keuangan merupakan suatu angka yang menunjukkan hubungan antara suatu unsur dengan unsur lainnya dalam laporan keuangan. Hubungan unsur-unsur tersebut dinyatakan dalam bentuk matematis antara satu jumlah dengan jumlah lainnya atau perbandingan antara satu pos dengan pos lainnya. Jadi, rasio merupakan angka yang diperoleh dari laporan keuangan perusahaan dan dihubungkan

²⁴ Munawir S., *Analisa Laporan Keuangan Edisi Keempat* (Yogyakarta: Liberty, 2004), h. 64.

²⁵ Teddy Rahman, *Analisis Pengaruh CAR, NIM, LDR, NPL, BOPO dan EAQ terhadap Perubahan Laba*. Tesis tidak diterbitkan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2009.

bersama – sama sebagai suatu persentase atau fungsi, sehingga pada akhirnya terlibat bahwa rasio ini berkaitan dengan pengukuran input dan output.²⁶ Dendawijaya menjelaskan, bahwa rasio-rasio yang dapat dianalisis untuk mengetahui gambaran kinerja bank diantaranya adalah *Operational Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR) atau rasio kecukupan modal, *Non Performing Financing* (NPF).²⁷

1. *Capital Adequacy Ratio*.

Capital Adequacy Ratio merupakan rasio permodalan (*capital*) yang menunjukkan kemampuan bank dalam menyediakan dana untuk keperluan pengembangan usaha, serta menampung kemungkinan risiko kerugian yang diakibatkan dalam operasional bank. Semakin besar rasio tersebut akan semakin baik posisi modal. Masalah kecukupan modal merupakan hal penting dalam bisnis perbankan. Bank yang memiliki tingkat kecukupan modal baik merupakan indikator bank yang sehat.²⁸

a. Sumber Permodalan Bank.

Sumber dana bank adalah adalah suatu usaha yang dilakukan oleh bank untuk mencari atau menghimpun dana untuk digunakan sebagai biaya operasi dan pengelolaan bank. Dana yang dihimpun dapat berasal dari dalam perusahaan maupun lembaga lain diluar perusahaan

²⁶ Nesti Hapsari, *Pengaruh Tingkat Kesehatan Bank terhadap Pertumbuhan Laba Masa Mendatang pada Perusahaan Sektor Perbankan yang Terdaftar di Bursa Efek Jakarta*. Tesis tidak diterbitkan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2007.

²⁷ Lukman Dendawijaya, *Manajemen Perbankan* (Bogor: Ghalia Indonesia, 2009), h. 114.

²⁸ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 106.

dan juga dan dapat diperoleh dari masyarakat.

Sumber-sumber dana tersebut adalah²⁹:

- 1) Dana yang bersumber dari bank itu sendiri. Sumber dana ini merupakan sumber dana dari modal sendiri. Modal sendiri maksudnya adalah modal setoran dari para pemegang sahamnya. Apabila saham dalam portepel belum habis terjual, sedangkan kebutuhan dana masih perlu, maka pencahariannya dapat dilakukan dengan menjual saham kepada pemegang saham lama. Akan tetapi jika tujuan perusahaan untuk melakukan ekspansi, maka perusahaan dapat mengeluarkan saham baru dan menjual saham baru tersebut di pasar modal. Di samping itu pihak perbankan dapat pula menggunakan cadangan-cadangan laba yang belum digunakan.

Secara garis besar dapat disimpulkan pencarian dana sendiri terdiri dari:

- a) Setoran modal dari pemegang saham.
- b) Cadangan-cadangan bank.

Maksudnya adalah cadangan-cadangan laba pada tahun lalu yang tidak dibagi kepada para pemegang sahamnya. Cadangan ini sengaja disediakan untuk mengantisipasi laba tahun yang akan datang.

- c) Laba bank yang belum dibagi, merupakan laba yang memang belum dibagikan pada tahun yang bersangkutan sehingga dapat dimanfaatkan

²⁹ Muhammad, *Manajemen Dana Bank Syariah* (Yogyakarta: Ekonosia, 2005), h. 16.

sebagai modal untuk sementara waktu Keuntungan dari sumber dana sendiri adalah tidak perlu membayar bunga yang relatif lebih besar daripada jika meminjam ke lembaga lain.

2) Dana yang berasal dari masyarakat luas

Sumber dana ini merupakan sumber dana terpenting bagi kegiatan operasi bank dan merupakan ukuran keberhasilan bank jika mampu membiayai operasinya dari sumber dana ini. Pencapaian dana dari sumber ini relatif paling mudah jika dibandingkan dengan sumber lainnya dan pencarian dana dari sumber dana ini paling dominan, asalkan bank dapat memberikan bunga dan fasilitas menarik lainnya. Akan tetapi pencarian sumber dana dari sumber ini relatif lebih mahal jika dibandingkan dari dana sendiri.

Adapun sumber dana dari masyarakat luas dapat dilakukan dalam bentuk simpanan giro, simpanan tabungan, dan simpanan deposito. Dimana simpanan giro merupakan dana murah bagi bank karena bunga atau balas jasa yang dibayar paling murah jika dibandingkan simpanan tabungan dan simpanan deposito.

3) Dana yang bersumber dari lembaga lainnya.

Sumber dana yang ketiga ini merupakan tambahan jika bank mengalami kesulitan dalam pencarian sumber dana pertama dan kedua di atas. Pencarian dari sumber dana ini relatif lebih

mahal dan sifatnya hanya sementara waktu saja. Kemudian dana yang diperoleh dari sumber ini digunakan untuk membiayai atau membayar transaksi-transaksi tertentu.

Perolehan dana dari sumber ini antara lain dapat diperoleh dari:

- a) Kredit likuiditas dari Bank Indonesia, merupakan kredit yang diberikan Bank Indonesia kepada bank-bank yang mengalami kesulitan likuiditasnya. Kredit likuiditas ini juga diberikan kepada pembiayaan sector-sektor tertentu.
- b) Pinjaman antar bank (*call money*), biasanya pinjaman ini diberikan kepada bank-bank yang mengalami kalah kliring di dalam lembaga kliring. Pinjaman ini bersifat jangka pendek dengan bunga yang relatif tinggi.
- c) Pinjaman dari bank-bank luar negeri, merupakan pinjaman yang diperoleh oleh perbankan dari pihak luar negeri
- d) Surat berharga pasar uang (SBPU), Dalam hal ini pihak perbankan menerbitkan SBPU kemudian diperjualkan kepada pihak yang berminat, baik perusahaan keuangan maupun nonkeuangan.

Arifin menjelaskan, bahwa tingkat kecukupan modal dapat diukur dengan dua macam cara. Pertama, membandingkan modal dengan dana-dana pihak ketiga. Kedua, membandingkan modal dengan aktiva berisiko.³⁰

- a) Membandingkan modal dengan dana-dana pihak ketiga.

³⁰ Zainul Arifin, *Dasar – Dasar Manajemen Bank Syariah* (Jakarta: Azkia Publisher, 2009), h. 161.

Dilihat dari sudut perlindungan kepentingan para deposan, perbandingan antara modal dengan pos-pos pasiva merupakan petunjuk tentang tingkat keamanan simpanan masyarakat pada bank. Perhitungannya merupakan rasio modal dikaitkan dengan simpanan pihak ketiga (giro, deposito dan tabungan).

$$\frac{\text{Modal dan Cadangan}}{\text{Giro + Deposito + Tabungan}} = 100\%$$

Dari perhitungan tersebut diketahui bahwa rasio modal atas simpanan cukup dengan 100% dan dengan rasio itu permodalan bank dianggap sehat.

Rasio antara modal dan simpanan masyarakat harus dipadukan dengan memperhitungkan aktiva yang mengandung risiko. Oleh karena itu modal harus dilengkapi dengan berbagai cadangan sebagai penyangga modal, sehingga secara umum modal bank terdiri modal inti dan modal pelengkap.

- b) Membandingkan modal dengan aktiva berisiko.

Ukuran kedua inilah yang dewasa ini menjadi kesepakatan BIS (*Bank for International Settlements*) yaitu organisasi bank sentral dari Negara - negara maju yang disponsori oleh Amerika Serikat, Kanada, Negara - negara Eropa Barat dan Jepang. Kesepakatan tentang ketentuan permodalan itu dicapai pada 1988, dengan menetapkan CAR yaitu rasio minimum yang didasarkan

pada perbandingan antara modal dengan aktiva berisiko. Kesepakatan ini dilatarbelakangi oleh hasil pengamatan para ahli perbankan negara-negara maju, termasuk para pakar IMF dan World Bank, tentang adanya ketimpangan struktur dan sistem perbankan internasional.

Hal ini didukung oleh beberapa indikasi berikut:³¹

- a) Krisis pinjaman negara-negara Amerika Latin telah mengganggu kelancaran arus peredaran uang internasional.
- b) Persaingan yang dianggap *unfair* antar bank - bank Jepang dengan bank-bank Amerika dan Eropa di pasar uang Internasional. Bank-bank Jepang memberikan pinjaman amat lunak yaitu antar 2% sampai 3% saja.
- c) Terganggunya situasi pinjaman internasional yang berakibat terganggunya perdagangan internasional.

Berdasarkan indikasi-indikasi itu, BIS menetapkan ketentuan perhitungan *Capital Adequacy Ratio* (CAR) yang harus diikuti oleh bank-bank di seluruh dunia sebagai aturan main dalam kompetisi yang *fair* di pasar keuangan global, yaitu rasio minimum 8% permodalan terhadap aktiva berisiko. Sejalan dengan standar yang ditetapkan *Bank for International Settlement (BIS)*, Bank Indonesia mewajibkan setiap bank menyediakan modal minimal 8% dari aktiva tertimbang menurut risiko (ATMR) (SE BI Nomor 26/5/BPPP tanggal 29 Mei 1993).

³¹ Teddy Rahman, *Analisis Pengaruh CAR, NIM, LDR, NPL, BOPO dan EAQ terhadap Perubahan Laba*. Tesis tidak diterbitkan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2009. h. 49.

2. *Non Performing Financing.*

Penilaian kinerja keuangan terhadap aspek aktiva (*asset*) dapat dilakukan dengan menganalisis Kualitas Aktiva Produktif (KAP). KAP menunjukkan kualitas aset sehubungan dengan resiko kredit yang dihadapi bank akibat pemberian kredit atau pembiayaan dan investasi bank pada bentuk portolio yang berbeda. Bank Indonesia melalui Peraturan Bank Indonesia No.8/21/PBI/2006 tentang Penilaian Kualitas Aktiva Bank Umum yang melaksanakan kegiatan usaha berdasarkan prinsip syariah menetapkan bahwa aktiva produktif adalah penanaman dana bank baik dalam rupiah maupun valuta asing dalam bentuk pembiayaan, surat berharga syariah, penempatan, penyertaan modal, penyertaan modal sementara, komitmen dan kontijensi pada rekening administratif serta sertifikat wadiah Bank Indonesia.

Kualitas Aktiva Produktif dalam bentuk pembiayaan, dinilai berdasarkan:³²

- a) Prospek usaha
- b) Kinerja (*performance*) nasabah, dan
- c) Kemampuan membayar.

Kualitas pembiayaan ditetapkan menjadi 5 (lima) golongan yaitu:³³

- a) Lancar

³²Teddy Rahman, *Analisis Pengaruh CAR, NIM, LDR, NPL, BOPO dan EAQ terhadap Perubahan Laba*. Tesis tidak diterbitkan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2009.

³³ Teddy Rahman, *Analisis Pengaruh CAR, NIM, LDR, NPL, BOPO dan EAQ terhadap Perubahan Laba*. Tesis tidak diterbitkan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2009.

- b) Dalam Perhatian Khusus
- c) Kurang Lancar
- d) Diragukan
- e) Macet.

Bank Indonesia menetapkan aturan tambahan yaitu bagi pembiayaan *mudharabah* dan *musyarakah* yang besarnya sampai dengan Rp 500.000.000,00 (lima ratus juta rupiah) dinilai hanya berdasarkan kemampuan membayar. Peraturan Bank Indonesia No.8/21/PBI/2006 ini juga menetapkan penilaian kualitas pembiayaan *Mudharabah* dan *Musyarakah* dilakukan dengan tata cara sebagai berikut:³⁴

- a) Penilaian yang dilakukan berdasarkan kemampuan membayar mengacu pada ketepatan pembayaran angsuran pokok dan/atau pencapaian rasio antara Realisasi Pendapatan (RP) dengan Proyeksi Pendapatan (PP).
- b) Perhitungan RP dan PP untuk penilaian kualitas pembiayaan *Mudharabah* dan *Musyarakah* per periode, dihitung berdasarkan rata-rata akumulasi selama periode pembiayaan *Mudharabah* dan *Musyarakah* yang telah berjalan.
- c) PP dihitung berdasarkan analisis kelayakan usaha dan arus kas masuk nasabah selama jangka waktu Pembiayaan *Mudharabah* dan *Musyarakah*.

³⁴ Zainul Arifin, *Dasar – Dasar Manajemen Bank Syariah* (Jakarta: Azkia Publisher, 2009), h. 122

- d) Bank dapat mengubah PP berdasarkan kesepakatan dengan nasabah apabila terdapat perubahan atas kondisi ekonomi makro, pasar dan politik yang mempengaruhi usaha nasabah.
- e) Bank wajib mencantumkan PP dan perubahan PP dalam perjanjian Pembiayaan *Mudharabah* dan *Musyarakah* antara Bank dengan nasabah dan harus terdokumentasi secara lengkap.
- f) Bank dapat melakukan revisi PP paling banyak:
- 1) 1 (satu) kali untuk pembiayaan *Mudharabah* dan *Musyarakah* dengan jangka waktu sampai dengan 1 (satu) tahun.
 - 2) 2 (dua) kali untuk Pembiayaan *Mudharabah* dan *Musyarakah* dengan jangka waktu di atas 1 (satu) tahun.

Penggolongan kualitas pembiayaan *Mudharabah* dan *Musyarakah* berdasarkan kemampuan membayar adalah sebagai berikut:

Tabel 2.1
Penggolongan Kualitas Pembiayaan *Mudharabah* dan *Musyarakah* Berdasarkan Kemampuan Membayar.

Kualitas	Angsuran Pokok	J " terhadap PP
L	Tepat waktu dan atau	$\frac{RP}{PP}$ 80%
DPK	Tunggakan s.d. 90 hari dan atau	$\frac{RP}{PP}$ 80%
KL	Tunggakan 90 s.d. 120 hari dan Atau	$30\% < \frac{RP}{PP} < 80\%$
D	120 hari < Tunggakan < 180 hari dan atau	$\frac{RP}{PP}$ 30% s.d 3 (tiga) periode
M	Tunggakan > 180 hari Jatuh tempo dan belum lunas dan Atau	$\frac{RP}{PP}$ 30 % lebih dari 3 (tiga) periode

Sumber: Direktorat Perbankan Syariah Bank Indonesia. Regulasi Perbankan Syariah.

Keterangan:

L : Lancar

DPK : Dalam Perhatian Khusus

KL : Kurang Lancar

D : Diragukan

M : Macet

RP : Realisasi Pendapatan

PP : Proyeksi Pendapatan

Penilaian terhadap aktiva produktif suatu bank dapat dilakukan dengan pengukuran terhadap kualitas aktiva produktif bermasalah bank tersebut. Rasio *Non Performing Financing* (NPF) merupakan salah satu bentuk perhitungan aktiva produktif (kredit/pembiayaan) bermasalah, yaitu dengan kualitas aktiva kurang lancar, diragukan, dan macet. Pengukuran kualitas aktiva produktif dapat dilakukan melalui perhitungan pada rasio NPL atau NPF. Melalui rasio NPF dapat terlihat besarnya kredit atau pembiayaan yang bermasalah terhadap jumlah keseluruhan pembiayaan yang diberikan oleh bank.³⁵

3. *Operational Efficiency Ratio.*

Operational Efficiency Ratio (OER) adalah rasio biaya operasional terhadap pendapatan operasional yang digunakan untuk mengukur tingkat

³⁵ Yuliani, Hubungan Efisiensi Operasional dengan Kinerja Profitabilitas pada Sektor Perbankan yang Go Publik di Bursa Efek Jakarta. *Jurnal Manajemen & Bisnis Sriwijaya* Vol 5, No. 10 Desember 2007.

efisiensi dan kemampuan bank dalam melakukan kegiatan operasionalnya.³⁶ *Operational Efficiency Ratio* atau yang lazim disebut rasio BOPO merupakan salah satu perhitungan dalam analisis rentabilitas.³⁷ Besarnya angka biaya atau beban operasional dan pendapatan operasional dapat dilihat pada perhitungan laba rugi laporan keuangan bank yang bersangkutan. Semakin kecil rasio BOPO berarti semakin efisien biaya operasional yang dikeluarkan bank yang bersangkutan.³⁸

4. *Pertumbuhan Laba.*

Laba menurut Ikatan Akuntan Indonesia (IAI), adalah kenaikan manfaat ekonomi selama satu periode akuntansi dalam bentuk pemasukan atau penambahan aktiva atau penurunan kewajiban yang mengakibatkan kenaikan ekuitas yang tidak berasal dari kontribusi peranan modal. Pengertian laba yang dianut oleh struktur akuntansi saat ini adalah laba akuntansi (*accounting income*), yakni selisih pengukuran pendapatan dan biaya.

Laba merupakan angka yang penting dalam laporan keuangan karena berbagai alasan, antara lain: laba merupakan dasar dalam perhitungan pajak, pedoman dalam menentukan kebijakan investasi dan pengambilan keputusan, dasar dalam peramalan laba maupun kejadian ekonomi perusahaan lainnya di masa yang akan datang, dasar dalam perhitungan dan penilaian efisiensi dalam menjalankan perusahaan, serta sebagai dasar

³⁶ Lukman Dendawijaya, *Manajemen Perbankan* (Bogor: Ghalia Indonesia, 2009), h.119

³⁷ Lukman Dendawijaya, *Manajemen Perbankan* (Bogor: Ghalia Indonesia, 2009), h. 120

³⁸ Lukman Dendawijaya, *Manajemen Perbankan* (Bogor: Ghalia Indonesia, 2009), h. 147

dalam penilaian prestasi atau kinerja perusahaan.³⁹

Laba mempunyai beberapa karakteristik, antara lain:

- a) Laba didasarkan pada transaksi yang benar-benar terjadi.
- b) Laba didasarkan pada postulat periodisasi, yakni merupakan prestasi perusahaan pada periode tertentu.
- c) Laba didasarkan pada prinsip pendapatan yang memerlukan pemahaman khusus tentang definisi, pengukuran dan pengakuan pendapatan.
- d) Laba memerlukan pengukuran tentang biaya dalam bentuk biaya historis yang dikeluarkan perusahaan untuk mendapatkan pendapatan tertentu.
- e) Laba didasarkan pada prinsip penandingan (*matching*) antara pendapatan dan biaya yang relevan dan berkaitan dengan pendapatan tersebut.

Perbandingan yang tepat atas pendapatan dan biaya tergambar dalam laporan laba rugi. Penyajian laba melalui laporan tersebut merupakan fokus kinerja perusahaan yang penting. Kinerja perusahaan merupakan hasil dari serangkaian proses dengan mengorbankan berbagai sumber daya. Salah satu parameter penilaian kinerja perusahaan tersebut, adalah Pertumbuhan Laba. Pertumbuhan laba dihitung dengan cara mengurangkan laba periode sekarang dengan laba periode sebelumnya kemudian dibagi dengan laba pada periode sekarang.

³⁹ Dwi Haryanti, *Evaluasi Manfaat Rasio Keuangan dalam Memprediksi Pertumbuhan Laba*, Skripsi tidak dipublikasikan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2007.

Adanya pertumbuhan laba yang terus meningkat dari tahun ke tahun akan memberikan informasi positif mengenai kinerja perusahaan. Pertumbuhan laba perusahaan yang baik mencerminkan, bahwa kinerja perusahaan juga baik karena laba merupakan ukuran kinerja dari suatu perusahaan, maka semakin tinggi laba yang dicapai perusahaan, mengindikasikan semakin baik kinerja perusahaan. Dengan demikian apabila rasio keuangan perusahaan baik maka pertumbuhan laba perusahaan juga baik.

5. Hubungan OER, CAR, dan NPF terhadap Pertumbuhan Laba.

CAR (*Capital Adequacy Ratio*) merupakan salah satu indikator perbankan aspek solvabilitas yang lazimnya digunakan untuk mengukur kemampuan modal suatu bank untuk menutup kerugian - kerugian dalam kegiatan pembiayaan. Pertimbangan akan pentingnya CAR dalam kelangsungan operasional bank, Bank Indonesia sejalan dengan BIS (*Bank for International Settlement*) mewajibkan setiap bank menyediakan modal minimal 8% dari aktiva tertimbang menurut resiko/ATMR (SE BI Nomor 26/5/BPPP tanggal 29 Mei 1993). Menurut Podpiera, bank dengan tingkat kepatuhan yang memadai terhadap regulasi bank sentral cenderung mempunyai tingkat efisiensi dan profitabilitas yang lebih tinggi dibanding dengan bank yang tidak mematuhi regulasi secara memadai. Adanya tingkat profitabilitas yang tinggi dapat memberikan kemungkinan perolehan laba yang terus tumbuh di tiap

periodenya.⁴⁰

Non Performing Financing (NPF) merupakan salah satu bentuk perhitungan aktiva produktif bermasalah. Melalui rasio NPF dapat terlihat besarnya kredit atau pembiayaan yang bermasalah terhadap jumlah keseluruhan pembiayaan yang diberikan oleh bank. NPF sangat erat kaitannya dengan jumlah pembiayaan yang diberikan oleh bank. Semakin besar pembiayaan yang diberikan, terdapat probabilitas naiknya angka NPF. Mengingat pembiayaan merupakan komponen aset terbesar dalam neraca bank, pergerakan pembiayaan akan berimplikasi pada kinerja laba rugi bank.

Operational Efficiency Ratio (OER) merupakan rasio efisiensi yang membandingkan biaya operasional terhadap pendapatan operasional. Biaya operasional merupakan biaya yang dikeluarkan bank untuk membiayai aktivitas pokoknya. Sedangkan pendapatan operasional adalah semua bentuk pendapatan yang diperoleh dari keseluruhan aktivitas utama bank. Bank yang efisien dalam menekan biaya operasionalnya dapat mengurangi kerugian akibat ketidakefisienan bank dalam mengelola usahanya. Sehingga laba yang diperoleh juga akan meningkat. OER yang semakin tinggi menunjukkan menurunnya perfoma bank dalam menghasilkan laba karena pengelolaan biaya operasional yang tidak efisien.

Rasio-rasio OER, CAR, dan NPF merupakan rasio yang

⁴⁰ Edwin Indra Lesmana, *Pengaruh Rasio Kinerja Finansial terhadap Pertumbuhan Laba yang Terdaftar di BEI Priode 2006-2008*. Skripsi tidak dipublikasikan, Fakultas Ekonomi, Universitas Airlangga, Surabaya.

menggambarkan kinerja keuangan bank.⁴¹ Kinerja keuangan yang diukur melalui rasio keuangan memiliki kelebihan, yaitu rasio keuangan dapat digunakan untuk melihat efisiensi, risiko dan prospek pertumbuhan perusahaan.⁴² Pertumbuhan laba perusahaan merupakan salah satu cerminan adanya pertumbuhan perusahaan. Oleh karena itu, maka *Trend analysis* yaitu analisis rasio dari waktu ke waktu penting untuk mengetahui kondisi perusahaan, apakah semakin baik atau semakin buruk dari waktu ke waktu.⁴³

D. Kerangka Fikir.

Sebagai dasar untuk merumuskan hipotesis, berikut kerangka pikir teoritis yang menunjukkan pengaruh variabel OER, CAR, NPF, terhadap PL dapat digambarkan sebagai berikut:

Keterangan:

⁴¹ Lukman Dendawijaya, *Manajemen Perbankan* (Bogor: Ghalia Indonesia, 2009), h. 114.

⁴² Brigham, E. F. And J. F. Houston. *Fundamental of Financial Management, Tenth Edition* (United States of America : Horcourt College, 2001)

⁴³ Brigham, E. F. And J. F. Houston. *Fundamental of Financial Management, Tenth Edition* (United States of America : Horcourt College, 2001) h. 119

E. Penelitian Terdahulu

Drajat Wibowo (2005) menganalisis pengaruh efisiensi operasi (BOPO), resiko kredit (NPL), resiko pasar (NIM), modal (CAR) terhadap kinerja keuangan (ROA) bank umum yang beroperasi di Indonesia yang mempunyai total assets kurang dari satu trilyun rupiah. Periodisasi data yang digunakan adalah tahun 1998 sampai dengan 2001. Hasil penelitian menunjukkan bahwa ada pengaruh negatif dan signifikan resiko kredit (NPL) terhadap kinerja keuangan (ROA), pengaruh positif dan signifikan resiko pasar (NIM) terhadap kinerja keuangan (ROA) serta pengaruh negatif dan signifikan efisiensi operasi (BOPO) terhadap kinerja keuangan (ROA) dan tidak berpengaruh modal (CAR) terhadap kinerja keuangan ROA.

Penelitian Alfian Nasution (2005) menguji pengaruh Efisiensi, LDR dan CAR terhadap Pertumbuhan Laba. Hasil penelitiannya menyatakan bahwa Efisiensi, LDR, CAR secara parsial signifikan terhadap Perumbuhan Laba bank umum di Indonesia periode 2001-2004 dan secara bersama-sama berpengaruh terhadap Pertumbuhan Laba bank umum di Indonesia.

Penelitian yang dilakukan oleh Budi Rahman (2005) menguji pengaruh variabel CAR, BOPO, NIM, NPF, PLO, PK terhadap Perumbuhan Laba. Hasil penelitiannya menunjukkan bahwa rasio-rasio keuangan bank terutama CAR,

BOPO dan NPF mampu mempengaruhi Pertumbuhan Laba pada bank umum yang beroperasi di Indonesia pada periode 2001 sampai dengan 2005.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Pendekatan yang digunakan adalah pendekatan secara kuantitatif karena memerlukan perhitungan yang bersifat sistematis tentang hubungan antar variabel yang menitikberatkan pada pengujian hipotesis dengan menggunakan alat statistik untuk melakukan pengujiannya, kemudian akan menghasilkan kesimpulan yang dapat digeneralisasikan.

Hasil penelitian ini akan membuktikan signifikansi/pengaruh OER, CAR, NPF, terhadap pertumbuhan laba. Dalam hal itu, penulis akan melakukan pembuktian dengan menggunakan analisis regresi linier berganda yang pengolahannya menggunakan perangkat lunak analisis statistik *SPSS* untuk menguji hubungan variabel yang diteliti dan membuktikan kebenaran hipotesis.

B. Lokasi dan Waktu Penelitian

Penelitian ini berlokasi di Kota Makassar pada bank-bank yang menjadi

sampel dalam penelitian ini, yang berlangsung sejak bulan Desember 2012 hingga Desember 2013.

C. *Populasi dan Sampel*

1. **Populasi**

Populasi adalah wilayah generalisasi yang terdiri dari objek atau subjek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti.⁴⁴

Populasi dalam penelitian ini adalah Bank Umum Syariah di Indonesia yang terdaftar dalam direktori Bank Indonesia, yaitu sebanyak 11 bank. Pengambilan sampel menggunakan metode *Purposive Sampling*. *Purposive Sampling* merupakan teknik penentuan sampel dengan pertimbangan tertentu.⁴⁵

Tabel 3.1 menampilkan ketersediaan laporan keuangan triwulanan masing-masing bank umum syariah sehingga dapat diketahui bank umum syariah yang memenuhi kriteria dalam penentuan sampel.

Tabel 3.1
Ketersediaan Laporan Keuangan Bank Umum Syariah

No.	Bank Umum Syariah	Ketersediaan Laporan Keuangan
1.	Bank Muamalat Indonesia	2002
2.	Bank Syariah Mandiri	2006
3.	Bank Syariah Mega Indonesia	2006
5.	Bank Syariah Bukopin	2009
6.	Bank Panin Syariah	2010

⁴⁴ Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan &D* (Cet.VI; Bandung: CV.Alfabeta, 2008), h. 117.

⁴⁵ Joko Subagyo, *Metode Penelitian "Dalam Teori dan Praktek"* (Jakarta: PT. Rineka Cipta, 2004), h. 22.

7.	Bank Victoria Syariah	2010
8.	BCA Syariah	2010
9.	Bank Jabar dan Banten Syariah	2010
10.	Bank Syariah BNI	2011
11.	Maybank Indonesia Syariah	2011

Sumber: Bank Indonesia. Statistik Perbankan Indonesia 2012, data diolah.

Kriteria yang digunakan dalam penentuan sampel penelitian meliputi:

- a) Bank Umum Syariah yang beroperasi di Indonesia.
- b) Bank Umum Syariah yang sudah beroperasi minimal selama lima tahun hingga tahun 2012.
- c) Bank Umum Syariah yang mempublikasikan laporan keuangan selama periode penelitian yaitu triwulan I tahun 2008 hingga triwulan III tahun 2012.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut.⁴⁶ Berdasarkan kriteria sampel yang telah ditentukan, terdapat tiga bank yang menjadi sampel pada penelitian ini antara lain; Bank Muamalat Indonesia, Bank Syariah Mandiri dan Bank Syariah Mega Indonesia.

D. Jenis dan Sumber Data

Adapun jenis data yaitu;

1. Data Kuantitatif

⁴⁶ Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D*, (Cet. 13; Bandung: Alfabeta, 2011), h. 81.

Data kuantitatif yaitu data yang berupa angka-angka atau data kualitatif yang dibuat dalam bentuk angka.

2. Data Kualitatif

Data kualitatif yaitu data yang diperoleh dari perusahaan yang berbentuk kata, kalimat, skema, dan gambar.

Sumber data ialah tempat atau orang dimana data diperoleh. Sedangkan data adalah fakta yang dijangkau berdasarkan kerangka teoritis tertentu⁴⁷. Adapun sumber data yang digunakan dalam penelitian ini adalah sebagai berikut: ⁴⁸

1. Data Primer merupakan data yang diperoleh secara langsung yang berasal dari perusahaan maupun responden. Data primer dalam penelitian ini diperoleh dari bank-bank syariah yang menjadi sampel dari penelitian ini serta Bank Indonesia yang berlokasi di Kota Makassar.
2. Data Sekunder yaitu data yang diperoleh secara tidak langsung dari sumbernya tetapi melalui perantara. Data sekunder yang digunakan dalam penelitian ini adalah dari bahan-bahan bacaan berupa buku, direktori, *literature*, surat kabar dan informasi yang berhubungan dengan masalah yang diteliti.

E. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah:

⁴⁷Lexy J. Moleong, *Metodologi Penelitian Kualitatif*, (Cet. X; Bandung: Remaja Rosdakarya, 2005), h. 3.

⁴⁸Basrowi dan Suwandi, *Memahami Penelitian Kualitatif*, (Jakarta: Rineka Cipta, 2008), h. 22.

1. Kajian pustaka (*Library Research*) yaitu metode pengumpulan data dengan cara mempelajari, menelaah literatur, laporan, dan dokumen-dokumen yang relevan dengan masalah yang akan diteliti.
2. Kajian pustaka (*Library Research*) yaitu mengumpulkan data di lapangan dengan jalan: Dokumentasi, metode pencarian dan pengumpulan data mengenai hal-hal atau variabel yang berupa catatan resmi, transkrip, buku, laporan media massa dan sebagainya. Dokumentasi ini dapat dilakukan dengan mengumpulkan data dengan cara mengambil gambar atau informasi-informasi penting dari objek penelitian.

F. Definisi Operasional Variabel.

Agar terbentuk pemahaman yang utuh tentang variabel-variabel yang terdapat dalam judul, maka penulis akan memberikan penjelasan umum dari variabel-variabel tersebut, serta mengidentifikasinya sehingga dapat dibedakan antara variabel independen dan variabel dependen.

Penelitian ini akan menguji tiga variabel independen dan satu variabel dependen, yaitu:

1. Variabel Independen:
 - 1) $X_1 = \text{Operational Efficiency Ratio (OER)}$
 - 2) $X_2 = \text{Capital Adequacy Ratio (CAR)}$
 - 3) $X_3 = \text{Non Performing Financing (NPF)}$
2. Variabel Dependen:
 - 1) $Y = \text{Pertumbuhan Laba. (PL)}$

Penelitian ini menggunakan variabel-variabel independen OER, CAR,

NPF serta variabel dependen Pertumbuhan Laba (PL). Variabel-variabel tersebut didefinisikan sebagai berikut:

1. *Operational Efficiency Ratio* (OER)

Operational Efficiency Ratio (OER) merupakan perbandingan antara beban operasional dan pendapatan operasional.

$$\text{OER} = \frac{\text{Beban Operasional}}{\text{Pendapatan Operasional}} \times 100\%$$

2. *Capital Adequacy Ratio* (CAR)

Capital Adequacy Ratio (CAR) atau rasio kecukupan modal adalah perbandingan antara total ekuitas/modal dengan aktiva beresiko (ATMR).

$$\text{CAR} = \frac{\text{Modal (Inti + Pelengkap)}}{\text{ATMR}} \times 100\%$$

3. *Non Performing Financing* (NPF)

Non Performing Financing (NPF) merupakan perbandingan antara pembiayaan bermasalah dengan total pembiayaan.

$$\text{NPF} = \frac{\text{Total Pembiayaan Bermasalah}}{\text{Total Pembiayaan}} \times 100\%$$

4. Pertumbuhan Laba

Pertumbuhan Laba (PL) pada penelitian ini merupakan pertumbuhan relatif atas laba yang dihitung dari nilai selisih laba antara tahun yang bersangkutan dengan tahun sebelumnya yang kemudian dibandingkan dengan nilai laba pada tahun sebelumnya.

$$PL = \frac{L_n - L_{n-1}}{L_{n-1}} \times 100\%$$

G. Teknik Analisis Data

Analisis pada penelitian ini menggunakan metode *Ordinary Least Square* (OLS) atau metode kuadrat terkecil. Teknik yang digunakan dalam metode ini adalah teknik analisis linier berganda yang mengukur variabel independen terhadap variabel dependen. Analisis regresi digunakan sebagai kajian terhadap hubungan satu variabel yang disebut sebagai variabel yang diterangkan (*the explained variabel*) dengan satu atau dua variabel yang menerangkan (*the explanatory*).⁴⁹

Estimasi persamaan linier dengan menggunakan metode OLS harus memenuhi asumsi-asumsi OLS. Asumsi-asumsi tersebut harus dipenuhi agar mendapatkan hasil yang bersifat BLUE (*Best, Linier, Unbiased, Estimator*), yakni:⁵⁰

1. Model regresi adalah linier dalam parameter.
2. *Error term* (u) memiliki distribusi normal. Implikasinya, nilai rata-rata kesalahan adalah nol.
3. Memiliki varian yang tetap (*homoskedasticity*).
4. Tidak ada hubungan antara variabel bebas dan *error term*.
5. Tidak ada korelasi serial antara erro (*no-autocorrelation*).

⁴⁹ Damodar N. Gujarati, *Basic Econometrics Fourt Edition* (New York: The McGraw-Hill Companies, 2004) h. 125.

⁵⁰ LPEP, *Modul Pelatihan Ekonometrika Level Basic*. Fakultas Ekonomi dan Bisnis Universitas Airlangga, 2009, h. 7.

6. Pada regresi linier berganda tidak terjadi hubungan antar variabel bebas (*multicollinearity*).

Model regresi linier berganda yang digunakan dalam penelitian ini adalah sebagai berikut:

$$Y = \alpha_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3$$

Dimana:

Y : Pertumbuhan Laba (PL)

X₁ : *Operational Efficiency Ratio* (OER)

X₂ : *Capital Adequacy Ratio* (CAR)

X₃ : *Non Performing Financing* (NPF)

α : Konstanta

$\beta_{1,2}$: Koefisien regresi

Uji analisis regresi berganda dianalisis dengan bantuan program SPSS.

Tahap-tahap yang dilakukan dalam analisis regresi berganda pada model di atas antara lain:

1. Melakukan uji asumsi klasik.

Pengujian ini dilakukan untuk memastikan bahwa model yang diperoleh benar-benar telah memenuhi asumsi: tidak terdapat multikolinieritas, tidak

terdapat autokorelasi dan tidak ada heteroskedastisitas.

a. Uji Normalitas

Data penelitian yang telah diambil oleh peneliti harus diuji terlebih dahulu untuk mengetahui karakteristik dari data tersebut. Salah satu jenis pengujian yang harus dilakukan adalah uji normalitas data.

Tujuan digunakannya uji normalitas adalah untuk mengetahui apakah data yang diperoleh dari kegiatan penelitian mempunyai distribusi (sebaran) yang normal ataukah tidak. Jika distribusi (sebaran) data normal, maka rumus uji hipotesis yang akan digunakan adalah jenis uji yang termasuk ke dalam statistik parametrik. Dan jika tidak terdistribusi normal, maka menggunakan statistik non parametrik. Data yang terdistribusi (sebarannya) normal, berarti data tersebut dianggap dapat mewakili populasi.

Uji normalitas data dilaksanakan sebelum peneliti melakukan uji hipotesis. Uji normalitas dapat dilakukan dengan uji normal *P Plot*, data dikatakan normal apabila terlihat dalam grafik Normal *P-P plot of regression Standardized Residual*, terlihat bahwa titik–titik menyebar disekitar garis diagonal, serta penyebarannya mengikuti arah garis diagonal, maka dapat dikatakan bahwa data terdistribusi normal dan model regresi layak dipakai untuk memprediksi variabel yang diteliti.

b. Uji Multikolinieritas

Uji multikolinieritas perlu dilakukan untuk menguji apakah pada model regresi ditemukan adanya korelasi antar variabel bebas, jika terjadi korelasi, maka dinamakan terdapat problem Multikolinieritas (MULTIKO). Untuk mengetahui

multikolinieritas antar variabel bebas tersebut, dapat dilihat melalui VIF (*variance inflation factor*) dari masing-masing variabel bebas terhadap variabel terikat. Apabila nilai VIF tidak lebih dari 5 berarti mengindikasikan bahwa dalam model tidak multikolinieritas.

Santoso mengemukakan besaran VIF (*variance inflation factor*) dan Tolerance, pedoman suatu model regresi yang bebas multiko adalah:

1. Mempunyai nilai VIF disekitar angka 1.
2. Mempunyai angka TOLERANCE mendekati 1.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan varian dari residual pada suatu pengamatan ke pengamatan lainnya.⁵¹ Terjadinya gejala heteroskedastisitas dapat dilihat dari *standar error* yang besar sehingga hasil regresi menjadi tidak efisien. Selain *confidence interval* menjadi sangat besar dan lebar sehingga uji signifikansi menjadi kurang kuat dan menghasilkan keputusan yang salah. Ada beberapa metode yang dapat digunakan untuk mengidentifikasi ada atau tidaknya masalah heteroskedastisitas. Beberapa metode tersebut adalah uji *Park*, uji *Glejser*, uji *White*, uji *Goldfeld-Quandt (G-Q)*.⁵²

d. Uji Autokorelasi

Salah satu asumsi penting dalam model klasik bahwa kesalahan atau

⁵¹ LPEP, *Modul Pelatihan Ekonometrika Level Basic*. Fakultas Ekonomi dan Bisnis Universitas Airlangga, 2009, h. 81.

⁵² LPEP, *Modul Pelatihan Ekonometrika Level Basic*. Fakultas Ekonomi dan Bisnis Universitas Airlangga, 2009, h. 82.

gangguan yang berhubungan dengan observasi tidak berkorelasi atau tidak dipengaruhi oleh kesalahan atau gangguan yang berhubungan dengan pengamatan lain. Autokorelasi ini muncul karena observasi yang beruntun satu sama lain sepanjang waktu.

Deteksi Autokorelasi Positif:

- 1) Jika $d < d_L$ maka terdapat autokorelasi positif.
- 2) Jika $d > d_U$ maka tidak terdapat autokorelasi positif.
- 3) Jika $d_L < d < d_U$ maka pengujian tidak meyakinkan atau tidak dapat disimpulkan.

Deteksi Autokorelasi Negatif:

- 1) Jika $(4 - d) < d_L$ maka terdapat autokorelasi negatif.
- 2) Jika $(4 - d) > d_U$ maka tidak terdapat autokorelasi negatif.
- 3) Jika $d_L < (4 - d) < d_U$ maka pengujian tidak meyakinkan atau tidak dapat disimpulkan.

2. Uji Koefisien Determinasi (R^2)

Koefisien determinasi adalah suatu nilai yang menggambarkan seberapa besar kemampuan variabel independen menjelaskan variabel dependen. Dengan mengetahui nilai koefisien determinasi maka dapat menjelaskan kebaikan dari model regresi dalam memprediksi variabel dependen. Semakin tinggi nilai koefisien determinasi akan semakin baik kemampuan variabel independen dalam menjelaskan perilaku variabel dependen.⁵³

3. Pengujian Hipotesis

⁵³ Purbayu Budi Santosa dan Ashari, *Analisis Statistik dengan Microsoft Excel dan SPSS*, (Yogyakarta: Andi Offset, 2005), h. 144.

Untuk membuktikan hipotesis yang dirumuskan dalam penelitian ini dilakukan uji F dan uji t.

a. Uji Simultan (Uji F)

Pengujian ini dimaksudkan untuk mengetahui apakah kedua variabel tersebut berpengaruh secara signifikan terhadap variabel terikat secara bersama-sama dengan $\alpha = 0,05$ dan juga penerimaan atau penolakan hipotesis maka, cara yang dilakukan adalah:

1) Merumuskan hipotesis.

$H_0 : \beta = 0$, tidak ada pengaruh yang signifikan antara variabel OER, CAR, NPF terhadap variabel Pertumbuhan Laba.

$H_a : \neq 0$, ada pengaruh yang signifikan antara variabel OER, CAR, NPF terhadap variabel Pertumbuhan Laba.

2) Menentukan tingkat signifikansi yaitu sebesar 5% dengan derajat kebebasan $(dk_1) = k-1$, $dk_2 = n-k$.

3) Kesimpulan.

Jika nilai $F_{hitung} > F_{tabel}$, berarti ada pengaruh secara simultan dari semua variabel independen terhadap variabel dependen.

Jika nilai $F_{hitung} < F_{tabel}$, berarti tidak ada pengaruh secara simultan dari semua variabel independen terhadap variabel dependen.

b. Uji Parsial (Uji t)

Uji t digunakan untuk mengetahui apakah secara individu variabel

independen mempunyai pengaruh secara signifikan terhadap variabel dependen. Langkah-langkah pengujian adalah:⁵⁴

1) Menentukan hipotesis.

Ho : $\beta = 0$, tidak ada pengaruh yang signifikan antara variabel OER, CAR, NPF terhadap variabel Pertumbuhan Laba secara parsial.

Ha : $\neq 0$, ada pengaruh yang signifikan antara variabel OER, CAR, NPF terhadap variabel Pertumbuhan Laba secara parsial.

2) Taraf signifikan 5% atau alpha (α) = 0,05 dengan derajat kebebasan (dk) = n-2.

3) Kesimpulan.

Jika nilai $t_{hitung} > t_{tabel}$, berarti ada pengaruh secara parsial (individu) dari semua variabel independen terhadap variabel dependen.

Jika nilai $t_{hitung} < t_{tabel}$, berarti tidak ada pengaruh secara parsial (individu) dari semua variabel independen terhadap variabel dependen.

Pengujian hipotesis secara parsial maupun simultan dilakukan dengan menggunakan *software* SPSS 2.1

⁵⁴ Sugiyono, *Statistik untuk Penelitian*, (Yogyakarta: Pustaka Pelajar, 2004), h. 73.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian.

Semua informasi mengenai gambaran umum objek penelitian baik Bank Muamalat Indonesia, Bank Syariah Mandiri maupun Bank Syariah Mega Indonesia diperoleh dari *website* resmi masing-masing bank serta melalui kunjungan langsung ke kantor pusat masing-masing bank.

1) Bank Muamalat Indonesia.

PT Bank Muamalat Indonesia Tbk. didirikan pada 24 *Rabius Tsani* 1412 H atau 1 Nopember 1991, diprakarsai oleh Majelis Ulama Indonesia (MUI) serta Pemerintah Indonesia, dan memulai kegiatan operasinya pada 27 *Syawwal* 1412 H atau 1 Mei 1992. Dengan dukungan nyata dari eksponen Ikatan Cendekiawan Muslim se-Indonesia (ICMI) dan beberapa pengusaha Muslim, pendirian Bank Muamalat juga menerima dukungan masyarakat, terbukti dari komitmen pembelian saham perseroan senilai Rp 84 miliar pada saat

penandatanganan akta pendirian perseroan. Selanjutnya, pada acara silaturahmi peringatan pendirian tersebut di Istana Bogor, diperoleh tambahan komitmen dari masyarakat Jawa Barat yang turut menanam modal senilai Rp 106 miliar.

Bank Muamalat berhasil menyandang predikat sebagai Bank Devisa pada tanggal 27 Oktober 1994, hanya dua tahun setelah didirikan. Pengakuan ini semakin memperkuat posisi Perseroan sebagai bank syariah pertama dan terkemuka di Indonesia dengan beragam jasa maupun produk yang terus dikembangkan.

Pada akhir tahun 90an, Indonesia dilanda krisis moneter yang juga memporakporandakan sebagian besar perekonomian di Asia Tenggara. Sektor perbankan nasional tergulung oleh kredit macet di segmen korporasi. Bank Muamalat pun terimbas dampak krisis. Di tahun 1998, rasio pembiayaan macet (NPF) mencapai lebih dari 60%. Perseroan mencatat rugi sebesar Rp 105 miliar. Ekuitas mencapai titik terendah, yaitu Rp 39,3 miliar, kurang dari sepertiga modal setor awal.

Bank Muamalat kemudian mencari pemodal yang potensial dalam upaya memperkuat permodalannya, dan ditanggapi secara positif oleh *Islamic Development Bank (IDB)* yang berkedudukan di Jeddah, Arab Saudi. IDB secara resmi menjadi salah satu pemegang saham Bank Muamalat pada RUPS tanggal 21 Juni 1999. Oleh karena itu, kurun waktu antara tahun 1999 dan 2002 merupakan masa-masa yang penuh tantangan sekaligus keberhasilan bagi Bank Muamalat.

Bank Muamalat berhasil membalikkan kondisi dari rugi menjadi laba pada

kurun waktu antara 1999 hingga 2002, berkat upaya dan dedikasi setiap staf Bank Muamalat, ditunjang oleh kepemimpinan yang kuat, strategi pengembangan usaha yang tepat, serta ketaatan terhadap pelaksanaan perbankan syariah secara murni. Melalui masa-masa sulit ini, Bank Muamalat berhasil bangkit dari keterpurukan. Diawali dari pengangkatan kepengurusan baru dimana seluruh anggota Direksi diangkat dari dalam Bank Muamalat. Bank Muamalat kemudian menggelar rencana kerja lima tahun dengan penekanan pada: tidak mengandalkan setoran modal tambahan dari para pemegang saham, tidak melakukan PHK satu pun terhadap sumber daya insani yang ada, dan dalam hal pemangkasan biaya, tidak memotong hak staf Bank Muamalat sedikitpun, pemulihan kepercayaan dan rasa percaya diri staf Bank Muamalat menjadi prioritas utama di tahun pertama kepengurusan Direksi baru. Peletakan landasan usaha baru dengan menegakkan disiplin kerja menjadi agenda utama di tahun kedua. Pembangunan tonggak-tonggak usaha dengan menciptakan serta menumbuhkan peluang usaha menjadi sasaran Bank Muamalat pada tahun ketiga dan seterusnya, yang akhirnya membawa Bank Muamalat, dengan rahmat Allah *Rabbul Izzati*, ke era pertumbuhan baru memasuki tahun 2004 dan seterusnya.

Bank Muamalat saat ini telah memberikan layanan bagi lebih dari 2,5 juta nasabah melalui 275 gerai yang tersebar di 33 provinsi di Indonesia. Jaringan Bank Muamalat Indonesia (BMI) didukung pula oleh aliansi melalui lebih dari 4000 Kantor Pos *Online/SOPP* di seluruh Indonesia, 32.000 ATM, serta 95.000 *merchant debit*.

BMI saat ini juga telah membuka cabang luar negeri, yaitu di Kuala

Lumpur, Malaysia. Untuk meningkatkan aksesibilitas nasabah di Malaysia, kerjasama dijalankan dengan jaringan *Malaysia Electronic Payment System (MEPS)* sehingga layanan BMI dapat diakses dilebih dari 2000 ATM di Malaysia.

Sebagai bank pertama murni syariah, Bank Muamalat berkomitmen untuk menghadirkan layanan perbankan yang tidak hanya *comply* terhadap syariah, namun juga kompetitif dan aksesibel bagi masyarakat hingga pelosok nusantara. Komitmen tersebut diapresiasi oleh pemerintah, media massa, lembaga nasional dan internasional serta masyarakat luas melalui lebih dari 70 *award* bergengsi yang diterima oleh BMI dalam 5 tahun Terakhir.

Penghargaan yang diterima antara lain sebagai *Best Islamic Bank in Indonesia 2009* oleh *Islamic Finance News* (Kuala Lumpur), sebagai *Best Islamic Financial Institution in Indonesia 2009* oleh *Global Finance* (New York) serta sebagai *The Best Islamic Finance House in Indonesia 2009* oleh *Alpha South East Asia* (Hong Kong).

Bank Muamalat Indonesia mengusung visi menjadi bank Syariah utama di Indonesia, dominan di pasar spiritual, dikagumi di pasar nasional dan misi menjadi *role model* lembaga keuangan syariah dunia dengan penekanan pada semangat kewirausahaan, keunggulan manajemen dan orientasi investasi inovatif untuk memaksimalkan nilai bagi *stakeholder*.

2) Bank Syariah Mandiri.

Nilai-nilai perusahaan yang menjunjung tinggi kemanusiaan dan integritas telah tertanam kuat pada segenap insan Bank Syariah Mandiri (BSM)

sejak awal pendiriannya. Kehadiran BSM sejak tahun 1999, sesungguhnya merupakan hikmah sekaligus berkah pasca krisis ekonomi dan moneter 1997-1998. Sebagaimana diketahui, krisis ekonomi dan moneter sejak Juli 1997, yang disusul dengan krisis multi-dimensi termasuk di panggung politik nasional, telah menimbulkan beragam dampak negatif yang sangat hebat terhadap seluruh sendi kehidupan masyarakat, tidak terkecuali dunia usaha. Dalam kondisi tersebut, industri perbankan nasional yang didominasi oleh bank-bank konvensional mengalami krisis luar biasa. Pemerintah akhirnya mengambil tindakan dengan merestrukturisasi dan merekapitalisasi sebagian bank-bank di Indonesia.

Salah satu bank konvensional saat itu, PT. Bank Susila Bakti (BSB) yang dimiliki oleh Yayasan Kesejahteraan Pegawai (YKP) berusaha keluar dari situasi krisis dengan melakukan upaya *merger* dengan beberapa bank lain serta mengundang investor asing. Pada saat bersamaan, pemerintah melakukan penggabungan (*merger*) empat bank (Bank Dagang Negara, Bank Bumi Daya, Bank ExIm, dan Bapindo) menjadi satu bank baru bernama PT. Bank Mandiri (Persero) pada tanggal 31 Juli 1999. Kebijakan penggabungan tersebut juga menempatkan dan menetapkan PT. Bank Mandiri (Persero) Tbk. sebagai pemilik mayoritas baru BSB.

Bank Mandiri melakukan konsolidasi serta membentuk Tim Pengembangan Perbankan Syariah (TPPS) sebagai tindak lanjut dari keputusan *merger*. Pembentukan tim ini bertujuan untuk mengembangkan layanan perbankan syariah di kelompok perusahaan Bank Mandiri, sebagai respon

atas diberlakukannya UU No. 10 tahun 1998, yang memberi peluang bank umum untuk melayani transaksi syariah (*dual banking system*).

TPPS Bank Mandiri memandang bahwa pemberlakuan UU tersebut merupakan momentum yang tepat untuk melakukan konversi PT Bank Susila Bakti dari bank konvensional menjadi bank syariah. Oleh karenanya, TPPS Bank Mandiri segera mempersiapkan sistem dan infrastrukturnya, sehingga kegiatan usaha BSB berubah dari bank konvensional menjadi bank yang beroperasi berdasarkan prinsip syariah dengan nama PT Bank Syariah Mandiri sebagaimana tercantum dalam Akta Notaris: Sutjipto, SH, No. 23 tanggal 8 September 1999.

Perubahan kegiatan usaha BSB menjadi bank umum syariah dikukuhkan oleh Gubernur Bank Indonesia melalui SK Gubernur BI No. 1/24/KEP.BI/1999, 25 Oktober 1999. Selanjutnya, melalui Surat Keputusan Deputi Gubernur Senior Bank Indonesia No. 1/1/KEP.DGS/1999, BI menyetujui perubahan nama menjadi PT. Bank Syariah Mandiri. Menyusul pengukuhan dan pengakuan legal tersebut, PT. Bank Syariah Mandiri secara resmi mulai beroperasi sejak senin tanggal 25 Rajab 1420 H atau tanggal 1 November 1999.

Bank Syariah Mandiri mempunyai visi untuk menjadi bank syariah terpercaya pilihan mitra usaha. Visi tersebut akan dicapai melalui misi sebagai berikut:

- a) Mewujudkan pertumbuhan dan keuntungan yang berkesinambungan.
- b) Mengutamakan penghimpunan dana konsumen dan penyaluran pembiayaan pada segmen UMKM.
- c) Merekrut dan mengembangkan pegawai profesional dalam lingkungan kerja

yang sehat.

- d) Mengembangkan nilai-nilai syariah universal.
- e) Menyelenggarakan operasional bank sesuai standar perbankan yang sehat.

PT Bank Syariah Mandiri hadir, tampil dan tumbuh sebagai bank yang mampu memadukan idealisme usaha dengan nilai-nilai rohani yang melandasi kegiatan operasionalnya. Harmoni antara idealisme usaha dan nilai-nilai rohani inilah yang menjadi salah satu keunggulan Bank Syariah Mandiri dalam kiprahnya di perbankan Indonesia. BSM hadir untuk bersama membangun Indonesia menuju Indonesia yang lebih baik.

3) Bank Syariah Mega Indonesia.

Perjalanan PT. Bank Syariah Mega Indonesia diawali dari sebuah bank umum bernama PT. Bank Umum Tugu yang berkedudukan di Jakarta. Pada tahun 2001, Para Group (PT. Para Global Investindo dan PT. Para Rekan Investama), kelompok usaha yang juga menaungi PT. Bank Mega Tbk., Trans TV, dan beberapa perusahaan lainnya, mengakuisisi PT. Bank Umum Tugu untuk dikembangkan menjadi bank syariah. Hasil konversi tersebut, pada 25 Agustus 2004 PT. Bank Umum Tugu resmi beroperasi syariah dengan nama PT. Bank Syariah Mega Indonesia.

Komitmen penuh PT. Para Global Investindo sebagai pemilik saham mayoritas untuk menjadikan PT. Bank Syariah Mega Indonesia sebagai bank syariah terbaik, diwujudkan dengan mengembangkan bank ini melalui pemberian modal yang kuat demi kemajuan perbankan syariah dan perkembangan ekonomi Indonesia pada umumnya.

Penambahan modal dari Pemegang Saham merupakan landasan utama untuk memenuhi tuntutan pasar perbankan yang semakin meningkat dan kompetitif. Dengan upaya tersebut, PT. Bank Syariah Mega Indonesia yang memiliki semboyan "untuk kita semua" tumbuh pesat dan terkendali serta menjadi lembaga keuangan syariah ternama yang berhasil memperoleh berbagai penghargaan dan prestasi.

Dalam upaya mewujudkan kinerja sesuai dengan nama yang disandangnya, PT. Bank Syariah Mega Indonesia selalu berpegang pada azas profesionalisme, keterbukaan dan kehati-hatian. Didukung oleh beragam produk dan fasilitas perbankan terkini, PT. Bank Syariah Mega Indonesia terus berkembang, hingga saat ini memiliki 15 jaringan kerja yang terdiri dari kantor cabang, cabang pembantu dan kantor kas yang tersebar di hampir seluruh kota besar di Pulau Jawa dan di luar Pulau Jawa.

PT. Bank Syariah Mega Indonesia juga bekerjasama dengan PT. Arthajasa Pembayaran Elektronik sebagai penyelenggara ATM Bersama serta PT. Rintis Sejahtera sebagai penyelenggara ATM Prima dan Prima Debit guna memudahkan nasabah dalam memenuhi kebutuhannya di bidang keuangan. Kerjasama ini dilakukan agar nasabah dapat melakukan berbagai transaksi perbankan dengan lebih efisien, praktis, dan nyaman.

Visi Bank Syariah Mega Indonesia (BSMI), yaitu Bank syariah kebanggaan bangsa yang dicapai melalui misi memberikan jasa layanan keuangan terbaik bagi semua kalangan melalui kinerja organisasi yang unggul, untuk meningkatkan nilai tambah bagi *stakeholder* dalam mewujudkan

kesejahteraan Bangsa. Visi dan misi yang diangkat oleh BSMI ini akan dapat terwujud dengan menanamkan dan mengaplikasi nilai-nilai seperti visioner, amanah, professional, *interpreneurship*, *teamwork* dan berbagi.

B. Analisis Deskriptif.

Menurut penulis analisis deskriptif pada variabel-variabel penelitian perlu dilakukan terlebih dahulu sebelum melakukan pengujian statistik terhadap variabel *Operational Efficiency Ratio*, *Capital Adequacy Ratio*, dan *Non Performing Financing*, serta Pertumbuhan Laba. Menganalisis hasil pengolahan data secara deskriptif diperlukan untuk menentukan nilai dari masing-masing variabel. Berikut ini akan dijabarkan mengenai hasil pengolahan data dari tiga bank umum syariah yang menjadi sampel dalam penelitian ini.

1) *Operational Efficiency Ratio* (X₁)

Operational Efficiency Ratio (OER) mengukur tingkat efisiensi dan kemampuan bank dalam melakukan kegiatannya. Nilai OER yang tinggi mencerminkan kurangnya kemampuan bank dalam menekan biaya operasionalnya sehingga dapat menimbulkan kerugian karena bank kurang efisien dalam mengelola usahanya.

Bank yang dapat menekan biaya operasionalnya akan dapat mengurangi kemungkinan terjadinya kerugian akibat tidak efisiennya bank dalam mengelola usahanya, atau dengan kata lain, dengan menekan biaya operasional dan mencetak nilai OER yang tidak tinggi akan meningkatkan laba yang diperoleh bank. Tabel 4.1 menunjukkan rata-rata OER bank umum syariah mulai tahun 2008 hingga 2012.

Tabel 4.1

Perkembangan Rasio Keuangan *Operational Efficiency Ratio*
Bank Umum Syariah Tahun 2008 – 2012

OER	2008	2009	2010	2011	2012
Rata-rata	84,60%	76,64%	77,32%	83,26%	81,91%
Max	105,75%	84,72%	89,03%	95,71%	90,52%
Min	79,29%	67,78%	68,02%	72,05%	71,84%

Sumber: Lampiran 1, diolah kembali.

Selama periode penelitian yaitu dari tahun 2008 hingga 2012 secara umum rata-rata OER bank umum syariah berfluktuasi dari tahun ke tahun. Hal ini disebabkan oleh krisis perbankan yang terjadi di Amerika yang berdampak kepada penurunan ekspor sehingga menyebabkan naiknya nilai operasional pihak perbankan untuk menjaga stabilitas internalnya. Nilai OER tertinggi sampel selama periode 2008 – 2012 tercatat terjadi di triwulan I pada tahun 2008 yaitu sebesar 105,75% dan nilai terendah tercatat di triwulan III pada tahun 2009 yaitu sebesar 67,78%.

2) *Capital Adequacy Ratio (X₂)*

Rasio kecukupan modal atau *Capital Adequacy Ratio (CAR)* adalah rasio yang menunjukkan sejauh mana aktiva bank yang mengandung resiko dibiayai oleh modal sendiri bank. Melalui rasio ini terlihat seberapa jauh bank mampu mengelola setiap aset aset yang mengandung resiko dengan menyediakan sejumlah modal (sebesar persentase tertentu terhadap tiap aktiva yang beresiko), sehingga semakin tinggi persentase maka akan semakin kecil kemungkinan resiko dapat terjadi.

Tabel 4.2 menggambarkan perkembangan CAR bank umum syariah sejak tahun 2008 hingga 2012. *Trend CAR* yang terus meningkat terlihat

mulai tahun 2008 hingga 2010, kemudian sejak tahun 2011 rata-rata CAR menurun menjadi 12,09% dan 11,96% pada tahun 2012. Hal ini disebabkan oleh krisis perbankan yang terjadi di Amerika yang menyebabkan bank-bank meningkatkan nilai CARnya dengan menambah permodalan untuk menjaga likuiditasnya.

Tabel 4.2
Perkembangan Rasio Keuangan *Capital Adequacy Ratio*
Bank Umum Syariah Tahun 2008-2012

CAR	2008	2009	2010	2011	2012
Rata-rata	12,16%	12,62%	13,03%	12,09%	11,96%
Max	16,88%	16,50%	18,14%	14,73%	14,53%
Min	8,30%	9,32%	9,57%	10,82%	10,03%

Sumber: Lampiran 1, diolah kembali.

Selama periode penelitian, nilai CAR terendah sampel tercatat pada tahun 2008 yaitu 8,3% yang merupakan CAR pada triwulan IV dari Bank Syariah Mega Indonesia. Bank Syariah Mega Indonesia juga mencatat perolehan CAR tertinggi pada tahun 2010 yaitu 18,14% yang merupakan CAR pada triwulan III.

3) *Non Performing Financing (X₃)*

Rasio *Non Performing Financing* (NPF) menunjukkan besarnya pembiayaan yang bermasalah terhadap keseluruhan pembiayaan. Pembiayaan bermasalah yang dihitung pada rasio NPF merupakan pembiayaan dengan tiga kualitas terbawah yang ditetapkan oleh Bank Indonesia, yakni; pembiayaan kurang lancar, diragukan dan macet. Perkembangan NPF bank umum syariah

tahun 2008 hingga 2012 dapat dilihat pada tabel 4.3 berikut ini.

Tabel 4.2
Perkembangan Rasio Keuangan *Non Performing Financing* Bank Umum Syariah
Tahun 2008 - 2012

NPF	2008	2009	2010	2011	2012
Rata-rata	3,58%	4,33%	3,73%	4,38%	4,24%
Max	6,80%	8,00%	5,66%	8,86%	6,59%
Min	0,55%	1,00%	1,06%	1,60%	2,98%

Sumber : Lampiran 1, diolah kembali.

Tabel 4.2 menunjukkan NPF terendah sampel selama periode penelitian yaitu pada tahun 2008 yang dicatatkan oleh Bank Syariah Mega Indonesia sebesar 0,55% pada triwulan I. Sedangkan nilai NPF terbesar yaitu pada tahun 2011 sebesar 8,86% yang dicatatkan oleh Bank Muamalat Indonesia pada triwulan III. Hal ini menunjukkan bahwa keadaan pembiayaan pada bank syariah tidak selalu baik. Tingginya nilai NPF dapat disebabkan oleh dua faktor yakni faktor yang terkendali dan tidak terkendali. Faktor terkendali adalah semua faktor-faktor yang berhubungan dengan kebijakan pembiayaan bank, salah satunya analisis pembiayaan yang tidak tepat. Sedangkan faktor yang tidak terkendali adalah faktor-faktor yang berada di luar kendali bank seperti kondisi makro

ekonomi, perubahan pada peraturan dan perubahan lingkungan debitur.

Bank harus dapat memprediksi dan mengendalikan faktor-faktor yang dapat menyebabkan tingginya NPF tersebut. Jika bank lalai dan lamban bertindak maka besarnya pembiayaan bermasalah atau NPF akan dapat menyebabkan dirinya terperangkap dalam kondisi yang sulit.

4) *Pertumbuhan Laba (Y)*

Laba secara umum dapat diartikan sebagai selisih antara pendapatan dan biaya dalam satu periode. Perolehan laba merupakan salah satu aspek yang dinilai dalam penilaian kinerja perusahaan. Jika laba yang diperoleh suatu perusahaan meningkat dari satu periode ke periode lainnya berarti kinerja perusahaan juga meningkat. Artinya adanya pertumbuhan laba yang positif mengindikasikan semakin baiknya kinerja perusahaan.

Penelitian ini menggunakan variabel pertumbuhan laba sebagai variabel dependen. Pertumbuhan laba yang diteliti merupakan pertumbuhan laba pada periode triwulanan. Gambar 4.1 menunjukkan grafik laba (*earning before tax*) bank umum syariah periode triwulanan tahun 2008 hingga 2012.

Grafik laba pada Gambar 4.1 menunjukkan adanya pertumbuhan laba yang signifikan pada tahun 2008 hingga tahun 2012. Pada tahun 2008 tercatat laba yang diperoleh diatas Rp 40 Miliar, kemudian tahun 2009 menjadi Rp 35 Miliar lebih dan tahun 2010 terus turun di bawah 20 Miliar rupiah. Pergerakan laba ini membuktikan adanya penurunan laba dari tahun 2008 hingga 2010 yang

disebabkan oleh krisis perbankan yang terjadi di Amerika yang membuat kegiatan ekspor impor di Indonesia menjadi lesu. Namun, pergerakan laba ini mengalami kenaikan pada tahun 2011 yaitu mencapai angka 45 Miliar rupiah hingga pada tahun 2012 mampu menembus angka 70 Miliar rupiah. Hal ini terjadi karena pada masa itu keadaan ekonomi di Amerika *Rebound* sehingga kembali membuat bergairahnya kegiatan ekspor impor di Indonesia.

Gambar 4.1
Grafik Laba Bank Umum Syariah Tahun 2008 — 2012

Sumber: Lampiran 1, diolah kembali.

C. Analisis Inferensial.

Analisis inferensial dalam penelitian ini dimaksudkan untuk menguji pengaruh variabel independen dan dependen dengan menggunakan analisis regresi berganda dan korelasi, namun sebelum menggunakan analisis tersebut terlebih dahulu dilakukan uji asumsi klasik, adapun hasil analisis inferensial dalam penelitian ini disajikan sebagai berikut:

a. Uji Asumsi Klasik.

Evaluasi ini dimaksudkan untuk mengetahui apakah penggunaan model regresi linear berganda (*multiple regression linear*) dalam menganalisis telah memenuhi asumsi klasik. Model linear berganda akan lebih tepat digunakan dan menghasilkan perhitungan yang lebih akurat apabila asumsi-asumsi berikut dapat terpenuhi, yaitu:

1) Uji Normalitas Data.

Model regresi yang baik adalah distribusi data normal atau mendekati normal. Hasil uji Normalitas hasil uji normalitas data ditunjukkan pada grafik Normal P-P *plot of regression Standardized Residual*, terlihat bahwa titik–titik menyebar disekitar garis diagonal, serta penyebarannya mengikuti arah garis diagonal, maka dapat dikatakan bahwa data terdistribusi normal dan model regresi layak dipakai untuk memprediksi Pertumbuhan Laba berdasarkan variabel bebasnya. (Hasil pengujian terlampir)

2) Uji Multikolinieritas Data.

Uji multikolinieritas perlu dilakukan untuk menguji apakah pada model regresi ditemukan adanya korelasi antara variabel bebas. Adapun hasil pengujian multikolenieritas data teringkas dalam tabel berikut:

Tabel 4.4: Hasil Uji Multikolinieritas Variabel Bebas
Coefficients^a

Model	95,0% Confidence Interval for B		Correlations			Collinearity Statistics	
	Lower Bound	Upper Bound	Zero-order	Partial	Part	Tolerance	VIF
(Constant)	-6110,095	137013,535					
1 OER	-15,158	-,923	-,271	-,306	-,301	,892	1,121
CAR	-32,929	15,862	,030	-,099	-,093	,876	1,141
NPF	-4,893	41,407	,173	,219	,210	,957	1,045

Sumber : Output Analisis Regresi

Pada tabel di atas terlihat bahwa ketiga variabel bebas memiliki besaran angka VIF di sekitar angka 1 (OER = 1,121 CAR = 1,141 NPF = 1,045), besaran angka *Tolerance* semuanya mendekati angka 1 sehingga dapat disimpulkan bahwa tidak terjadi multikolinieritas antara ketiga variabel bebas dan model regresi layak digunakan.

3) Uji Heteroskedstisitas.

Model regresi yang baik adalah tidak terjadi Heteroskedastisitas. Hasil pengujian ditunjukkan dari grafik *Scatterplot*, terlihat titik –titik menyebar secara acak dan tidak membentuk suatu pola tertentu yang jelas, serta tersebar baik di atas maupun dibawah angka 0 pada sumbu Y. Hal ini berarti tidak terjadi *heretoskedastisitas* pada model regresi, sehingga model regresi layak digunakan untuk memprediksi pertumbuhan laba berdasar masukan variabel *independent*-nya. (Hasil pengujian terlampir)

4) Uji Autokorelasi.

Uji autokorelasi digunakan untuk mengetahui ada atau tidaknya penyimpangan asumsi klasik autokorelasi yaitu korelasi yang terjadi antara residual pada satu pengamatan dengan pengamatan lain pada model regresi. Prasyarat yang harus terpenuhi adalah tidak adanya autokorelasi dalam model regresi. Berikut hasil Uji Autokorelasi dalam penelitian ini.

Tabel 4.5: Hasil Uji Autokorelasi

t	18
---	----

k	4
dL	0,933
du	1,696
d	1,972
4 – d	2,028

Sumber: Output Analisis Regresi

Keterangan: t = Jumlah sampel (n) dL: Batas Bawah Durbin Watson

k = Jumlah variable dU: Batas Atas Durbin Watson

Hasil Uji Autokorelasi di atas menyatakan:

1. Tidak terdapat Autokorelasi positif, karena $d > du$ atau nilai $1,972 > 1,696$.
2. Tidak terdapat Autokorelasi negatif, karena $4 - d > du$ atau nilai $2,028 > 1,696$.

Berdasarkan hasil uji autokorelasi maka dapat disimpulkan bahwa tidak terdapat autokorelasi dalam sampel penelitian ini.

a. Regresi Berganda.

Analisis regresi dilakukan untuk mengetahui tingkat pengaruh antara variabel bebas terhadap variabel terikat, baik secara simultan maupun parsial, serta menguji hipotesis penelitian yang telah ditetapkan sebelumnya. Pada penelitian ini, analisis dilakukan untuk mengetahui pengaruh OER, CAR, NPF terhadap pertumbuhan laba. Hasil pengujian disajikan dalam rekapitulasi hasil analisis Regresi Berganda berikut ini :

Tabel 4.6: Rekapitulasi Hasil Regresi Berganda Coefficients^a

Model	Unstandardized Coefficients	Standardized Coefficients	T	Sig.
-------	-----------------------------	---------------------------	---	------

	B	Std. Error	Beta		
1	(Constant)	65451,720	35628,434		1,837 ,072
	OER	-8,040	3,543	-,319	-2,269 ,028
	CAR	8,534	12,146	-,100	-,703 ,486
	NPF	-18,257	11,526	,215	1,584 ,119

Model Summary^b

Model	Change Statistics			Durbin-Watson
	df1	df2	Sig. F Change	
1	3 ^a	50	,091	1,972

C

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics	
					R Square Change	F Change
1	,347 ^a	,120	,068	16864,601	,120	2,280

Sumber: Output Analisis Regresi Berganda

1) Pengaruh Secara Simultan

Hasil analisis regresi berganda : variabel OER (X_1), CAR (X_2), NPF (X_3) terhadap Pertumbuhan Laba (Y) secara simultan/bersama-sama menunjukkan hasil nilai F_{hitung} adalah sebesar 2,280 dengan Signifikan F sebesar 0,091 atau lebih besar dari 0,05 (5%), sehingga menerima H_0 . Hasil ini menyatakan bahwa secara simultan semua Variabel Bebas yaitu variabel OER (X_1), CAR (X_2) NPF(X_3) tidak berpengaruh signifikan secara simultan terhadap Pertumbuhan Laba (Y).

Selanjutnya dari analisis regresi berganda diperoleh nilai R sebesar 0,347.

Jika melihat batas-batas nilai koefisien korelasi yang telah ditentukan, yaitu:

- 0,00 sampai dengan 0,20 berarti korelasinya sangat lemah.
- 0,21 sampai dengan 0,40 berarti korelasinya lemah.
- 0,41 sampai dengan 0,70 berarti korelasinya kuat
- 0,71 sampai dengan 0,90 berarti korelasinya sangat kuat.
- 0,91 sampai dengan 0,99 berarti korelasinya sangat kuat sekali
- 1.00 berarti korelasinya sempurna.

Jadi berdasarkan nilai R dalam penelitian ini dapat diinterpretasikan, bahwa hubungan antara variabel independen dan dependen memiliki hubungan yang lemah.

Penelitian ini menggunakan R square untuk mengetahui kontribusi variabel bebas terhadap variabel terikat. Hasil R square 0,120, angka ini menunjukkan bahwa kontribusi variasi variabel bebas yaitu variabel OER (X_1) CAR (X_2) NPF (X_3) terhadap variasi variabel pertumbuhan laba (Y) sebesar 12,0%, sisanya dipengaruhi oleh variabel lain yang tidak ada dalam penelitian ini. Diantaranya, krisis perbankan yang menghasilkan *multi effect* yang kemudian berimbas kepada terganggunya pasar saham baik dunia, regional mahupun dalam negeri. Selain itu rendahnya nilai ekspor mahupun impor indonesia, BI rate yang tinggi kala itu serta stabilitas politik yang sedikit terganggu akibat adanya pemilihan umum tahun 2009.

2) Pengaruh Secara Parsial

Berdasarkan uji parsial melalui analisis regresi, diperoleh hasil Variabel Bebas yaitu OER (X_1) CAR (X_2) NPF (X_3) terhadap variabel Pertumbuhan Laba (Y) secara parsial dapat dijelaskan sebagai berikut:

a) OER (X_1)

Analisis regresi menunjukkan nilai signifikansi sebesar 0,028 bila dibandingkan dengan nilai $\alpha = 0,05$, nilai signifikansi lebih kecil dari α . Hal ini berarti bahwa variabel OER (X_1) berpengaruh secara signifikan terhadap Pertumbuhan Laba. Koefisien Regresi (B) sebesar -8,080 dengan nilai negatif menunjukkan arah hubungan terbalik menyatakan bahwa setiap penambahan satu

OER (X_1), maka akan mengurangi Pertumbuhan Laba sebesar -8,080.

b) CAR (X_2)

Analisis regresi menunjukkan nilai signifikansi sebesar 0,486 bila dibandingkan dengan nilai $\alpha = 0,05$, nilai signifikansi lebih besar dari α . Hal ini berarti bahwa variabel CAR (X_2) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba. Koefisien Regresi (B) sebesar 8,534 dengan nilai positif menunjukkan arah hubungan searah menyatakan bahwa setiap penambahan satu OER (X_1), maka akan meningkatkan Pertumbuhan Laba sebesar 8,534.

c) NPF

Analisis regresi menunjukkan nilai signifikansi sebesar 0,119 bila dibandingkan dengan nilai $\alpha = 0,05$, nilai signifikansi lebih besar dari α , Hal ini berarti bahwa variabel NPF (X_3) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba. Koefisien Regresi (B) sebesar -18,257 dengan nilai negatif menunjukkan arah hubungan tidak searah menyatakan bahwa setiap penambahan satu NPF (X_3), maka akan mengurangi Pertumbuhan Laba sebesar -18,257.

Berdasarkan pada hasil koefisien regresi (B) di atas, maka diperoleh persamaan regresi sebagai berikut:

$$Y = 65451,720 - 8,080 \text{ OER} + 8,534 \text{ CAR} - 18,257 \text{ NPF}$$

D. Pembahasan.

1. Pengaruh variabel OER, CAR, dan NPF secara simultan terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 – 2012.

Hasil penelitian menunjukkan variabel OER (X_1), CAR (X_2), NPF (X_3)

terhadap Pertumbuhan Laba (Y) secara simultan/bersama-sama diperoleh hasil nilai F_{hitung} adalah sebesar 2,280 dengan signifikansi 0,091 atau lebih besar dari 0,05 (5%), sehingga menerima H_0 . Hasil ini menyatakan bahwa secara simultan semua variabel bebas yaitu variabel OER (X_1), CAR (X_2) NPF(X_3) tidak berpengaruh signifikan secara simultan terhadap Pertumbuhan Laba (Y).

Labanya menurut Ikatan Akuntan Indonesia (IAI), adalah kenaikan manfaat ekonomi selama satu periode akuntansi dalam bentuk pemasukan atau penambahan aktiva atau penurunan kewajiban yang mengakibatkan kenaikan ekuitas yang tidak berasal dari kontribusi peranan modal.

Dari ketiga variabel independen dalam penelitian ini tidak semua berpengaruh secara signifikan terhadap pertumbuhan laba pada periode masa penelitian, hal ini dapat dijelaskan bahwa pertumbuhan laba tidak hanya dipengaruhi oleh faktor-faktor yang terdapat dalam penelitian ini saja, terlebih data yang diambil pada periode masa penelitian ini ada yang berada pada saat terjadi krisis ekonomi global, sehingga ketiga variabel tersebut tidak secara efektif mampu memprediksi pertumbuhan laba.

Penelitian yang dilakukan oleh Ali Sangaji (2007) menguji pengaruh variabel NIM, CAR, PK, BOPO, NPF, PLO, terhadap Pertumbuhan Laba. Hasil penelitiannya menunjukkan bahwa rasio-rasio keuangan bank seperti; NIM, CAR, PK, BOPO, NPF, PLO, mampu mempengaruhi Pertumbuhan Laba pada bank umum yang beroperasi di Indonesia pada periode 2001 sampai dengan 2005.

Hal ini berarti hasil penelitian ini tidak sejalan dengan penelitian sebelumnya.

Dari seluruh penjelasan di atas dapat disimpulkan bahwa seluruh variabel bebas yang terdiri dari variabel OER, CAR, NPF secara simultan tidak berpengaruh signifikan untuk memprediksi variabel terikat yaitu pertumbuhan laba untuk periode 2008 – 2012.

2. Pengaruh variabel OER, CAR, dan NPF secara parsial terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 – 2012.

a. Pengaruh OER Terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 -2012.

Analisis regresi menunjukkan nilai signifikansi sebesar 0,028 bila dibandingkan dengan nilai $\alpha = 0,05$, nilai signifikansi lebih kecil dari α , hal ini berarti bahwa variabel OER (X_1) berpengaruh secara signifikan terhadap Pertumbuhan Laba

Operational Efficiency Ratio (OER) adalah rasio biaya operasional terhadap pendapatan operasional yang digunakan untuk mengukur tingkat efisiensi dan kemampuan bank dalam melakukan kegiatan operasionalnya. *Operational Efficiency Ratio* atau yang lazim disebut rasio BOPO merupakan salah satu perhitungan dalam analisis rentabilitas. Besarnya angka biaya atau beban operasional dan pendapatan operasional dapat dilihat pada perhitungan laba rugi laporan keuangan bank yang bersangkutan. Semakin kecil rasio BOPO berarti semakin efisien biaya operasional yang dikeluarkan bank yang bersangkutan.

Hal ini didukung oleh hasil analisis deskriptif terlihat dalam 5 tahun terakhir industri perbankan syariah mencatat pertumbuhan aset rata-rata sebesar

30%-40% per tahun. Namun, bank syariah dianggap masih kurang efisien. Hal ini terlihat dari rasio biaya operasional dengan pendapatan operasional (BOPO) bank syariah yang masih di atas bank umum. Rata-rata BOPO bank syariah masih berada di angka 79,73%. Jauh lebih tinggi ketimbang rata-rata BOPO bank umum konvensional yang sebesar 72,88%.

Masih kurang efisiennya bank syariah tersebut, disebabkan oleh gencarnya ekspansi yang dilakukan oleh bank syariah, untuk itu bank syariah harus melakukan penambahan jumlah kantor, merekrut pegawai, hingga biaya promosi dalam dua tahun terakhir, biaya operasional bank syariah meningkat pesat jauh di atas pendapatan operasional mereka. Demikian juga dengan SDM bank syariah yang mengalami kenaikan sebanyak 7649 pekerja. Sementara, biaya promosi dalam periode yang sama tercatat mengalami kenaikan sebesar Rp97 miliar.

Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Drajat Wibowo (2005) menganalisis pengaruh efisiensi operasi (BOPO), resiko kredit (NPL), resiko pasar (NIM), modal (CAR) terhadap kinerja keuangan (ROA) bank umum yang beroperasi di Indonesia yang mempunyai total *assets* kurang dari satu triliun rupiah. Periodisasi data yang digunakan adalah tahun 1998 sampai dengan 2001. Hasil penelitian menunjukkan bahwa ada pengaruh negatif dan signifikan resiko kredit (NPL) terhadap kinerja keuangan (ROA), pengaruh positif dan signifikan resiko pasar (NIM) terhadap kinerja keuangan (ROA) serta pengaruh negatif dan signifikan efisiensi operasi (BOPO) terhadap kinerja keuangan (ROA) dan tidak berpengaruh modal (CAR) terhadap kinerja keuangan ROA.

Berdasarkan teori dan hasil penelitian sebelumnya maka dalam penelitian

ini ditegaskan bahwa variabel OER berpengaruh negatif dan signifikan terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 – 2012.

b. Pengaruh CAR Terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 -2012.

Analisis regresi menunjukkan nilai signifikansi sebesar 0,486 bila dibandingkan dengan nilai $\alpha = 0,05$, nilai signifikansi lebih besar dari α . Hal ini berarti bahwa variabel CAR (X_2) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba

Capital Adequacy Ratio merupakan rasio permodalan (*capital*) yang menunjukkan kemampuan bank dalam menyediakan dana untuk keperluan pengembangan usaha, serta menampung kemungkinan risiko kerugian yang diakibatkan dalam operasional bank. Semakin besar rasio tersebut akan semakin baik posisi modal. Kecukupan modal merupakan hal penting dalam bisnis perbankan. Kenaikan nilai CAR/Rasio Kecukupan Modal ini merupakan salah satu indikator naiknya kepercayaan masyarakat kepada bank yang bersangkutan. Kepercayaan dan loyalitas pemilik dana terhadap bank merupakan faktor yang sangat membantu dan mempermudah pihak manajemen bank untuk menyusun strategi bisnis yang baik.

Kenaikan CAR/Rasio Kecukupan Modal ini merupakan salah satu indikator naiknya kepercayaan masyarakat kepada bank yang bersangkutan. Kepercayaan dan loyalitas pemilik dana terhadap bank merupakan faktor yang sangat membantu dan mempermudah pihak manajemen bank untuk menyusun strategi bisnis yang baik. Sebaliknya para pemilik dana yang kurang menaruh

kepercayaan kepada bank yang bersangkutan maka loyalitasnya pun juga sangat tipis, hal ini sangat tidak menguntungkan bagi bank yang bersangkutan karena para pemilik dana ini sewaktu-waktu dapat menarik dananya dan memindahkannya ke bank lain.

Penelitian Alfian Nasution (2005) menguji pengaruh Efisiensi, LDR dan CAR terhadap Pertumbuhan Laba. Hasil penelitiannya menyatakan bahwa Efisiensi, LDR, CAR secara parsial signifikan terhadap pertumbuhan laba bank umum di Indonesia periode 2001-2004 dan secara bersama-sama berpengaruh terhadap Pertumbuhan Laba bank umum di Indonesia. Hasil penelitian ini tidak sejalan dengan penelitian sebelumnya yaitu CAR berpengaruh positif dan tidak signifikan terhadap Pertumbuhan Laba.

Berdasarkan teori dan hasil penelitian sebelumnya maka dalam penelitian ini ditegaskan bahwa variabel CAR berpengaruh positif dan tidak signifikan terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 – 2012.

c. Pengaruh NPF Terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 -2012.

Analisis regresi menunjukkan nilai signifikansi sebesar 0,119 bila dibandingkan dengan nilai $\alpha = 0,05$, nilai signifikansi lebih besar dari α , hal ini berarti bahwa variabel NPF (X_3) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba.

Menurut Yuliani, *Non Performing Financing* (NPF) merupakan salah satu bentuk perhitungan aktiva produktif (kredit/pembiayaan) bermasalah, yaitu dengan kualitas aktiva kurang lancar, diragukan, dan macet. Pengukuran kualitas

aktiva produktif dapat dilakukan melalui perhitungan pada rasio NPL atau NPF. Melalui rasio NPF dapat terlihat besarnya kredit atau pembiayaan yang bermasalah terhadap jumlah keseluruhan pembiayaan yang diberikan oleh bank.

Kredit bermasalah dalam usaha bank merupakan hal yang lumrah, tetapi bank harus melakukan suatu tindakan demi mencegah timbulnya atau meminimalisir kredit bermasalah. Salah satu ketentuan yang mengatur tentang kredit bermasalah di bank adalah ketentuan dari Bank Indonesia yang menyebutkan bahwa *Non Performing Loan's* (NPL's) tidak lebih dari 5% terhadap total baki debetnya. Ketentuan ini mengisyaratkan agar bisnis perbankan bisa tetap berjalan bahkan meningkat jika bank sebagai lembaga intermediasi mampu mengelola produk kredit dengan menganut prinsip kehati-hatian (*prudential*).

Dalam penelitian ini NPF terendah sampel selama periode penelitian yaitu pada tahun 2008 yang dicatatkan oleh Bank Syariah Mega Indonesia sebesar 0,55% pada triwulan I. Sedangkan nilai NPF terbesar yaitu pada tahun 2011 sebesar 8,86% yang dicatatkan oleh Bank Muamalat Indonesia pada triwulan III.

Penelitian yang dilakukan oleh Budi Rahman (2005) menguji pengaruh variabel CAR, BOPO, NIM, NPF, PLO, PK terhadap Perumbuhan Laba. Hasil penelitiannya menunjukkan bahwa rasio-rasio keuangan bank terutama CAR, BOPO dan NPF mampu mempengaruhi Pertumbuhan Laba pada bank umum yang beroperasi di Indonesia pada periode 2001 sampai dengan 2005.

Penelitian ini tidak sejalan dengan penelitian sebelumnya yaitu NPF

berpengaruh negatif dan tidak signifikan terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 – 2012.

Berdasarkan teori dan hasil penelitian sebelumnya maka dalam penelitian ini ditegaskan bahwa variabel NPF berpengaruh negatif dan tidak signifikan terhadap Pertumbuhan Laba Bank Umum Syariah periode 2008 – 2012.

BAB V

PENUTUP

A. Kesimpulan.

Berdasarkan rumusan masalah, hasil analisis dan pembahasan yang sebagaimana telah dikemukakan, maka akan disajikan beberapa kesimpulan dari hasil analisis yaitu sebagai berikut:

1. Secara simultan variabel OER, CAR, NPF tidak berpengaruh signifikan terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia periode tahun 2008 – 2012.
2. Pengaruh secara parsial variabel OER, CAR, dan NPF terhadap pertumbuhan laba Bank Umum Syariah di Indonesia periode 2008 – 2012 adalah:
 - a. Variabel OER (X_1) berpengaruh secara signifikan terhadap Pertumbuhan Laba.
 - b. Variabel CAR (X_2) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba.

- c. Variabel NPF (X_3) tidak berpengaruh secara signifikan terhadap Pertumbuhan Laba.

B. Saran.

1. Disarankan agar setiap Bank Umum Syariah untuk perlu memperhatikan mengenai masalah OER, CAR, NPF terutama masalah OER disaat krisis, guna menunjang peningkatan perolehan laba di masa yang akan datang.
2. Disarankan pula agar perlunya ditingkatkan efisiensi terhadap biaya operasional (OER) dengan menambah pengawasan terhadap penyaluran kredit demi untuk menjaga angka rasio NPF agar tetap berada di angka normal, sehingga rasio keterkecukupan modal dapat terjaga.

DAFTAR PUSTAKA

- Algifari, *Analisis Regresi, Teori, Kasus dan Solusi*, Yogyakarta: BPFU Universitas Gajah Madah, 1997.
- Antonio, Muhammad Syafi'i., *Bank Syari'ah dari Teori ke Praktek*, Jakarta: Gema Insani, 2001.
- Arifin, Zainul., *Dasar – Dasar Manajemen Bank Syariah*, Jakarta: Azkia Publisher, 2009.
- Azis, M. Amin., *Mengembangkan Bank Islam*, Jakarta: Bangkit, 1992.
- Bank Syariah BNI., *Laporan Keuangan Bank Syariah BNI*, Agustus 2012.
- Brigham, E. F. And J. F. Houston., *Fundamentals of Financial Management, Tenth Edition*, United States of America: Horcourt College, 2001.
- Chalis, Muhammad Nur., *BMI & Takaful di Indonesia*, Jakarta: PT Raja Grafindo Persada, 2002.
- Dendawijaya, Lukman., *Manajemen Perbankan*, Bogor: Ghalia Indonesia, 2009.
- Gujarati, Damodar N., *Basic Econometrics Fourt Edition*. New York: The McGraw-Hill Companies, 2004.
- Hapsari, Nesti., *Pengaruh Tingkat Kesehatan Bank terhadap Pertumbuhan Laba Masa Mendatang pada Perusahaan Sektor Perbankan yang Terdaftar di Bursa Efek Jakarta*. Tesis tidak dipublikasikan, Fakultas Ekonomi, Universitas Diponegoro, semarang, 2007.
- Haryanti, Dwi., *Evaluasi Manfaat Rasio Keuangan dalam Memprediksi Pertumbuhan Laba*. Skripsi tidak dipublikasikan, Fakultas Ekonomi, Universitas Diponegoro, Semarang, 2007.

- Indra Lesmana, Edwin., *Pengaruh Rasio Kinerja Finansial terhadap Pertumbuhan Laba yang Terdaftar di BEI Priode 2006-2008*. Skripsi tidak dipublikasikan, Fakultas Ekonomi, Universitas Airlangga, Surabaya.
- Iqbal, Basyirun Muhammad., *Analisis Pengaruh Operational Efficiency dan Cost Efficiency Ratio Terhadap Net Profit Margin. Studi Kasus Pada Pt Bank International Indonesia Tbk*. Skripsi tidak dipublikasikan, Fakultas Ekonomi, Universitas Hasanuddin, Makassar, 2011.
- LPEP., *Modul Pelatihan Ekonometrika Level Basic*. Surabaya: Fakultas Ekonomi dan Bisnis Universitas Airlangga, 2009.
- Muhammad, *Manajemen Dana Bank Syariah*, Yogyakarta: Ekonosia, 2005.
- Munawir, S., *Analisa Laporan Keuangan Edisi Keempat*, Yogyakarta: Liberty, 2004.
- Purbayu, Budi Santosa dan Ashari., *Analisis Statistik dengan Microsoft Excel dan SPSS*, Yogyakarta: Andi Offset, 2005.
- Rahman, Teddy., *Analisis Pengaruh CAR, NIM, BOPO, LDR, NPL, terhadap Perubahan Laba*. Tesis S-2.tidak dipublikasikan. Universitas Diponegoro, Semarang, 2009.
- *Statistik Bank Indonesia, Vol : 10 No. 9, Agustus 2012*.
- Subagyo, Joko., *Metode Penelitian “Dalam Teori dan Praktek”*, Jakarta: PT. Rineka Cipta, 2004.
- Sudarsono, Heri., *Bank dan Lembaga Keuangan Syariah*, Yogyakarta: Ekonosia, 2007.
- Sugiyono, *Statistik untuk Penelitian*, Yogyakarta: Pustaka Pelajar, 2004.
- Sumitro, Warkum., *Asas – asas Perbankan Islam dan Lembaga – Lembaga Terkait*, Jakarta: Bangkit, 1992.
- *www.vivanews.com. Oktober 2012*.
- Yuliani, *Hubungan Efisiensi Operasional dengan Kinerja Prifitabilitas pada Sektor Perbankan yang Go Publik di Bursa Efek Jakarta*. Jurnal Manajemen & Bisnis Sriwijaya Vol 5, No. 10, Desember 2007.

L

A

M

P

I

R

A

Z

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I: Jl. Slt. Alauddin No. 63 Makassar, Tlp. (0411) 864924, Fax. 864923
Kampus II: Jl. Slt. Alauddin No. 36 Samata-Gowa, Tlp. (0411) 428835, Fax. 424836

TANDA TERIMA SKRIPSI

NAMA : MUHAMMAD ZULFIKAR
NIM : 10200108032
TEMPAT/TANGGAL LAHIR : SORONG, 24 MARET 1989
JURUSAN : EKONOMI ISLAM
FAKULTAS : EKONOMI DAN BISNIS ISLAM
JUDUL SKRIPSI : “Analisis Pengaruh *Opertional Efficiency Ratio* (OER), *Capital Adequacy Ratio* (CAR), dan *Non Performing Financing* (NPF), Terhadap Pertumbuhan Laba Bank Umum Syariah di Indonesia.”

DEWAN PENGUJI

MUNAQISY I : Drs. Urbanus Uma Leu, M.Ag (.....)
MUNAQISY II : Drs. Syaharuddin, M.Si (.....)
PEMBIMBING I : Prof. Dr. H. Ali Parman M.A (.....)
PEMBIMBING II : Dr. Hj. Salmah Said, SE, M.Fin.Mgmt,M.Si (.....)
ARSIP FAKULTAS : (.....)
ARSIP PERPUSTAKAAN : (.....)

MAKASSAR, 01 DESEMBER 2014

**Mengetahui,
Dekan Fakultas Ekonomi dan
Bisnis Islam UIN Alauddin
Makassar**

Penulis

Muhammad Zulfikar
NIM. 10200108032

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002