
PENGARUH PERPUTARAN MODAL KERJA TERHADAP

PROFITABILITAS PADA PT. BANK SULSELBAR SYARIAH MAKASSAR

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi (SE.)
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Oleh
Hasriadi Munir

NIM. 10600109024

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN

MAKASSAR

2013

KATA PENGANTAR

Assalamu’ alaikum Wr. Wb.

Dengan mengucapkan syukur Alhamdulillah penulis panjatkan hanya kepada Allah

swt yang telah memberikan kesehatan, kesabaran, kekuatan serta ilmu pengetahuan yang Kau

limpahkan. Atas perkenan-Mu jualah sehingga penulis dapat menyelesaikan skripsi ini

dengan baik. Sholawat serta salam “Allahumma Sholli Ala Sayyidina Muhammad” juga

penulis senantiasa sampaikan kepada junjungan kita Nabi Muhammad SAW.

Ini adalah karya sederhana tetapi sangat berharga bagi penulis, karena diselesaikan

dengan penuh perjuangan yang sangat melelahkan dan menjenuhkan dalam menghadapi

segala tantangan dan rintangan yang ada. Namun penyusun menyadari bahwa itu semua

adalah bagian dari suatu proses kehidupan untuk meraih masa depan yang lebih baik

walaupun dalam proses penyelesaiannya penulis menemukan banyak sekali kendala-kendala

baik yang datang dari penulis atau dari sekitar.

Dalam proses penyelesaian tugas akhir ini, penulis banyak mendapat bantuan dan

motivasi dari berbagai pihak terutama kepada kedua orang tua. Untuk itu, penulis

menyampaikan ucapan terima kasih yang sebesar-besarnya kepada kedua orang tua tercinta

H. Munir dan Hj. Nurhayati yang telah berjuang, berdoa, mengasuh, membesarkan,

mendidik, mendukung, memotivasi dan membiayai penulis dalam pencarian ilmu dan juga

saudara-saudariku yang tak henti-hentinya memberikan dukungan dan doa.

Tidak lupa juga penulis mengucapkan banyak terima kasih kepada:

1. Bapak Prof. Dr. H. Ambo Asse, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam

Universitas Islam Negeri (UIN) Alauddin Makassar.

2. Bapak Drs. Syaharuddin, M.Si, selaku Ketua Jurusan Manajemen Ekonomi Universitas

Islam Negeri (UIN) Alauddin Makassar.

3. Bapak Dr. Awaluddin, S.E., M.Si, selaku Sekretaris Jurusan Manajemen Ekonomi.

4. Ibu Hj. Salmah Said, SE., M.Fin.Mgmt., M.Si, sebagai dosen pembimbing I yang telah

memberikan banyak pengarahan, bimbingan, dan saran yang berguna selama proses

penyelesaian skripsi ini.

5. Ibu Dra Wahidah Abdullah, M.Ag, selaku dosen pembimbing II yang juga telah

memberikan banyak pengarahan, bimbingan, dan saran yang berguna selama proses

penyelesaian skripsi ini.

6. Segenap anggota staf dan dosen Fakultas Syari’ah, Hukum Dan Fakultas Ekonomi dan

Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan

bekal dan ilmu pengetahuan yang bermanfaat.

7. Segenap Keluargaku, kalian adalah sumber motivasi dan solusi dari segala kesah

menjalani hidup hingga penulis bisa sampai pada tahap sekarang ini.

8. Spesial thanks kepada Asriana Noer, S.Pd, seseorang yang dengan sabar dalam

menghadapi segala keluhan-keluhanku, menemaniku dalam suka maupun duka, dan

tempat aku menumpahkan kekesalanku serta pengertiannya yang merupakan sumber

semangat dan inspirasi bagiku, serta memberiku motivasi untuk terus berusaha.

9. Saudara-saudariku adhy, agus, ucu, ashar, kun, emil, akmal, baha, dhyla, lia, dyant, ifra,

atun, yayu, dan seluruh sahabat dan teman-teman di manajemen 09 yang tidak sempat di

sebut namanya satu-persatu karena keterbatasan ruang penulisan.

10. Teman-teman KKN Angkatan 48, Posko kelurahan Bontoramba Kec. Bontoramba Kab.

Jeneponto, terima kasih atas dukungan dan inspirasinya teman-teman.

11. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu-persatu yang turut

memberikan bantuan dan pengertian secara tulus. Semoga kita mampu menjadi hamba

yang paling bermanfaat terhadap sesama manusia.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi

ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna

menyempurnakan skripsi ini.

Wassalamu’ alaikum Wr. Wb

Makassar, 28 Agusutus 2013

Hasriadi Munir
NIM. 10600109024

i

DAFTAR ISI

Halaman
HALAMAN JUDUL.. i

PERNYATAAN KEASLIAN.. ii

HALAMAN PERSETUJUAN PEMBIMBING .. iii

KATA PENGANTAR ... iv

DAFTAR ISI.. vii

DAFTAR TABEL.. ix

DAFTAR GAMBAR ... x

ABSTRAK ... xi

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah ... 7

C. Tujuan dan Kegunaan Penelitian.. 7

D. Sistematika Penulisan.. 8

BAB II TINJAUAN PUSTAKA

A. Bank .. 10

B. Bank Syariah .. 11

C. Produk Bank Syariah .. 14

D. Modal Kerja ... 17

E. Perputaran Modal Kerja ... 25

F. Profitabilitas ... 27

G. Hubungan antara Perputaran Modal Kerja dengan Profitabilitas .. 30

H. Penelitian Terdahulu .. 31

I. Hipotesis... 34

J. Rerangka Pikir ... 34

BAB III METODE PENELITIAN

A. Jenis Penelitian... 35

ii

B. Lokasi dan Waktu Penelitian ... 35

C. Jenis dan Sumber Data ... 35

D. Metode Pengumpulan Data .. 37

E. Metode Analisis Data... 37

F. Defenisi Operasional Variabel ... 41

BAB IV GAMBARAN UMUM PERUSAHAAN

A. Profil PT Bank Sulselbar Syariah.. 42

B. Struktur Organisasi.. 46

C. Gambaran Umum Kegiatan Usaha Perusahaan 48

D. Hasil Analisis .. 51

BAB VI PENUTUP

A. Kesimpulan.. 60

B. Saran.. 60

DAFTAR PUSTAKA.

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

iii

DAFTAR TABEL

Halaman

Tabel 1.1 Data Awal Modal Kerja dan Profitabilitas PT Bank SulSelbar Syariah

Makassar Tahun 2008-2012... 6

Tabel 3.1 Hasil Korelasi... 39

Tabel 4.1 Perputaran Modal Kerja PT Bank Sulselbar Syariah Makassar

Tahun 2008-2012 ... 52

Tabel 4.2 Net Profit Margin PT Bank Sulselbar Syariah Makassar

Tahun 2008-2012 ... 53

Tabel 4.3 Model Regresi .. 55

Tabel 4.4 Uji Korelasi .. 56

Tabel 4.5 Koefisien Determinasi.. 57

iv

DAFTAR GAMBAR

Halaman

Gambar 2.1 Rerangka Pikir... 34

Gambar 4.1 Struktur Organisasi PT Bank Sulselbar Syariah Makassar ... 54

i

ABSTRAK

Nama : Hasriadi Munir
Nim : 10600109024
Judul : Pengaruh Perputaran Modal Kerja terhadap Profitabilitas pada

PT. Bank Sulselbar Syariah Makassar.

Rasio Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan
dalam mencari keuntungan. Perputaran modal kerja merupakan rasio yang
ditunjukkan untuk mengukur keefektifan modal kerja (aktiva lancar-hutang lancar)
untuk melaksanakan kegiatan perusahaan dalam mencapai tujuannya.

Adapun rumusan masalah dari penelitian ini adalah “Bagaimana Pengaruh
Perputaran Modal Kerja terhadap Profitabilitas Perusahaan pada PT. Bank Sulselbar
Syariah Makassar. Metode analisis yang digunakan adalah analisis regresi linear
sederhana, yang menggunakan Analisis Keuangan dan Analisis Statistik untuk
menganalisa keeratan hubungan dan pengaruh antara dua variabel yang berbeda dan
pengujian hipotesis dilakukan dengan uji statistik yaitu uji signifikansi dengan α =
0.05. penganalisaan data menggunakan software pengolahan data statistik yaitu SPSS
16.

Dari hasil uji statistik, diperoleh persamaan regresi:

Y = 108,458 + 107,877X

Dari hasil koefisien determinasi diperoleh nilai R sebesar 0,623 (62,3%) yang
berarti menunjukkan bahwa terdapat hubungan antara perputaran modal kerja
terhadap profitabilitas dan nilai R2 adalah sebesar 0,388 yang menunjukkan bahwa
sekitar 38,8% perubahan yang terjadi pada profitabilitas dapat dijelaskan oleh
perputaran modal kerja sedangkan sisanya sebesar 61,2% dijelaskan oleh variabel
diluar model. Sedangkan hasil uji signifikansi diperoleh hasil 0,262 > 0,05 berarti
variabel perputaran modal kerja memiliki hubungan linier positif tapi tidak
berpengaruh signifikan terhadap profitabilitas.

Kata Kunci: Perputaran Modal Kerja, Profitabilitas (Net Profit Margin)

1

BAB I

PENDAHULUAN

A. Latar Belakang

Seiring perkembangan perekonomian Indonesia sekarang ini, persaingan

usaha terus meningkat di berbagai sektor keuangan maupun jasa. Persaingan usaha

ini secara tidak langsung menjadi motivasi untuk beroperasi lebih baik dari

sebelumnya untuk kelangsungan hidup (going concern) perusahaan. Dalam hal ini

modal merupakan pengaruh yang cukup besar dalam kelangsungan hidup

perusahaan dalam persaingan yang semakin ketat.

Modal dalam suatu perusahaan mempunyai peranan yang sangat penting

dalam menunjang kegiatan perusahaan. Di samping itu, modal juga memiliki

tujuan tertentu yang hendak dicapai, maka dari itu setiap perusahaan berusaha

memenuhi kebutuhan modalnya, agar dapat meningkatkan likuiditasnya. Dengan

terpenuhinya modal, perusahaan juga dapat memaksimalkan perolehan laba.1

Perusahaan dapat didefinisikan sebagai suatu organisasi produksi yang

menggunakan dan mengkoordinir sumber-sumber ekonomi untuk memuaskan atau

memenuhi kebutuhan dengan cara menguntungkan dalam menjalankan usahanya.

Setiap perusahaan harus mampu mengelola perusahaan secara efektif dan efisien

agar berkembang sesuai dengan tujuan yang telah ditetapkan dalam kebijakan

perusahaan. Perkembangan perusahaan yang semakin beragam makin

1Kasmir, Analisis Laporan Keuangan, (Cet. VIII: PT. Raja Grafindo Perseda, 2008), h. 252

2

meningkatkan faktor produksi yang berkaitan dengan kegiatan perusahaan yaitu

faktor modal. Tanpa modal tidak mungkin perusahaan dapat dengan lancar karena

dengan modal, semua kebutuhan untuk proses produksi terpenuhi.

Setiap perusahaan yang bergerak di bidang jasa, manufaktur maupun

perdagangan membutuhkan modal kerja untuk membelanjai aktifitas

operasionalnya sehari-hari. Kebutuhan operasional tersebut misalnya untuk

membeli bahan mentah, biaya publisitas, membayar upah gaji karyawan dan

sebagainya. Kebijakan modal kerja sangat penting karena menyangkut penetapan

pengelolaan dan pelaksanaan modal kerja dalam operasi sehari-hari.

Manajemen modal kerja berkepentingan terhadap keputusan investasi pada

aktiva lancar dan utang lancar terutama mengenai bagaimana menggunakannya.

Modal kerja dipergunakan perusahaan untuk membiayai kegiatan operasi

perusahaan. Modal kerja terdiri dari empat komponen utama yaitu kas, surat

berharga persediaan dan piutang usaha, dimana komponen tersebut akan menjamin

kontinuitas dan likuiditas perusahaan.2

Dengan adanya modal kerja yang cukup akan menguntungkan perusahaan

karena perusahaan akan dapat memproduksi barang-barang pada saat dipesan

daripada harus menumpuk banyak persediaan yang dikelola oleh perusahaan,

sehingga operasi perusahaan akan berjalan dengan ekonomis dan efisien. Dari

2Dermawan Sjahrial, Pengantar Manajemen Keuangan, (Edisi Ketiga, Jakarta: Mitra Wacana
Media, 2009), h. 121

3

hasil penjualan yang tinggi perusahaan akan mendapatkan keuntungan yang

semakin meningkat, yang merupakan salah satu tujuan didirikannya perusahaan.











Terjemahan:
“Bukanlah kewajibanmu menjadikan mereka mendapat petunjuk, akan
tetapi Allah-lah yang memberi petunjuk (memberi taufiq) siapa yang
dikehendaki-Nya. dan apa saja harta yang baik yang kamu nafkahkan (di
jalan Allah), Maka pahalanya itu untuk kamu sendiri. dan janganlah kamu
membelanjakan sesuatu melainkan karena mencari keridhaan Allah. dan
apa saja harta yang baik yang kamu nafkahkan, niscaya kamu akan diberi
pahalanya dengan cukup sedang kamu sedikitpun tidak akan dianiaya
(dirugikan)”. (Q.S. Al-Baqarah/2: 272)3

Dari ayat di atas, menunjukkan bahwa modal dapat dibelanjakan atau

diputarkan secara ekonomi dengan harapan bahwa modal tersebut dapat

menghasilkan keuntungan yang lebih. Dari hasil tersebut akan berputar sampai

pada pencapaian keuntungan yang maksimal dari modal tersebut walaupun di sisi

lain dalam mencari keuntungan ada batasan-batasan dalam Islam.

Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan untuk

mencari keuntungan.4 Profitabilitas sering digunakan untuk mengukur efisiensi

penggunaan modal dalam suatu perusahaan dengan membandingkan antara laba

3Departemen Agama RI, Al-Quran dan Terjemahannya, (Bandung: Sima, 2005), h. 68
4Kasmir, op., cit, h. 196.

4

dengan modal yang akan digunakan dalam operasi. Oleh karena itu keuntungan

yang besar tidak menjamin atau bukan ukuran bahwa perusahaan tersebut dapat

melangsungkan hidupnya secara berkesinambungan. Bagi perusahaan faktor

profitabilitas adalah lebih penting daripada laba, karena laba yang besar saja

belumlah merupakan ukuran perusahaan telah bekerja dengan efisien.5 Efisiensi

perusahaan baru dapat diketahui dengan membandingkan laba yang diperoleh

dengan kekayaan atau modal yang digunakan untuk menghasilkan laba, tetapi

yang lebih penting adalah usaha untuk mempertinggi profitabilitasnya.













Terjemahannya:

Hai orang-orang yang beriman, Sesungguhnya sebahagian besar dari orang-
orang alim Yahudi dan rahib-rahib Nasrani benar-benar memakan harta orang
dengan jalan batil dan mereka menghalang-halangi (manusia) dari jalan Allah.
dan orang-orang yang menyimpan emas dan perak dan tidak menafkahkannya
pada jalan Allah, Maka beritahukanlah kepada mereka, (bahwa mereka akan
mendapat) siksa yang pedih.(Q.S. At-Taubah/9:34) 6

5Bambang Riyanto, Dasar-dasar Pembelanjaan Perusahaan, (Edisi Keempat, Cet. VII;
Yogyakarta: BPFE, 2001), h, 29

6 Departemen Agama RI, op., h. 122

5

Dari uraian ayat di atas, keuntungan (harta) yang baik menurut persepektif

Islam adalah keuntungan (harta) yang diperoleh dengan cara yang tidak merugikan

orang lain. Harta akan menjadi baik jika digunakan dan diperuntukkan pada jalan

Allah, dan Islam menganjurkan hendaknya seorang muslim harus mampu memenuhi

kebutuhan pokoknya melalui penggunaan sumber daya secara baik dan efisien dan

penghapusan konsumsi yang tidak esensial.

Munculnya perbankan syari’ah diharapkan akan dapat saling melengkapi

dengan lembaga-lembaga keuangan lainnya yang lebih dahulu dikenal dalam

sistem perbankan Indonesia. Dalam upaya mendorong pengembangan bank

syari’ah di Indonesia, sebagian masyarakat muslim Indonesia membutuhkan jasa

perbankan yang sejalan dengan prinsip syari’ah berdasarkan Al-Qur’an dan

Hadist. Juga dalam rangka meningkatkan mobilisasi dana masyarakat yang selama

ini belum terlayani oleh sistem perbankan konvensional.

Pendirian bank syariah pada awalnya dipicu oleh kenyataan terdapatnya

sebagian penduduk yang beragama Islam di Indonesia yang tidak bersedia

memanfaatkan jasa perbankan konvensional, disebabkan ketidaksesuaian

keyakinan nasabah terhadap sistem operasional perbankan yang menggunakan

instrumen bunga. Hal ini didukung temuan survai BI yang mendapatkan 30 persen

dari umat Islam yang tidak mau berhubungan dengan bunga bank. 7

Berikut ini tabel yang menggambarkan data awal tentang modal kerja dan

profitabilitas pada PT. Bank Sulselbar Syari’ah.

7 Suharto, Hadirnya Bank Syariah di Indonesia (Edisi 15, Jakarta: Media Akuntansi, 2000) h. 7

6

Tabel 1.1.
Modal Kerja dan Profitabilitas

PT Bank Sulselbar Syari’ah Makassar
Tahun 2009-2012

(Dalam Jutaan Rupiah)
Tahun Modal Kerja Laba Bersih Pendapatan Bersih

2008 13.671 1.389 1.415

2009 29.274 2.234 2.205

2010 55.554 4.443 4.567

2011 182.183 11.223 11.334

2012 293.876 186.065 17.182

Sumber: Laporan keuangan PT. Bank Sulselbar Syariah 2008-2012 (data diolah)

Tabel 1.1 menunjukkan bahwa sepanjang tahun 2008-2012, modal kerja PT.

Bank Sulselbar Syari’ah Makassar selalu meningkat. Begitu pun dengan laba

bersih yang mengalami peningkatan signifikan dari tahun ke tahun. Hal ini

menunjukkan kondisi yang baik bagi perusahaan, karena semakin besar perputaran

modal kerja maka semakin besar pula profitabilitas yang di dapat perusahaan

tersebut.

Berdasarkan uraian di atas, maka penelitian ini mengambil judul “Pengaruh

perputaran modal kerja terhadap profitabilitas pada PT Bank Sulselbar Syari’ah

Makassar, periode 2008-2012”. Profitabilitas bank diwakili oleh Net Profit Margin

7

(margin laba bersih) yaitu perbandingan antara laba setelah pajak dengan total

penjualan.

B. Rumusan Masalah

Berdasarkan uraian latar belakang tersebut di atas, maka penulis

merumuskan masalah sebagai berikut:

Bagaimana pengaruh perputaran modal kerja terhadap profitabilitas pada

PT Bank Sulselbar Syari’ah Makassar?

C . Tujuan Penelitian dan Manfaat Penelitian

1. Tujuan Penelitian

Sesuai dengan rumusan masalah yang diajukan dalam penelitian ini, maka

tujuan dari penelitian ini adalah untuk mengetahui pengaruh perputaran modal

kerja terhadap profitabilitas pada PT Bank Sulselbar Syari’ah Makassar.

2. Manfaat Penelitian

Adapun manfaat yang ingin dicapai dalam penelitian adalah:

a. Hasil penelitian ini diharapkan dapat menjadi bahan masukan tentang modal

kerja dalam suatu bank. Data empiris mengenai masukan tentang modal

kerja dapat dijadikan sebagai informasi bagi bank dalam rangka

meningkatkan efektifitas dan efisiensi dalam penggunaan modal kerja di

bank yang bersangkutan.

8

b. Bagi dunia pendidikan, hasil penelitian ini diharapkan dapat memberi

kontribusi terhadap pengembangan literatur tentang Manajemen Keungan,

serta memperkaya referensi bagi pembaca.

c. Sebagai bahan referensi untuk peneliti lainnya.

D. Sistematika Penulisan.

Untuk mendapatkan gambaran uraian dan objek pembahasan dari judul di

atas, maka penulis mengemukakan garis-garis besar isi skripsi dari bab ke bab

sebagai berikut:

BAB I PENDAHULUAN

Bab ini membahas tentang latar belakang, perumusan masalah, tujuan

dan kegunaan penelitian, serta sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini membahas tentang landasan teori yang digunakan, kerangka

pemikiran teoritis dan hipotesis.

BAB III METODE PENELITIAN

Pada bab ini akan dibahas variabel penelitian dan definisi

operasionalnya, jenis dan sumber data, tempat dan waktu penelitian,

metode pengumpulan data, dan metode analisis.

BAB IV HASIL PENELITIAN

9

Bab ini menjelaskan mengenai deskripsi obyek penelitian secara umum,

seluruh proses dan teknik analisis data hingga hasil dari pengujian

seluruh hipotesis penelitian sesuai dengan metode yang digunakan.

BAB V PENUTUP

Bab ini menjelaskan mengenai kesimpulan dari keseluruhan hasil yang

telah diperoleh dalam penelitian ini. Selain itu juga menjelaskan apa saja

keterbatasan dan saran untuk penelitian-penelitian selanjutnya agar

dapat lebih mengembangkan penelitiannya.

DAFTAR PUSTAKA.

Bab ini berisi semua bahan kepustakaan yang digunakan sebagai

rujukan langsung dalam penulisan skripsi.

10

BAB II

TINJAUAN PUSTAKA

A. Bank

Bank merupakan perusahaan yang bergerak di bidang keuangan dimana

kegiatannya baik hanya menghimpun dana atau hanya menyalurkan dana atau

kedua-duanya.1Ditinjau dari asal mulanya, bank berasal dari bahasa Italia, yakni

dari kata banco yang berarti meja atau tempat menukarkan uang. Meja inilah yang

dipergunakan oleh para banker untuk melayani nasabah. Istilah banco kemudian

resmi populer menjadi bank. Sedangkan bank secara sederhana dapat diartikan

sebagai lembaga keuangan yang kegiatan usahanya adalah menghimpun dana dari

masyarakat dan menyalurkan kembali dana tersebut ke masyarakat serta

memberikan jasa-jasa bank lainnya.2

“Bank umum merupakan lembaga keuangan, pencipta uang, pengumpul dana
dan pengumpul kredit, pelaksanaan lalu lintas pembayaran, menjaga
kestabilan moneter serta meningkatkan pertumbuhan perekonomian”.3

Menurut Undang-Undang Republik Indonesia No. 7 Tahun 1992 tentang

perbankan yang telah diubah dengan Undang-Undang No.10 Tahun 1998:

1) Perbankan adalah segala sesuatu yang menyangkut tentang bank, menyangkup

kelembangaan, kegiatan usaha serta cara dan proses dalam melaksanakan

kegiatan usahanya.

1 Kasmir, Dasar-dasar Perbankan. (Jakarta: Raja Grafindo Persada, 2002), h.2
2 Ibid., h. 15
3 Malayu SP, Hasibuan, Dasar-dasar Perbankan. (Jakarta: Bumi Aksara, 2005), h. 3

11

2) Bank adalah badan usaha yang menghimpun dana dari masyarakat dalam

bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk

kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup

rakyat banyak.

3) Bank umum adalah bank yang melaksanakan kegiatan usaha secara

konvensional dan atau berdasarkan prinsip syariah yang dalam kegiatannya

memberikan jasa dalam lalu lintas pembayaran.

B. Bank Syari’ah

Bank syari’ah adalah institusi keuangan yang berbasis syariah Islam. Hal ini

berarti secara makro bank syariah adalah institusi keuangan yang memposisikan

dirinya sebagai pemain aktif dalam mendukung dan memainkan kegiatan investasi

di masyarakat sekitarnya. Di satu sisi (sisi passiva atau liability) bank syariah

adalah lembaga keungan yang mendorong dan mengajak masyarakat untuk ikut

aktif berinvestasi melalui berbagai produknya, sedangkan disisi lain (aktiva atau

aset) bank syariah aktif untuk melakukan investasi di masyarakat.

Istilah bank syari’ah terdiri dari dua kata yaitu bank dan syari’ah yang secara

internasional dikenal dengan istilah Islamic Banking atau juga dengan interest-free

banking. Istilah ini tidak lepas dari asal usul sistem perbankan syari’ah itu sendiri.4

4 Muhammad, Manajemen Bank Syari’ah (Edisi Revisi, Yogyakarta: UPP AMP YKPN,
2005), h. 13

12

Dalam kacamata mikro, bank syariah adalah institusi keuangan yang

menjamin seluruh aktivitas investasi yang menyertainya telah sesuai dengan

syariah. Secara umum bank syariah dapat didefinisikan sebagai bank dengan pola

bagi hasil yang merupakan landasan maupun dalam produk lainnya. Bank syari’ah

sebagai lembaga keuangan/perbankan yang operasional dan produknya

dikembangkan berlandaskan pada Al-Qur’an dan Hadist Nabi Muhammad SAW.

Dengan kata lain bank Islam adalah lembaga keuangan yang usaha pokoknya

memberikan pembiayaan dan jasa-jasa lainnya dalam lalu lintas pembayaran serta

peredaran uang yang pengoperasiannya disesuaikan dengan prinsip syari’ah

Islam.5

Pengertian umum bank syari’ah adalah bank yang dalam menjalankan

usahanya berdasarkan pada prinsip-prinsip hukum atau syari’ah Islam dengan

mengacu kepada Al-Qur’an dan Hadist. Berusaha sesuai prinsip syari’ah,

beropersi mengikuti ketentuan-ketentuan syari’ah Islam khususnya yang

menyangkut tata cara bermuamalat secara Islam antara lain misalnya menjauhi

praktik-praktik yang mengandung unsur-unsur riba dan melakukan kegiatan

investasi atas dasar bagi hasil pembiayaan perdagangan. Sedangkan kegiatan usaha

dengan mengacu pada Al-Qur’an dan Hadist adalah dalam melakukan operasi

mengikuti larangan dan perintah yang terdapat dalam Al-Qur’an dan Sunnah Rasul

5 Ibid, h. 15

13

Muhammad SAW. Penekanan dalam pelarangan tersebut terutama berkaitan

dengan praktik-praktik bank yang mengandung dan dapat menimbulkan riba.6

Pengertian prinsip syari’ah menurut Undang-Undang No.10 Tahun 1998

adalah aturan perjanjian berdasarkan hukum Islam antara bank dengan pihak lain

untuk menyimpan dana atau pembiayaan kegiatan usaha atau kegiatan lainnya

yang dinyatakan sesuai dengan syari’ah, antara lain pembiayaan dengan prinsip

bagi hasil(Mudharabah), pembiayaan berdasarkan prinsip penyertaan modal

(Musyarakah), prinsip jual beli barang dengan memeroleh keuntungan

(Murabahah) atau pembiayaan barang modal berdasarkan prinsip sewa murni

tanpa pilihan (Ijarah) atau dengan adanya pilihan pemindahan kepemilikan atas

barang yang disewa dari pihak bank oleh pihak lain (Ijarah Waiqtina).

Menurut Undang-Undang Republik Indonesia No. 10 Tahun 1998 tentang

Perbankan yang telah diubah dengan Undang-Undang No. 21 Tahun 2008 tentang

Perbankan Syari’ah:

1) Perbankkan syari’ah adalah segala sesuatu yang menyangkut tentang

bank syari’ah dan unit usaha syari’ah, mencakup kelembagaan,

kegiatan usaha serta cara dan proses dalam melaksanakan kegiatan

usahanya.

2) Bank adalah badan usaha yang menghimpun dana dari masyarakat

dalam bentuk simpanan dan menyalurkannya kepada masyarakat

6 Ascarya, Akad dan Produk Bank Syariah (Jakarta: PT. Raja Grafindo Persada, 2008) h. 2

14

dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka

meningkatkan taraf hidup rakyat banyak.

3) Bank Indonesia adalah Bank Sentral Republik Indonesia

sebagaimana dimaksud dalam Undang-Undang Dasar Negara

Republik Indonesia Tahun 1945.

4) Bank syari’ah adalah bank yang menjalankan kegiatan usahanya

berdasarkan prinsip syari’ah dan menurut jenisnya terdiri atas Bank

Umum Syari’ah (BUS) dan Bank Pembiayaan Rakyat Syari’ah

(BPRS).

5) Bank umum syari’ah adalah bank syari’ah yang dalam kegiatannya

memberikan jasa dalam lalu lintas pembayaran.

C . Produk-produk Bank Syari’ah

Secara garis besar produk bank syari’ah dikelompokkan menjadi tiga

kelompok: 7

1) Produk penghimpunan

a. Prinsip wadi’ah

Dalam kegiatan penghimpunan dana masyarakat di bank syari’ah

prinsip ini dapat diterapkan pada rekening giro dan tabungan yakni giro

wadi’ah dan tabungan wadi’ah dalam prinsip ini nasabah bertindak

sebagai yang meminjamkan uang dan bank bertindak sebagai peminjam.

7 Satyo dan Izza U, Bank Syari’ah Bukan Sekedar Bank (Edisi 15, Jakarta: Media Akuntansi,
2000), h. 60

15

b. Prinsip Mudharabah

Prinsip mudharabah terbagi atas 2 yaitu Mudharabah Mutlaqah

dan Mudharabah Muqayadah.

a). Mudharabah Mutlaqah

Dalam Mudharabah Mutlaqah jumlah modal yang diserahkan kepada

nasabah selaku pengelola modal harus berupa uang tunai dan apabila

modal diserahkan secara bertahap, harus jelas tahapannya dan

disepakati bersama.

b). Mudharabah Muqayadah

Mudharabah Muqayadah pada dasarnya sama dengan Mudharabah

Mutlaqah. Perbedaannya terletak pada penyediaan modal yang hanya

untuk kegiatan tertentu dan dengan syarat yang sepenuhnya ditetapkan

oleh bank.

2) Produk Penyaluran Dana

Penyaluran dana di bank syari’ah dapat dikembangkan dengan

tiga model yaitu:

a) Transaksi pembayaran yang ditujukan untuk memiliki barang

dilakukan dengan prinsip jual beli.

b) Transaksi pembayaran yang ditujukan untuk mendapatkan jasa

dilakukan dengan prinsip sewa.

16

c) Transaksi pembayaran yang ditujukan untuk usaha kerja sama yang

ditujukan untuk mendapatkan sekaligus barang dan jasa, dengan

prinsip bagi hasil.

3) Produk Jasa

a. Qardh (bantuan) digunakan untuk membantu keuangan nasabah

secara tepat dan berjangka pendek. Produk ini digunakan untuk

membantu usaha kecil dan keperluan sosial.

b. Hiwalah (anjak piutang) atau transfer. Tujuannya untuk membantu

supplier mendapatkan modal tunai sehingga dapat melanjutkan

produksinya dengan cara mengalihkan piutang kepada bank. Bank

mendapatkan imbalan (fee) atas pengalihan piutang tersebut. Besarnya

imbalan ditentukan berdasarkan kesepakatan antara bank dengan

nasabah sesuai kadar usaha atau hasil yang diperoleh.

c. Rahn (gadai), tujuannya untuk membantu nasabah dalam pembiayaan

kegiatan multi guna. Barang yang digadaikan wajib memenuhi kriteria:

a) Milik nasabah sendiri

b) Jelas ukuran, sifat dan nilainya ditentukan berdasarkan nilai riil

pasar

c) Dapat dikuasai namun tidak boleh dimanfaatkan oleh bank.

d. Wakalah (pemanjaran utang). Wakalah dalam aplikasi perbankan

terjadi apabila nasabah memberikan kuasa kepada bank untuk

17

mewakili dirinya melakukan pekerjaan atau jasa tertentu. Seperti

pembukaan L/C, inkaso, dan transfer uang.

e. Sharf (jual beli valuta asing). Pada prinsipnya jual beli valuta asing

yang sejalan dengan prinsip syari’ah adalah apabila yang

dipertukarkan adalah mata uang yang sama, maka nilai mata uang

tersebut harus sama dan penyerahannya juga dilakukan pada waktu

yang sama (spot).

f. Kafalah (garansi bank). Bertujuan untuk menjamin pembayaran suatu

kewajiban pembayaran. Bank dapat mensyaratkan nasabah untuk

menempatkan sejumlah dana dalam fasilitas ini dan bank menerima

dana tersebut dengan prinsip wadi’ah.

g. Wadi’ah Amanah (titipan). Jenis kegiatan fasilitas ini antara lain:

pelayanan kotak simpan (safe deposit box) dan pelayanan administrasi

dokumen (custodian). Bank mendapatkan imbalan dari jasa

penyimpanan ini tetapi tidak boleh memanfaatkan barang yang

dititipkan.

D. Modal Kerja

1. Pengertian Modal Kerja.

Modal kerja merupakan modal yang digunakan untuk melakukan kegiatan

operasi perusahaan atau investasi yang ditanamkan dalam aktiva atau aktiva jangka

18

pendek, seperti kas, bank, surat-surat berharga, piutang, sediaan, dan aktiva lancar

lainnya.8

Modal kerja (working capital) dapat dibiayai atau didanai dari pinjaman yang

berasal dari luar. Pada umumnya dengan meningkatkan penjualan perusahaan,

kebutuhan modal kerja akan semakin meningkat. Seiring dengan peningkatan

tersebut, tanpa disadari kebutuhan akan modal kerja juga akan terus meningkat.

Secara umum modal kerja dapat berarti:9

a. Seluruh aktiva lancar atau modal kerja bruto (gross working capital) atau

konsep kuantitatif.

b. Aktiva lancar dikurangi utang lancar (net working capital) atau konsep

kuantitatif

c. Keseluruhan dana yang diperlukan untuk menghasilkan laba tahun

berjalan (functional working capital) atau konsep fungsional, termasuk

dana yang berasal dari penyusutan.

Modal kerja merupakan manajemen aktiva lancar dan kewajiban lancar yang

memiliki beberapa arti pentingnya bagi perusahaan:10

a. Modal kerja menunjukkan besarnya investasi yang dilakukan perusahaan

dalam aktiva lancar dan klaim atas perusahaan oleh adanya utang

dagang/utang lancar.

8 Kasmir, op. cit., h. 250
9 Kamaruddin Ahmad, Dasar-dasar Manajemen Modal Kerja, (Cet. I; Jakarta: Rineka Cipta,

1997), h. 2
10 Arief Sugiono, Manajemen Keuangan untuk Praktisi Keuangan, (Cet. I; Jakarta: PT.

Grasindo, 2009), h.11

19

b. Investasi dalam aktiva yang bersifat likuid, piutang, dan persediaan

bersifat sangat sensitif terhadap tingkat produktivitas dan penjualan.

Pengertian modal kerja dibagi dalam tiga konsep yaitu:11

a. Konsep kuantitatif (gross working capital)

Menurut konsep ini modal kerja adalah seluruh aktiva lancar. Berarti

jumlah kas/bank + efek yang bisa diperjualbelikan + piutang +

persediaan.

b. Konsep kualitatif (net working capital)

Menurut konsep ini modal kerja adalah selisi antar jumlah aktiva lancar

dengan hutang lancar.

c. Konsep fungsional

Menurut konsep ini modal kerja adalah sejumlah dana yang dimiliki

perusahaan dan digunakan perusahaan untuk meningkatkan laba

perusahaan.

2. Jenis-jenis Modal Kerja.

Ada beberapa jenis modal kerja yaitu:12

1. Modal kerja permanen merupakan jumlah aktiva lancar yang

dibutuhkan untuk memenuhi kebutuhan minimum jangka panjang.

Terdiri dari:

11 Kasmir, op. cit. h 251.
12James C. Van Horne, John M. Warchowics JR, Fundamentals of Financial Management

Prinsip-Prinsip Dasar Manajemen (Ed. 12; Jakarta: Salemba Empat, 2005), h. 314-315

20

a. Modal kerja primer: jumlah kerja minimum yang harus ada pada

perusahaa untuk menjamin kontinuitas usaha.

b. Modal kerja normal: jumlah modal kerja yang dibutuhkan untuk

menyelenggarakan luas produksi normal.

Modal kerja permanen hampir sama dengan aktiva tetap perusahaan

berdasarkan dua hal:13

a. Investasi nilai uang bersifat jangka panjang diluar kontradiksi

bahwa aktiva yang didanai tersebut adalah aktiva lancar.

b. Dalam perusahaan yang sedang berkembang tingkat modal kerja

yang dibutuhkan akan meningkat sejalan dengan waktu dalam cara

yang sama dengan aktiva tetap perusahaan perlu ditingkatkan

sepanjang waktu.

Akan tetapi, modal kerja permanen berbeda dengan aktiva tetap dalam satu

hal utama yaitu modal kerja permanen selalu berubah secara konstan.

2. Modal kerja sementara merupakan modal kerja yang jumlahnya aktiva

lancar yang berubah-ubah sejalan dengan kebutuhan musiman. Terdiri

dari:

a. Modal kerja musiman merupakan modal kerja yang jumlahnya

berubah-ubah karena pengaruh musim.

13Ibid., 314-315

21

b. Modal kerja siklis merupakan modal kerja yang besarnya berubah-

ubah karena fluktuasi konyungtur.

c. Modal kerja darurat merupakan modal kerja yang besarnya

berubah-ubah karena adanya keadaan darurat yang tidak dapat

diduga sebelumnya.

3. Modal Kerja Darurat, yaitu modal kerja yang besarnya berubah-ubah

karena adanya keadaan darurat yang tidak diketahui sebelumnya

(misalnya adanya pemogokan buruh, banjir, perubahan ekonomi

mendadak).

Dari beberapa pengertian diatas dapat ditarik kesimpulan bahwa modal kerja

adalah aktiva lancar dikurangi utang lancar yang digunakan untuk operasi

perusahaan dalam menghasilkan penghasilan langsung atau current income selama

jangka waktu satu tahun atau pada suatu periode tertentu.

3. Pentingnya Modal Kerja.

Tersedianya Modal Kerja yang segera dapat dipergunakan dalam operasi

bergantung pada tipe atau sifat dari aktiva lancar yang dimiliki seperti

kas,marketable securities, piutang dan persediaan. Modal kerja yang cukup besar

dalam arti harus mampu membiayai pengeluaran atau operasi perusahaan sehari-

hari, karena dengan modal kerja yang cukup akan menguntungkan

22

perusahaan,disamping memungkinkan bagi perusahaan tidak mengalami kesulitan

keuangan, beberapa manfaat dari modal kerja antara lain: 14

a. Melindungi perusahaan terhadap krisis modal kerja karena turunnya nilai dari

aktiva lancar.

b. Memungkinkan untuk membayar semua kewajiban-kewajiban tepat pada

waktunya.

c. Menjamin dimilikinya kredit standing perusahaan semakin besar dan

memungkinkan bagi perusahaan untuk dapat menghadapi bahaya-bahaya atau

kesulitan keuangan yang mungkin terjadi.

d. Memungkinkan untuk memiliki persediaan barang dalam jumlah yang cukup

melayani konsumen.

e. Memungkinkan bagi perusahaan untuk memberikan syarat-syarat kredit yang

lebih menarik bagi para pelanggan.

f. Memungkinkan bagi perusahaan untuk beroperasi dengan lebih efektif karena

tidak ada kesulitan untuk memperoleh barang ataupun jasa yang dibutuhkan.

4. Kebijaksanaan Modal Kerja

Modal kerja dapat dibiayai dengan modal sendiri, hutang jangka pendek

maupun hutang jangka panjang. Sistem pembelanjaan yang akan dipilih haruslah

didasarkan pada pertimbangan mengenai laba dan risiko. Untuk memenuhi

kebutuhan modal kerja, sebaiknya dibiayai dengan modal seminimal mungkin.

14 Munawir, Analisis Laporan Keuangan, (Cet. XII: Yogyakarta: Liberti Yogyakarta, 2004),
h.116

23

Akan tetapi agar perputaran modal perusahaan dapat ditingkatkan sering kali

perusahaan harus mencari dana dari luar guna menutupi kebutuhan modal kerja.

Oleh karena itu perusahaan dapat menggunakan prinsip-prinsip pembelanjaan yaitu:

a. Modal yang diperoleh sebagai pinjaman jangka pendek hanya dapat

digunakan untuk membiayai modal kerja.

b. Modal yang diperoleh sebagai pinjaman jangka panjang dapat dipakai untuk

modal kerja atau investasi.

Kebijaksanaan untuk mencari sumber pembelanjaan sehingga diperoleh biaya

dana yang paling murah tergantung dari keberanian manajer dalam mengambil

resiko. Terdapat tiga alternatif/pola pembelanjaan dalam pemenuhan kebutuhan

dana dalam kaitannya dengan aktiva lancar yaitu matching approach, conservative

approach, dan aggresive approach.15

1. Matching approach atau pembelanjaan moderat, akan membiayai investasi

aktiva tetap dan aktiva lancar permanen dengan sumber dana jangka panjang,

baik itu utang jangka panjang atau modal sendiri.

2. Conservative approach atau pembelanjaan konservatif, akan membiayai

investasi aktiva tetap dan aktiva lancar permanen serta sebagian aktiva lancar

yang berfluktuasi dengan utang jangka panjang atau modal sendiri.

3. Pendekatan agresif atau aggresive approach, akan memenuhi aktiva tetap dan

sebagian aktiva lancar permanen dengan utang jangka panjang dan sebagian

15Agus Sartono, Manajemen Keuangan Teori dan Aplikasi., (Edisi 4, Yogyakarta: BPFE,
2001), h. 386-390

24

aktiva lancar permanen dan semua aktiva lancar variabel dengan utang jangka

pendek.

5. Faktor-faktor yang Menentukan Besarnya Modal Kerja

Modal kerja yang dibutuhkan oleh perusahaan dipengaruhi oleh sifat dan jenis

perusahaan, proses produksi, sistem penjualan, sistem persediaan, dan sikap dari

pengambil keputusan.16

a. Sifat dan jenis perusahaan,

b. Proses produksi,

c. Sistem penjualan,

d. Sistem persediaan, dan

e. Sikap dari pengambil putusan (manajemen perusahaan).

6. Manajemen Modal Kerja

Manajemen modal kerja adalah salah satu aspek yang harus diperhatikan

dalam perusahaan. Manajemen modal kerja berkepentingan terhadap keputusan

investasi pada aktiva lancar dan utang lancar mengenai bagaimana menggunakan

dan komposisi keduanya akan memengaruhi risiko.17 Dengan demikian manajemen

modal kerja merupakan keputusan penting bagi perusahaan, karena manajemen

modal kerja merupakan penentu dari hal berikut:18

16Arif Sugiono, op., cit, h. 12-13

17Ibid., h. 385

18Abdul Halim, Manajemen Keuangan Bisnis (Bogor: Ghalia Indonesia, 2007), h. 107

25

1. Tingkat optimal dari investasi pada aktiva lancar,

2. Perpaduan yang sesuai antara pembiayaan jangka pendek dan jangka

panjang yang digunakan untuk mendukung investasi pada aktiva lancar.

7. Metode Penentuan Kebutuhan Modal Kerja

Dengan tersedianya modal kerja yang cukup memungkinkan perusahaan

untuk beroperasi secara ekonomis, efisien, dan terhindar dari resiko kesulitan

likuiditas. Untuk menentukan modal kerja yang cukup pada perusahaan perlu

terlebih dahulu mengetahui faktor-faktor yang mempengaruhi besarnya modal kerja.

Terdapat beberapa cara yang dapat digunakan untuk menentukan besarnya modal

kerja, antara lain:19

a. Metode keterikatan dana

Periode terikatnya modal kerja yaitu jangka waktu yang diperlukan mulai kas

ditanamkan kedalam elemen-elemen modal kerja sampai menjadi kas lagi. Semakin

lama periode terikatnya modal kerja akan semakin memperbesar jumlah kebutuhan

modal kerja, demikian sebaliknya. Proyeksi kebutuhan kas rata-rata per hari,

merupakan pengeluaran kas rata-rata setiap harinya untuk keperluan pembelian

bahan baku, bahan penolong, pembayaran upah, pembayaran biaya pemasaran, dan

pembayaran-pambayaran tunai lainnya.

b. Metode perputaran modal kerja

19Ibid., h. 390-393

26

Metode perputaran modal kerja menentukan kebutuhan modal kerja dengan

memperhatikan perputaran elemen pembentuk modal kerja. Mengestimasi

kebutuhan modal kerja dengan metode perputaran modal kerja dapat ditentukan

dengan cara menghitung perputaran elemen-elemen pembentuk modal kerja seperti

perputaran kas, perputaran piutang, dan perputaran persediaan.

1. Perputaran Modal Kerja

Modal kerja selalu dalam keadaan operasi atau berputar dalam perusahaan

selama perusahaan yang bersangkutan dalam keadaan berusaha. Periode

perputaran modal kerja (working capital turnover period) dimulai pada saat kas

diinvestasikan dalam komponen-komponen modal kerja sampai pada saat kembali

lagi mejadi kas. Semakin pendek periode tersebut berarti semakin cepat perputaran

modal kerja dan efisiensi penggunaan modal kerja perusahaan tinggi. Sebaliknya

semakin panjang periode tersebut berarti semakin lambat perputaran modal kerja

dan efisiensi penggunaan modal kerja perusahaan rendah. Ada beberapa faktor

yang memengaruhi perputaran modal kerja yaitu:20

1. Penjualan

Besarnya suatu modal kerja yang dibutuhkan dalam perusahaan

ditentukan dari volume kegiatan perusahaan.Dalam hal ini biasanya

diukur dari besarnya penjualan. Makin besar penjualan, maka makin

besar pula modal kerja yang dibutuhkan. Selanjutnya dari modal kerja

yang dibutuhkan ditentukan oleh lamanya perputaran modal kerja.

20Bambang Riyanto, op., cit, h. 27

27

2. Unsur-unsur Modal kerja

Tujuan mengendalikan unsur-unsur modal kerja adalah optimalisasi dana

yang tertanam pada unsur-unsur modal kerja yaitu kas, piutang dan

persediaan. Hal ini akan memengaruhi pula besarnya dana yang tertanam

dalam modal kerja.

3. Efektifitas Manajemen

Lamanya jangka waktu perputaran modal kerja tergantung dari jenis

usaha dan efektifitas manajemen perusahaan. Pada umumnya perputaran

modal kerja perusahaan dagang/jasa lebih pendek dibandingkan dengan

perusahaan yang melakukan proses produksi.

Perhitungan perputaran modal kerja yang ditujukan untuk mengukur

keefektifan modal kerja untuk melaksanakan kegiatan perusahaan untuk mencapai

tujuan. Formulasi untuk mengetahui tingkat perputaran modal kerja adalah sebagai

berikut:21

perputaran modal kerja =

Jika jumlah modal kerja suatu saat akan lebih besar dari pada jumlah modal

kerja pada saat sebelumnya berarti ada kenaikan modal kerja. Hal ini disebabkan

karena sumber-sumbernya lebih besar dari penggunaannya sehingga mempuyai

efek netto yang positif terhadap modal kerja. Sebaliknya jika penggunaannya lebih

besar dari sumbernya maka efek nettonya akan memperkecil modal kerja jika

21 Ibid, h. 18.

28

besarnya sumber sama persis dengan besarnya penggunaan, berarti tidak ada efek

nettonya terhadap modal kerja sehingga besarnya modal kerja tidak berubah.

Pengelolaan modal kerja merupakan hal penting agar kelangsungan

perusahaan dapat dipertahankan. Kesalahan dalam mengelola modal kerja

mengakibatkan kegiatan-kegiatan usaha dapat terhambat atau berhenti sama sekali.

F. Profitabilitas

Analisis mengenai profitabilitas berfungsi untuk mengukur tingkat

kemampuan bank dalam menghasilkan laba. Pihak manajer dituntut dapat

menghasilkan laba untuk menjaga eksistensi dari bank tersebut. Selain itu sebuah

bank yang menguntungkan dapat membangun citra yang baik bagi masyarakat

sehingga dapat menarik dana yang semakin banyak.

Rasio profitabilitas adalah rasio yang menghubungkan laba dari penjualan

dan investasi.22 Rasio profitabilitas merupakan rasio untuk menilai kemampuan

perusahaan dalam mencari keuntungan. Rasio ini juga memberikan ukuran tingkat

efektifitas manajemen suatu perusahaan.23Rasio profitabilitas bertujuan untuk

mengukur efektifitas manajemen yang mencerminkan imbalan atas hasil investasi

melalui kegiatan perusahaan atau mengukur kinerja perusahaan secara keseluruhan

22 James C.Van Horne dan John M. Wachowicz JR, op. cit., h. 222.
23 Kasmir, op. cit., h. 196

29

dan efisiensi dalam mengelola kewajiban dan modal.24 Profitabilitas ialah

kemampuan perusahaan untuk memeroleh laba selama periode tertentu.25

Komponen yang umum digunakan bank dalam rasio profitabilitas yaitu: 26

a) Gross Profit Margin

Rasio ini digunakan untuk menunjukkan presentasi laba dari kegiatan

usaha murni bank yang bersangkutan setelah dikurangi biaya-biaya. Pola

gross profit margin dapat dituliskan sebagai berikut:

Gross Profit Margin = X 100%

b) Net Profit Margin

Net Profit Margin merupakan rasio yang digunakan untuk mengukur

kemampuan bank dalam menghasilkan pendapatan bersih (net income) dari

kegiatan operasi pokonya. Rumus untuk menghitung net profit margin

adalah sebagai berikut:

Net Profit margin = X 100%

c) Return on Equity Capital (ROEC).

Return on Equity Capital adalah rasio yang digunakan untuk mengukur

kemampuan manajemen bank dalam mengelola capital yang ada untuk

mendapatkan net income. Rasio ini menggambarkan efisiensi pada modal

24 Arief Sugiona dan Edy Untung, Panduan Praktis Dasar Analisa Laporan Keuangan
(Jakarta: PT. Grasindo, 2008), h. 70.

25 D. Hartanto, Akuntansi untuk Usahawan, (Jakarta: Intermedia, 1999), h. 23
26 Kasmir, op. cit., h. 199-205

30

yang digunakan dalam perusahaan. Oleh karena itu serng pula rasio ini

disebut rasio return on investment (ROI).

Return on Equity Capital = X 100%

d) Return on Total Assets

Return on Total Assets terbagi dua jenis yaitu:

1. Gross Yield on Total Assets

Gross yield on total merupakan rasio yang digunakan untuk mengukur

kemampuan manajemen dalam menghasilkan income dari pengelolaan

aset. Pola untuk mencari gross yield on total assets, yaitu sebagai

berikut:

Gross Yield on Total Assets = X 100%

2. Net Income Total Assets

Net income total assets digunakan untuk mengukur kemampuan

manajemen dalam memeroleh profitabilitas dan manajerial efisiensi

secara overal. Rumus untuk mencari net income total assets yaitu:

Net Income Total Assets = X 100%

Dari penjelasan di atas rasio profitabilitas adalah perbandingan dari laba yang

diperoleh dengan jumlah atau laba dengan investasi yang ada. Dapat pula

dikatakan kemampuan untuk mencapai keuntungan tertentu sebagai akibat dari

31

kebijaksanaan dan keputusan atas penggunaan dana dalam perusahaan sehingga

efisiensi dalam perusahaan dapat dilakukan.

G. Hubungan antara Perputaran Modal Kerja dengan Profitabilitas

Manajemen modal kerja mengacu pada semua aspek penatalaksanaan aktiva

lancar dan utang lancar. Berdasarkan definisi modal kerja yaitu sebagian dari aktiva

lancar yang benar-benar dapat digunakan untuk membiayai operasi perusahaan

tanpa menggangu likuiditasnya.27

Terkait dengan hal tersebut dijelaskan bahwa rasio perputaran kerja mengukur

efektifitas bisnis terhadap kelebihan aktiva lancar atas kewajiban lancar. Nilai rasio

tinggi mengindikasikan likuiditas yang rendah yang mendukung operasional.

Sebaliknya rasio yang rendah menunjukkan likuiditas yang tinggi namun

menunjukkan banyaknya dana yang menganggur yang dapat mengurangi

kemampulabaan (profitabilitas perusahaan).28

Modal yang optimal dicapai bila jumlahnya tidak terlalu kecil, sehingga tidak

menggangu kegiatan operasional perusahaan atau tidak terlalu besar sehingga tidak

menurunkan profitabilitas.29 Modal kerja yang berlebihan menunjukkan adanya

dana yang tidak produktif. Hal ini akan menimbulkan kerugian bagi perusahaan

karena adanya kesempatan untuk memperoleh laba yang telah disia-siakan. Dari

27 Ibid, h. 24
28 Ibid, h. 25.
29 Magdalena Lumbantorum dan B. Soewartoyo, Ensklopedia Ekonomi, Bisnis dan

Manajemen, (Jilid I, Bekasi: Delta Pamungkas, 2004), h. 31

32

beberapa pendapat diatas dapat disimpulkan bahwa perputaran modal kerja

memiliki pengaruh terhadap profitabilitas.

H. Penelitian Terdahulu

Terdapat beberapa penelitian terdahulu sebagai berikut

i. Qonita (2009).

Qonita meneliti mengenai analisis perputaran modal kerja dalam

meningkatkan profitabilitas pada PT. Astra International, Tbk periode

2006-2008. Variabel yang digunakan dalam penelitian ini adalah working

capital turnover, inventory turnover dan net profit margin. Hasil

penelitian ini menunjukkan bahwa perputaran modal kerja sangat

berpengaruh dalam meningkatkan profitabilitas perusahaan tersebut.30

ii. Hikmatul Hasanah (2010).

Hikmatul Hasanah meneliti tentang pengaruh perputaran modal kerja

terhadap profitabilitas pada perusahaan manufaktur di BEI periode 2005-

2009. Variabel yang digunakan dalam penelitian ini adalah working

capital turnover, inventory turnover, receivable turnover, gross profit

margin, net profit margin, return on asset, dan return on equity. Hasil

yang diperoleh dalam penelitian ini menunjukkan bahwa variabel modal

30Qonita, Analisis Perputaran Modal Kerja dalam Meningkatkan Profitabilitas pada PT. Astra
International, Tbk-HSO (Skripsi S1: STIEM Bongaya, 2009).

33

kerja mempunyai pengaruh yang signifikan terhadap tingkat profitabilitas

perusahaan manufaktur di BEI.31

iii. Elvianto Nugroho (2011).

Elvianto Nugroho meneliti mengenai pengaruh likuiditas, pertumbuhan

penjualan, perputaran modal kerja, ukuran perusahaan dan Leverage

terhadap profitabilitas (ROA) pada perusahaan dan manufaktur di BEI

periode 2005-2009. Penelitian ini menggunakan vaeriabel ROA, rasio

likuiditas, pertumbuhan penjualan, perputaran modal kerja, ukuran

perusahaan, dan Leverage ratio. Dari hasil penelitian ini diketahui bahwa

variabel perputaran modal kerja, ukuran perusahaan , dan leverage ratio

mempunyai hasil yang positif terhadap profitabilitas perusahaan.

Sedangkan variabel likuiditas dan pertumbuhan penjualan tidak

mempunyai pengaruh terhadap profitabilitas perusahaan manufaktur di

BEI.32

iv. Nurnaningsih (2011)

Nurnaningsih melakukan penelitian tentang pengaruh perputaran modal

kerja terhadap profitabilitas pada PT. Indofood Sukses Makmur, Tbk di

BEI periode 2005-2009. Penelitian ini menggunakan dua variabel, yaitu

31Hikmatul Hasanah, Analisis Pengaruh Perputaran Modal Kerja terhadap Profitabilitas pada
Perusahaan Manufaktur di BEI (Skripsi S1: Universitas Islam Negeri Alauddin Makassar, 2010).

32Elvianto Nugroho, Pengaruh Likuiditas, Pertumbuhan Penjualan, Perputaran Modal kerja,
Ukuran perusahaan dan Leverage terhadap Profitabilitas (ROA) pada Perusahaan Manufaktur di
Bursa Efek Indonesia (Skripsi tidak dipublikasikan, Jurusan Manajemen: Universitas Islam Negeri
Alauddin Makassar, 2011)

34

perputaran modal kerja dan profitabilitas. Hasil penelitian ini

menunjukkan bahwa perputaran modal kerja terhadap profitabilitas pada

PT. Indofood Sukses Makmur, Tbk di BEI33

Adapun perbedaan penelitian ini dengan penelitian-penelitian sebelumnya

adalah sebagai berikut:

1. Penelitian ini berbeda dengan penelitian sebelumnya dalam periode waktu yang

digunakan. Penelitian ini menggunakan periode waktu 2008 sampai dengan 2012.

2. Perusahaan yang dijadikan sebagai objek penelitian dalam penelitian ini berbeda

dengan penelitian sebelumnya. Perusahaan yang dijadikan sebagai objek

penelitian adalah PT Bank Sulselbar Syariah Makassar.

I. Hipotesis

Berdasarkan rumusan masalah yang telah dikemukakan, maka hipotesis

dalam penelitian ini: Diduga bahwa ada pengaruh perputaran modal kerja terhadap

profitabilitas pada PT. Bank Sulselbar Syari’ah Makassar.

33 Nurnaningsih, Pengaruh Perputaran Modal Kerja terhadap Profitabilitas pada PT. Indofood
Sukses Makmur di BEI (Skripsi tidak dipublikasikan, Jurusan Manajemen: Universitas Islam Negeri
Alauddin Makassar, 2011)

35

J. Rerangka Pikir

Gambar 2.1 Rerangka Pikir

Teknik Analisis:
1. Analisis Keuangan
2. Analisis Regresi

Sederhana
3. Uji Hipotesis (Uji t)

ProfitabilitasPerputaran Modal
Kerja

Bank Sulselbar
Syari’ah Makassar

Hasil Penelitian

Rekomendasi

36

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian

kuantitaitf karena data penelitian berupa angka-angka dan analisis menggunakan

statistik.

B. Lokasi dan Waktu Penelitian

Lokasi penelitian yang dilaksanakan di kantor PT. Bank Sulselbar Syariah

Makassar, Jalan D.R. Ratulangi. Waktu yang digunakan selama melakukan

penelitian hingga rampungnya skripsi ini diperkirakan kurang lebih selama 3 bulan

yaitu bulan Juni-Agustus 2013.

C. Jenis dan Sumber Data

1. Jenis data

a. Data kuantitatif

Data Kuantitatif, yaitu data yang diperoleh dari berupa angka-angka atau

data kualitatif yang diangkakan

b. Data kualitatif

Data Kualitatif, yaitu data yang diperoleh dalam bentuk informasi, baik

secara lisan maupun tulisan dan digunakan untuk mendukung data

lainnya.

37

2. Sumber Data

Keseluruhan data yang digunakan dalam penelitian ini merupakan data

sekunder, yaitu data yang diperoleh melalui dokumen-dokumen

perusahaan dan laporan-laporan lainnya yang ada relevansinya dengan

penelitian ini.

D. Metode Pengumpulan Data

Untuk memeroleh data yang diperlukan, penulis menggunakan teknik library

research dan dokumentasi, yaitu cara pengumpulan data dengan jalan

mengumpulkan data melalui keterangan secara tertulis berupa dokumen-dokumen

yang ada hubungannya dengan data yang dibutuhkan dalam penelitian.

E. Metode Analisis Data

Adapun metode analisis data yang digunakan dalam pembahasan ini adalah

metode kuantitatif, yaitu metode pengolahan data yang menghendaki teknik analisis

data dan interpretasi dalam bentuk pengukuran data kuantitatif dan statistik melalui

perhitungan ilmiah.1

1. Analisis Keuangan

a. Menghitung perputaran modal kerja

Perhitungan perputaran modal kerja yang ditujukan untuk mengukur

keefektifan modal kerja untuk melaksanakan kegiatan perusahaan untuk

1 Burhan Bungin, Metode Penelitian Kuantitatif, (Cet. III; Jakarta: Prenada Media Group,
2008), h. 126.

38

mencapai tujuan. Formulasi untuk mengetahui tingkat perputaran modal

kerja adalah dengan rumus yang digunakan sebagai berikut:

Perputaran Modal Kerja =

b. Menghitung profitabilitas.

Metode ini digunakan untuk mengetahui kemampuan bank yang

bersangkutan dalam memperoleh laba/profit, dengan menggunakan alat

analisis yaitu analisis rasio profitabilitas. Rumus yang digunakan

sebagai berikut :2

Net Profit margin = X 100%

2. Analisis Statistik

a. Regresi Linier Sederhana

Analisis regresi yang digunakan untuk mengetahui ada tidaknya

hubungan antara perputaran modal kerja terhadap profitabilitas pada PT.

Sulselbar Syari’ah Makassar adalah digunakan persamaan regresi linier

sederhana :

Y = a + bX

Dimana:

X = Perputaran Modal Kerja

Y = Profitabilitas

a = konstanta

2 Arief Sugiono, Panduan Praktis Dasar Analisa Laporan Keuangan (Cet. 2, Jakarta:
Grasindo. 2009) h. 71

39

b = koefisien regresi

Untuk mendapatkan nilai a dan b digunakan rumus sebagai berikut:3

a =
(∑ (∑)(∑)(∑) (∑)

b =
∑ (∑)

b. Analisis Koefisien Korelasi Linier Sederhana

Analisis korelasi berguna untuk menentukan suatu besaran yang

menyatakan bagaimana kuatnya hubungan suatu variabel dengan variabel

lainnya. Simbol besaran korelasi adalah r yang disebut koefisien korelasi,

sedangkan simbol parameternya adalah ρ. Nilai koefisien korelasi berkisar

antara -1 sampai +1 yang kriteria pemanfaatannya dijelaskan sebagai

berikut:4

a) Jika r 0, artinya telah terjadi hubungan linier yang positif, yaitu

makin besar nilai variabel X, maka makin besar pula nilai variabel

Y. Sebaliknya, makin kecil nilai variabel X, maka makin kecil pula

nilai variabel Y.

b) Jika r 0, artinya telah terjadi hubungan linier yang negatif, yaitu

makin kecil nilai variabel X, maka makin besar nilai variabel Y.

Sebaliknya, makin besar nilai variabel X, maka makin kecil nilai

variabel Y.

3Ibid., h. 64
4 Burhan Bungin, op. cit. h. 156

40

c) Jika r = 0, artinya tidak ada hubungan sama sekali antara variabel X,

dengan variabel Y.

d) Jika r = 1 atau r = -1, artinya telah terjadi hubungan linier sempurna,

yaitu berupa garis lurus, sedangkan untuk r yang makin mengarah ke

angka 0, maka garis semakin tidak lurus.

e) Di bawah ini kriteria yang dapat digunakan untuk mengetahui

hubungan erat variabel sebagai berikut :5

Tabel 3.1
Hasil Korelasi

Interval Koefisien Kriteria Hubungan

0,00 – 0,199
0,20 – 0,399
0,40 – 0,599
0,60 – 0,799
0,80 – 1,000

Sangat Rendah
Rendah
Sedang

Kuat
Sangat Kuat

Sumber: Sugiyono (Statistika Untuk Penelitian)

c. Uji Hipotesis

Hipotesis yang diuji dalam penelitian ini berkaitan dengan ada atau

tidak pengaruh yang signifikan dari variabel independen (perputaran

modal kerja) terhadap variabel dependen (profitabilitas). Maka

digunakan pengujian hipotesis uji-t pada ketentuan apabila p-value >

0,05 maka Ho ditolak atau tidak berpengaruh dan apabila p-value < 0,05

maka Ha diterima atau berpengaruh.6

5 Sugiyono, Statistika untuk Penelitian (Cet. 15, Bandung : Alfabeta, 2009), h. 231
6 Ibid, h. 184

41

F. Definisi Operasional Variabel

Definisi operasional merupakan batasan-batasan yang dipakai untuk

menghindari interpretasi yang berbeda terhadap variabel yang diteliti. Adapun

definisi operasional sebagai berikut:

a. Variabel independen (X)

Variabel independen (Variabel bebas) yaitu perputaran modal kerja (working

capital turnover) adalah rasio yang menunjukkan hubungan antara modal

kerja dengan penjualan.

b. Variabel dependen (Y)

Variabel dependen (Variabel terikat) yaitu profitabilitas (net profit margin)

merupakan rasio untuk mengukur kemampuan perusahaan dalam memeroleh

laba.

42

Bab IV

PEMBAHASAN DAN HASIL PENELITIAN

A. Gambaran Umum Perusahaan

1. Profil PT. Bank Sulselbar Syariah

Bank pembangunan Daerah Sulawesi Selatan didirikan di Makassar pada

tanggal 13 Januari 1961 dengan nama PT Bank Pembangunan Daerah Sulawesi

Selatan Tenggara sesuai dengan Akta Notaris Raden Kadiman di Jakarta No. 95

tanggal 23 Januari 1961. Kemudian berdasarkan Akta Notaris Raden Kadiman No. 67

tanggal 13 Juli 1961 nama PT Bank Pembangunan Daerah Sulawesi Selatan

Tenggara diubah menjadi Bank Pembangunan Daerah Sulawesi Selatan Tenggara.

Berdasarkan Peraturan Daerah Tingkat I Sulawesi Selatan Tenggara No. 002

tahun 1964 tanggal 12 Februari 1964, nama Bank Pembangunan Daerah Sulawesi

Selatan Tenggara diubah menjadi Bank Pembangunan Daerah Tingkat I Sulawesi

Selatan Tenggara dengan modal dasar Rp250.000.000. Dengan pemisahan antara

Propinsi Daerah Tingkat I Sulawesi Selatan dengan Propinsi Tingkat I Sulawesi

Tenggara, maka pada akhirnya Bank berganti nama menjadi Bank Pembangunan

Daerah Sulawesi Selatan.

Dengan lahirnya Peraturan Daerah No. 01 tahun 1993 dan penetapan modal

dasar menjadi Rp25 milyar, Bank Pembangunan Daerah Sulawesi Selatan dengan

sebutan Bank BPD Sulsel dan berstatus Perusahaan Daerah (PD). Selanjutnya dalam

rangka perubahan status dari Perusahaan Daerah (PD) menjadi Perseroan Terbatas

43

(PT) diatur dalam Peraturan Daerah No. 13 tahun 2003 tentang Perubahan Status

Bentuk Badan Hukum Bank Pembangunan Daerah Sulawesi Selatan dari PD menjadi

PT dengan Modal Dasar Rp. 650 milyar.

Akta Pendirian PT telah mendapat pengesahan dari Menteri Hukum dan Hak

Asasi Manusia RI berdasarkan Surat Keputusan No. C-31541.HT.01.01 tanggal 29

Desember 2004 tentang Pengesahan Akta Pendirian Perseroan Terbatas Bank

Pembangunan Daerah Sulawesi Selatan disingkat Bank Sulsel, dan telah diumumkan

pada Berita Negara Republik Indonesia No. 13 tanggal 15 Februari 2005, Tambahan

No. 1655/2005.

Pada tanggal 10 Februari 2011, telah dilakukan Rapat Umum Pemegang

Saham Luar Biasa (RUPS LB) yang dilakukan secara circular resolution dan

Keputusan RUPS LB tersebut telah disetujui secara bulat oleh para pemegang saham.

Keputusan RUPS LB tersebut telah dibuatkan aktanya oleh Notaris

Rakhmawati Laica Marzuki, SH dengan Akta Pernyataan Tentang Keputusan Para

Pemegang Saham sebagai Pengganti Rapat Umum Pemegang Saham Perseroan

Terbatas PT. Bank Sulsel, Nomor 16 Tanggal 10 Februari 2011. Dimana dalam Akta

tersebut para pemegang saham memutuskan untuk merubah nama PT. Bank

Pembangunan Daerah Sulawesi Selatan dan Sulawesi Barat disingkat PT. Bank

Sulselbar.

Perubahan ini telah memperoleh persetujuan dari Kementerian Hukum dan

Hak Asasi Manusia dengan nomor AHU-11765.AH.01.02. Tahun 2011

Tentang Persetujuan Perubahan Anggaran Dasar Perseroan. Disamping itu,

44

perubahan nama ini juga telah memperoleh Persetujuan Bank Indonesia berdasarkan

Kepada Keputusan Gubernur Bank Indonesia Nomor: 13/32/KEP. GBI/2011 Tentang

Perubahan Penggunaan Izin Usaha Atas nama PT. Bank Pembangunan Daerah

Sulawesi Selatan Disingkat PT. Bank Sulsel Menjadi Izin Usaha Atas Nama PT.

Bank Pembangunan Daerah Sulawesi Selatan dan Sulawesi Barat di singkat PT. Bank

Sulselbar.

Logo Bank Sulselbar terdiri dari elemen satu dan elemen dua yang tampil

sebagai satu-kesatuan (tidak terpisahkan) membentuk imaginatif sebuah perahu.

Bank Sulselbar mengadopsi nilai-nilai semangat, team work, etos kerja, budaya, dari

Sebuah Perahu Sebagai simbol/ciri khas daerah sulawesi selatan. Perahu/sompe

diartikan sebagai bepergian mencari rejeki (bergerak luas mengumpulkan

keuntungan),diangkat sebagai salah satu unsur budaya Sulawesi Selatan yang begitu

kuat, kokoh tapi stabil dalam kedinamisannya dan bercitra modern terbuka akan

segala peluang dan tantangan menuju tujuan kemakmuran bagi daerahnya.

Bank Sulselbar Syariah merupakan Unit Usaha Syariah dari PT. Bank

Sulselbar. Unit ini mulai beroperasi pada bulan April 2007 dengan modal awal Rp 8

Milyar. Pada tahun 2008, diadakan peningkatan status kantor layanan syariah (office

chanelling) Bank Sulsel Cabang Makassar menjadi Cabang Syariah Makassar.

Sedangkan untuk perluasan pelayanan juga ditambah kantor layanan syariah

dibeberapa cabang konvensional.

Pada awalnya, Bank Sulsel Syariah masih memiliki 1 cabang yaitu di

Sengkang. November tahun 2007 KCS Maros, dan Desember 2008 yaitu KCS

45

Makassar. Pada tahun selanjutnya akan dibuka office chanelling di Bulukumba, Pare-

Pare, dan Palopo. Yang membedakan kantor cabang dengan office chanelling yaitu

layanan syariah yang dibuka di counter bank konvensional.

Berkaitan dengan telah dibentuknya Unit Usaha Syariah, maka dibentuklah

Dewan Pengurus Syariah sesuai dengan surat Keputusan Direksi PT. Bank Sulsel No.

SK/029/DIR tanggal 26 April 2007 tentang pengangkatan Dewan Pengurus Syariah

PT. Bank Sulsel dan SK Diresksi PT. Bank Sulsel No. SK/034/DIR tanggal 11 Mei

2007 tentang Personalia.

2. Visi dan Misi Perusahaan

a. Visi

Adapun visi Bank Sulselbar Syariah adalah menjadi kebanggaan dan

pilihan utama membangun kawasan timur Indonesia.

b. Misi

Adapun misi Bank Sulselbar Syariah adalah:

1. Memberikan pelayanan prima yang berkualitas dan terpercaya,

2. Mitra strategis PEMDA dalam menggerakkan sektor riil,

3. Memberikan nilai tambah optimum bagi stakeholder.

Dengan semboyan “Melayani Sepenuh Hati”.

B. Struktur Organisasi

46

Gambar 4.1
Struktur Organisasi PT. Bank Sulselbar (Unit Usaha Syariah)

Sumber: PT. Bank Sulselbar Syariah

PIMPINAN CABANG
SYARIAH

KA. SEKSI
AKUNTANSI &
PELAPORAN

KA. SEKSI
PEMASARAN &

TREASURY

KA. SEKSI
UMUM &

PERSONALIA

1. Adm. &
Dokumentasi
Pembiayaan.

2. Pemasaran
Produk.
3. Treasury

Operation.

1. Sekretariat &
Kepegawaian.

2. Adm. Umum &
Logistik.

3. Pet. Keamanan.
4. Pet. Rumah

Tangga

DIREKTUR PEMASARAN

UNIT USAHA
SYARIAH

WAKIL

DEWAN
PENGAWAS

SYARIAH

Bagian
Pemasaran &

Treasury

Bagian
Akuntansi &

Pelaporan

Beck Office

1. Akunting.
2. Pelaporan

Front Office

1. Head Teller.
2. SA.
3. Teller Tunai.
4. Pet. Transfer

47

Dewan Pengawas Syariah PT. Bank Sulsel, telah ditunjuk personalia sebagai

berikut:

1. Ketua : Prof. DR. H. Halide

2. Anggota : KH. M. Sanusi Baco, Lc

3. Anggota : DR. Mukhlis Sufri, SE., M.Si

Adapun tugas DPS (Dewan Pengawas Syariah) yaitu:

1. DPS melakukan pengawasan secara periodik

2. DPS berkewajiban mengajukan usul-usul pengembangan kepada Direksi dan

kepaada Dewan Syariah Nasional

3. DPS melaporkan perkembangan produk dan operasional Bank sulselbar

Syariah kepada DSN sekurang-kurangnya dua kali dalam satu tahun

4. DPS merumuskan permasalahan-permasalahan yang memerlukan pembahasan

DSN Dewan Pengawas Syariah).

Adapun strategi yang ditempuh guna pengembangan Unit Usaha Syariah ini

antara Lain:

1. Menyalurkan pembiayaan syariah secara intensif baik melalui pola executing,

chanelling, maupun aliansi dengan perbankan syariah yang ada kepada sektor

konsumtif maupun produktif terutama dengan pola murabahah.

2. Mengintensifkan penghimpunan dana masyarakat berjangka secara berimbang

dengan penyaluran pembiayaan syariah yang diberikan

48

3. Mengembangkan produk simpanan berjangka dengan pola mudharabah yang

mendukung penyediaan dan berjangka panjang

4. Membuka akses layanan masyarakat yang lebih luas dengan office chanelling,

dan pembukaan kantor cabang syariah baru serta kerjasama ATM

5. Melakukan sosialisasi dan promosi secara intensif kepada masyarakat baik

melalui kerjasama dengan para ulama maupun media promosi dan sosialisasi

lainnya

6. Meningkatkan sumber daya dalam service excellent serta pemahaman konsep

dan produk perbankan syariah

7. Menerapkan Good Corporate Govermance untuk menjaga citra perusahaan di

masyarakat dan menciptakan perbankan yang sehat dan terpercaya

8. Meningkatkan permodalan Unit Usaha Syariah melalui mekanisme internal

maupun tambahan alokasi modal.

C. Gambaran Umum Kegiatan Usaha Perusahaan

Bank Sulselbar Syariah memiliki berbagai jenis produk dan jasa yang

relatif Iengkap untuk memenuhi kebutuhan individu, usaha kecil, dan institusi.

Produk dan jasa yang tersedia untuk individu, usaha kecil maupun institusi meliputi

produk pembiayaan, produk investasi, produk simpanan, dan jasa-jasa perbankan.

Keseluruhan produk tersebut dapat digunakan oleh seluruh lapisan masyarakat tanpa

membedakan etnis maupun agama.

1. Produk Individu

a) Griya iB Hasanah, merupakan fasilitas pembiayaan yang diberikan kepada

49

individu untuk membeli, membangun, merenovasi rumah (termasuk ruko,

rusun, rukan, apartemen dan sejenisnya), dan membeli tanah kavling serta

rumah indent, yang besarnya disesuaikan dengan kebutuhan pembiayaan

dan kemampuan membayar kembali masing-masing calon nasabah.

b) Gadai Emas iB Hasanah atau disebut juga pembiayaan rahn merupakan

penyerahan hak penguasaan secara fisik atas barang berharga berupa emas

(lantakan dan atau perhiasaan beserta aksesorisnya) dan nasabah kepada

bank sebagai agunan atas pembiayaan yang diterima.

c) Talangan Haji iB Hasnah adalaah fasilitas pembiayaan konsumtif

yang ditujukan kepada nasabah untuk memenuhi kebutuhan setoran

awal Biaya Penyelenggaraan Ibadah Haji (BPIH) yang ditentukan oleh

Departemen Agama, untuk mendapatkan nomor seat porsi haji dengan

menggunakan akad ijarah. Talangan Haji iB Hasanah dapat diberikan

kepada nasabah yang sudah memiliki Tabungan iB THI Hasanah.

d) Tabungan iB Tapenas Hasanah adalah tabungan perencanaan dalam mata

uang Rupiah yang digunakan untuk mewujudkan rencana masa depan,

misalnya untuk dana pendidikan, umroh, pernikahan, dan liburan.

e) Multiguna iB Hasanah, merupakan fasilitas pembiayaan konsumtif yang

diberikan kepada anggota masyarakat untuk membeli barang kebutuhan

konsumtif dengan agunan berupa barang yang dibiayai (apabila bernilai/

material) dan atau aset tetap yang ditujukan untuk kalangan profesional dan

pengawal aktif yang memiliki sumber pembayaran kembali dari

50

penghasilan tetap dan tidak bertentangan dengan peraturan perundang-

undangan yang berlaku serta tidak termasuk kategori yang diharamkan

dalam syariah Islam.

2. Produk Usaha Kecil

a) Tabungan iB Bisnis Hasanah adalah produk yang ditujukan untuk

usaha kecil atau usaha perorangan yang menginginkan catatan mutasi

rekening yang lebih detail dalam buku tabungan. Tabungan iB Bisnis

Hasanah dilengkapi dengan kartu ATM.

b) Giro iB Hasanah adalah rekening giro yang dilengkapi dengan fasilitas

cek/bilyet giro untuk menunjang bisnis usaha kecil atau usaha perorangan.

Giro iB Hasanah dapat diandalkan karena mempunyai banyak fasilitas dan

keunggulan.

c) Wirausaha iB Hasanah adalah fasilitas pembiayaan produktif yang

ditujukan untuk memenuhi kebutuhan pembiayaan usaha-usaha produktif

(modal kerja dan investasi) yang tidak bertentangan dengan syariah dan

ketentuan peraturan perundangan yang berlaku.

d) Usaha Kecil iB Hasanah adalah pembiayaan syariah yang digunakan untuk

tujuan produktif (modal kerja maupun investasi) kepada pengusaha kecil

berdasarkan prinsip-prinsip pembiayaan syariah. Selain produk-produk

usaha kecil tersebut.

3. Produk Institusi

a) Usaha Besar iB Hasanah adalah pembiayaan syariah yang digunakan untuk

51

tujuan produktif (modal kerja maupun investasi) kepada pengusaha

berbadan hukum yang berada pada skala menengah dan besar dalam

mata uang Rupiah maupun valas.

b) Multifinance iB Hasanah adalah penyaluran pembiayaan langsung dengan

pola executing, kepada multifinance untuk usahanya di bidang perusahaan

pembiayaan sesuai dengan prinsip syariah.

c) Pembiayaan Kerjasama dengan Dealer iB Hasanah, merupakan pola

kerjasama pemasaran dengan dealer dilatar belakangi oleh adanya

potensi pembiayaan kendaraan bermotor secara kolektif yang

melibatkan end user dalam jumlah yang cukup banyak.

D. Hasil Analisis

1. Analisis Keuangan

Analisis keuangan membutuhkan laporan keuangan yang merupakan alat

analisis bagi manajemen keuangan perusahaan yang bersifat menyeluruh, dapat

digunakan untuk mendeteksi/mendiagnosis tingkat kesehatan perusahaan, melalui

analisis kondisi arus kas atau kinerja organisasi perusahaan baik yang bersifat parsial

maupun kinerja organisasi secara keseluruhan.

Laporan keungan juga dapat dijadikan sebagai alat atau referensi dalam proses

pengambilan keputusan, data keuangan tersebut akan lebih berarti bagi pihak-pihak

yang berkepentingan apabila data tersebut diperbandingkan untuk dua periode atau

lebih dan dianalisis lebih lanjut.

52

Analisis laporan keuangan umumnya dilakukan oleh para pemberi modal

seperti kreditor, investor, dan oleh perusahaan itu sendiri berkaitan dengan

kepentingan manajerial dan penilaian kinerja perusahaan. Tujuan analisis tersebut

untuk mengetahui kelemahan dan kekurangan pada perusahaan di bidang keuangan.

Dengan diketahuinya aspek-aspek yang kuat dan aspek-aspek yang lemah, maka

manajemen dapat mengambil keputusan demi kelangsungan hidup perusahaan di

masa yang akan datang. Analisis keuangan yang digunakan antara lain:

a. Analisis Rasio Perputaran Modal Kerja.

Perputaran modal kerja merupakan rasio yang ditunjukkan untuk mengukur

keefektifan modal kerja (aktiva lancar-hutang lancar) untuk melaksanakan kegiatan

perusahaan dalam mencapai tujuan. Untuk mengetahui keefektifan modal kerja

maka tingkat perputaran modal kerja yang dapat diperoleh dari perbandingan antara

nilai pendapatan bersih dengan modal kerja bersih (aktiva lancar-hutang lancar).

Perputaran Modal Kerja =

Berdasarkan perhitungan yang telah dilakukan diperoleh perputaran modal

kerja PT Bank Sulselbar Syariah Makassar yang digambarkan pada tabel berikut:

53

Tabel 4.1
Peputaran Modal Kerja

PT. Bank Sulselbar Syariah Makassar
Tahun 2008-2012

(Dalam Jutaan Rupiah)

Tahun
Aktiva
Lancar

(a)

Hutang
Lancar

(b)

Modal
Kerja

(c=a-b)

Pendapatan
Bersih

(d)

Working
Capital

Turnover
(e = d/c)

2008 66.548 52.877 13.671 1.415 0,103 kali
2009 100.695 71.421 29.274 2.205 0,075 kali
2010 144.549 88.995 55.554 4.567 0,082 kali
2011 295.366 113.183 182.183 11.334 0,063 kali
2012 405.872 111.996 293.876 17.182 0,058 kali

Sumber: Laporan Keuangan PT. Bank Sulselbar Syariah (Data diolah)

Tabel di atas menunjukkan bahwa perputaran modal kerja PT. Bank Sulselbar

Syariah Makassar berfluktuatif. Perputaran modal kerja tertinggi terjadi pada tahun

2008 yaitu sebesar 0,103 kali. Artinya bahwa tiap Rp 1 modal kerja yang ditanam

perusahaan untuk membiayai kegiatan operasional perusahaan dapat menghasilkan

Rp 0,103 pendapatan bersih. Peningkatan perputaran modal kerja diakibatkan oleh

menurunnya jumlah modal kerja dari aktiva lancar dikurangi hutang lancar dengan

pendapatan bersih yang juga menurun.

Sedangkan tingkat perputaran modal kerja terendah terjadi pada tahun 2010

yaitu 0,082 kali. Apabila perputaran modal kerja rendah, dapat di artikan

perusahaan sedang kelebihan modal kerja. Hal ini mungkin disebabkan karena

rendahnya perputaran persediaan atau piutang atau saldo kas yang terlalu besar.

54

Demikian pula sebaliknya jika perputaran modal kerja tinggi, mungkin disebabkan

tingginya perputaran persediaan atau perputaran piutang atau saldo kas yang terlalu

tinggi.

b. Analisis Rasio Profitabilitas

Profitabilitas merupakan kemampuan yang dimiliki perusahaan dalam

menghasilkan laba. Oleh karena itu, tingkat profitabilitas dapat diketahui dari laba

bersih yang diperoleh perusahaan pada setiap pendapatan bersih (penjualan) yang

dilakukan. Untuk mengetahui tingkat profitabilitas pada PT Bank Sulselbar Syariah

Makassar, maka digunakan rasio profitabilitas yang dapat dirumuskan sebagai

berikut:

Net Profit Margin = 100%
Berdasarkan perhitungan yang telah dilakukan diperoleh Net Profit Margin

PT Bank Sulselbar Syariah Makassar yang digambarkan pada tabel berikut:

Tabel 4.2
Net Profit Margin

PT Bank Sulselbar Syariah Makassar

Tahun 2008-2012

Tahun
Net Income

(a)
(Jutaan Rp)

Operating Income
(b)

(Jutaan Rp)

NPM
C=a/b X 100
(Dalam %)

2008 1.389 1.415 98,37 %
2009 2.234 2.205 101,31 %
2010 4.443 14.567 97,28 %
2011 11.223 11.334 99,02 %
2012 186.065 17.182 105,13 %
Sumber: Laporan Keuangan Bank Sulselbar Syariah (Data diolah)

55

Berdasarkan tabel di atas, perkembangan Net Profit Margin PT. Bank

Sulselbar Syariah dari tahun 2008-2012 mengalami peningkatan yang cukup

signifikan. Dimana perolehan Net Profit Mergin tertinggi terjadi pada tahun 2012

yaitu sebesar 105,13%, artinya bahwa setiap Rp 1 penjualan mampu menghasilkan

laba bersih 105,13%. Sedangkan tingkat perolehan Net Profit Margin terendah

terjadi pada tahun 2010, dimana Net Profit Margin mengalami penurunan menjadi

97,28%. Peningkatan Net Profit Margin diakibatkan oleh besarnya jumlah dari Net

Income dibandingkan dengan Operating Income perusahaan, sebaliknya penurunan

Net Profit Margin diakibatkan oleh besarnya jumlah dari Operating Income

dibandingkan dengan Net Income perusahaan.

Hal ini berarti bahwa Net Profit Margin yang tinggi tidak hanya sekedar

menunjukkan kekuatan bisnis tetapi juga semangat yang kuat pihak manajemen

untuk melakukan kontrol terhadap biaya. Dengan demikian perusahaan tersebut

memiliki efisiensi yang tinggi dan juga menunjukkan kemampuan perusahaan untuk

menghasilkan laba yang tinggi.

2. Analisis Statistik

a. Regresi Linear Sederhana

Regresi Linear Sederhana bertujuan untuk mengetahui ada tidaknya pengaruh

antara variabel bebas (independen variabel) terhadap variabel terikat (dependen

variabel). Persamaan umum regresi linear sederhana adalah: Y = a + bX. Dengan

menggunakan SPSS 16, maka perhitungan regresi linear sederhana dapat dilihat

pada Tabel 4.3 sebagai berikut:

56

Tabel 4.3
Model Regresi

Coefficientsa

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig.B Std. Error Beta

1(Constant) 108.458 6.108 17.758 .000

PMK 107.877 78.287 -.623 3.378 .262

a. Dependent Variable: Profitabilitas

Sumber: Hasil Olahan SPSS 16

Berdasarkan hasil perhitungan regresi sederhana dengan menggunakan SPSS

versi 16 diketahui bahwa pada tabel coefficients kolom unstandardized coefficients

di atas diperoleh a = 108,458 dan b = 107,877 sehingga persamaan regresi linear

sederhana yang diperoleh yaitu:

Y = 108,458 + 107,877X

Adapun interpretasi dari persamaan di atas adalah:

a) Nilai koefisien konstanta (a) sebesar 108,458 yang menunjukkan bahwa

jika tidak ada pengaruh variabel bebas yaitu perputaran modal kerja maka

profitabilitas sebesar 108,458 %

b) Nilai koefisien regresi sebesar 107,877 yang berarti bahwa setiap

perubahan atau kenaikan 1% maka profitabilitas yang diperoleh akan

mengalami peningkatan sebesar 107,877%.

57

b. Koefisien Korelasi

Dalam penelitian ini analisis data menggunakan analisis koefisien

korelasi person yang bertujuan mengetahui ada tidaknya hubungan yang

signifikan antara variabel X dan Y dengan menggunakan SPSS 16, maka

perhitungan korelasi dapat dilihat pada tabel 4.4 berikut:

Tabel 4.4
Hasil Perhitungan Korelasi

Correlations

Profitabilitas

Perputaran

Modal Kerja

Pearson Correlation Profitabilitas 1.000 .623

Perputaran Modal Kerja .623 1.000

Sig. (1-tailed) Profitabilitas . .131

Perputaran Modal Kerja .131 .

N Profitabilitas 5 5

Perputaran Modal Kerja 5 5

Sumber: Hasil Olahan SPSS 16

Pada tabel di atas nilai r (Pearson Correlation) X sebesar 0,623. Dari

hasil yang diperoleh menunjukkan bahwa korelasi perputaran modal kerja

dengan profitabilitas (net profit margin) adalah positif (kuat). Artinya, bahwa

semakin besar perputaran modal kerja maka semakin besar pula profitabilitas

dan begitu juga sebaliknya.

58

c. Koefisien Determinasi ()

Tabel 4.5
Hasil Perhitungan Koefisien Determinasi

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate Durbin-Watson

1 .623a .388 .183 2.81439 1.833

a. Predictors: (Constant), Perputaran Modal Kerja

b. Dependent Variable: Profitabilitas
Sumber: Hasil Olahan SPSS 16

Berdasarkan hasil perhitungan SPSS di atas, diperoleh nilai R sebesar

0,623 dan R sebesar 0,388. Koefisien ini menunjukkan bahwa pengaruh

perputaran modal kerja terhadap profitabilitas yang diperoleh sebesar 38,8%.

Sedangkan sisanya sebesar 61,2% dipengaruhi oleh faktor-faktor lain yang

tidak dimasukkan dalam penelitian ini. Hal ini menunjukkan bahwa variabel

bebas (independen variabel) yaitu perputaran modal kerja tidak cukup kuat

memprediksi variabel terikat (dependen variabel) yaitu profitabilitas.

d. Uji Hipotesis

Pengujian hipotesis bertujuan untuk menguji tingkat signifikansi

(pengaruh nyata) variabel independent (perputaran modal kerja) dalam

memengaruhi variabel dependent (profitabilitas), maka digunakan pengujian

hipotesis uji-t pada ketentuan apabila p-value > 0,05 maka Ho diterima dan

Ha ditolak sebaliknya bila p-value < 0,05 maka Ho ditolak dan Ha diterima.

Perumusan Ho dan Ha:

59

Ho : Tingkat perputaran modal kerja tidak mempunyai pengaruh terhadap

tingkat profitabilitas pada PT. Bank Sulselbar Syariah.

Ha : Tingkat perputaran modal kerja mempunyai pengaruh terhadap

profitabilitas pada PT. Bank Sulselbar Syariah.

Pada tabel 4.3 dapat dilihat hasil uji signifikansi dari kedua variabel

dari tahun 2008-2012 sebesar 0,262 lebih besar dari α = 0,05 (0,262 > 0,05),

maka Ho ditolak dan Ha diterima. Hal ini dapat disimpulkan bahwa

perputaran modal kerja memiliki hubungan linier positif tapi tidak

berpengaruh signifikan terhadap profitabilitas.

Dari hasil uji statistik yang ditunjukkan oleh koefisien korelasi yang

bernilai positif yaitu sebesar 0,623 yang menunjukkan bahwa hubungan

perputaran modal kerja terhadap tingkat profitabilitas tahun 2008-2012 adalah

positif (searah). Artinya, apabila perputaran modal kerja meningkat maka

profitabilitas juga akan meningkat dan begitupun sebaliknya. Dengan

demikian hipotesis yang menyatakan bahwa perputaran modal kerja

berpengaruh positif terhadap tingkat profitabilitas diterima.

60

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil penelitian tentang pengaruh perputaran modal kerja

terhadap profitabilitas pada PT Bank Sulselbar Syariah periode 2008-2012 dapat

ditarik kesimpulan bahwa terdapat hubungan linear positif antara perputaran

modal kerja terhadap profitabilitas tapi tidak berpengaruh signifikan.

B. Saran

Berdasarkan hasil penelitian yang telah diakukan, maka penulis dapat

mengemukakan beberapa saran yaitu sebagai berikut:

1. Bagi Perusahaan

a. Dari hasil penelitian ini dapat diketahui bahwa profitabilitas PT. Bank

Sulselbar Syariah dari tahun ke tahun mengalami peningkatan yang cukup

signifikan. Diharapkan perusahaan mampu mempertahankan dan

meningkatkan profitabilitasnya dengan terus berupaya memperluas

pangsa pasarnya dengan meningkatkan fitur-fitur produk serta

memperluas penetrasi produk.

b. Pengaruh perputaran modal kerja terhadap profitabilitas sebesar 38,8%.

Ini menunjukkan bahwa untuk lebih meningkatkan profitabilitas maka

harus meningkatkan jumlah penjualan dan pendapatan operasinya

termasuk meningkatkan jumlah pembiayaan sebagai sumber pendapatan

61

utama pada sektor pasar domestik tentunya dengan tetap mengedepankan

prinsip kehati-hatian guna menghindari pembiayaan bermasalah yang

lebih besar.

2. Bagi peneliti selanjutnya, antara lain:

a. Sebaiknya menggunakan metode sampel yang berbeda dari penelitian ini,

dengan demikian diharapkan memberikan kontribusi informasi yang lebih

baik dan akurat untuk penelitian masa mendatang.

b. Menggunakan sampel dengan karakteristik perusahaan yang lebih

beragam, dan periode pengamatan yang lebih lama.

62

DAFTAR PUSTAKA

Ascarya. Akad Dan Produk Bank Syariah, Jakarta: PT. Raja Grafindo Persada. 2008.

Bungin, Burhan. Metode Penelitian Kuantitatif, Cet. III, Jakarta: Media Group, 2008.

Departemen Agama RI. Al-Qur’an dan Terjemahannya, Bandung: Sigma, 2005.

______. Al-Qur’an dan Terjemahannya, Semarang: Penerbit Jumanatul Ali-Art,
2004.

Hasibuan , Malayu SP. Dasar-dasar Perbankan. Jakarta: Bumi Aksara, 2005.

Hartanto, D. Akuntansi Untuk Usahawan. Jakarta: Intermedia, 1999.

Halim, Abdul. Manajemen Keuangan Bisnis. Bogor: Ghalia Indonesia, 2007.

Hasanah, Hikmatul. Analisis Pengaruh Perputaran Modal Kerja pada Perusahaan
Manufaktur di BEI (Skripsi tidak dipublikasikan, Jurusan Manajemen:
Universitas Islam Negeri Makassar, 2010).

Horne, Van, James C dan John M. Wachowicz JR. Fundamental Of Financial
Management, Cet. I Edisi XII, Jakarta; Salemba Empat, 2005.

Kasmir. Pengantar Manajemen Keuangan, Jakarta: PT. Raja Grafindo Persada,
2010.

______. Analisis Laporan Keuangan, Cet. VIII, Jakarta: PT. Raja Grafindo Persada,
2008.

______. Dasar-dasar Perbankan, Jakarta: PT. Raja Grafindo Persada, 2002.

Kamaruddin, Ahmad, Dasar-dasar Manajemen Modal Kerja. Cet. I, Jakarta: Rineka
Cipta. 1997.

Magdalena Lumbantorum dan B. Soewartoyo, Ensiklopedia Ekonomi, Bisnis dan
Manajemen. Jilid 1, Bekasi: Delta Pemungkas, 2004.

Muhammad. Manajemen Bank Syari’ah, Edisi Revisi. Jakarta: UPP AMP YKPN,
2005.

Munawir. Analisis laporan Keuangan. Edisi keempat, Cet. XII, Yogyakarta: Liberti
Yogyakarta, 2004.

63

Nugroho, Elvianto. Pengaruh Likuiditas, Pertumbuhan Penjualan, Perputaran Modal
Kerja, Ukuran perusahaan dan leverage terhadap Profitabilitas (ROA) pada
perusahaan Manufaktur di Bursa Efek Indonesia (Skripsi tidak
dipublikasikan, Jurusan Manajemen: Universitas Islam Negeri alauddin
Makassar, 2011).

Nurnaningsih. Pengaruh Perputaran Modal Kerja terhadap Profitabilitas pada PT.
Indofood sukses Makmur di BEI (Skripsi tidak dipublikasikan, Jurusan
Manajemen: Universitas Islam Negeri Alauddin Makassar, 2011).

Qonita, Analisis Perputaran Modal Kerja dalam Meningkatkan Profitabilitas pada
PT. Astra Internasional, Tbk-HSO (Skripsi tidak dipublikasikan, Jurusan
Manajemen: STIEM Bongaya, 2009).

Riyanto, Bambang. Dasar-dasar Pembelanjaan Perusahaan. Edisi Keempat, Cet.
VII,Yogyakarta: BPFE, 2001.

Satyo dan Izza U. Bank Syariah Bukan Sekedar Bank. Edisi 15, Jakarta: Media
Akuntansi, 2000.

Sjahrial, Dermawan. Pengantar Manajemen Keuangan, Edisi Ketiga Jakarta: Mitra
Wacana Media, 2009.

Sugiono, Arief. Manajemen Keuangan untuk Praktisi Keuangan, Cet. I, Jakarta: PT.
Grasindo, 2009.

______, Panduan Praktis Dasar Analisa Laporan Keuangan, Cet. 2, Jakarta:
Grasindo, 2009.

Sugiyono. Statistika untuk Penelitian, Cet. 15, Bandung: Alfabeta, 2009.

Suharto. Hadirnya Bank Syariah Di Indonesia. Edisi 15, Jakarta: Media Akuntansi,
2000.

Sartono, Agus, Manajemen Keuangan Teori dan Aplikasi, Edisi 4, Yogyakarta;
BPFE, 2001.

RIWAYAT HIDUP

Hasriadi Munir SE., lahir 14 Februari 1990 di kota

Ujung Pandang. Penulis merupakan anak Kedua dari tiga

bersaudara pasangan H. Munir dan Hj. Nurhayati.

Pendidikan formal dimulai pada Sekolah Dasar

Negeri (SDN) Bawakaraeng 1 Makassar, tamat tahun 2002.

Kemudian pada tahun yang sama setelah lulus kemudian mendaftar di SMPN 4

Makassar dan sekolah selama 3 tahun hingga lulus pada tahun 2005. Setelah

itu, melanjutkan pendidikan pada SMKN 5 Makassar dan tamat pada tahun

2009.

Masuk di Perguruan Tinggi pada tahun 2009 di Universitas Islam

Negeri Alauddin Makassar Fakultas Ekonomi dan Bisnis Islam Jurursan

Manajemen Ekonomi dan memperoleh gelar SE, di UIN Alauddin Makassar

pada tahun 2013.

Pada bulan Februari sampai bulan April tahun 2013, mengikuti Kuliah

Kerja Nyata (KKN) Universitas Islam Negeri Alauddin Makassar, Angkatan

ke-48 di Kelurahan Bontoramba, Kecamatan Bontoramba, Kabupaten

Jeneponto selama dua bulan.

	SAMPUL.pdf (p.1)
	KATA PENGANTAR.pdf (p.2-4)
	DAFTAR ISI.pdf (p.5-8)
	ABSTRAK.pdf (p.9)
	Bab 1.pdf (p.10-18)
	Bab 2.pdf (p.19-44)
	BAB 3.pdf (p.45-50)
	Bab 4.pdf (p.51-68)
	BAB 5.pdf (p.69-70)
	DAFTAR PUSTAKA.pdf (p.71-72)
	RIWAYAT HIDUP.pdf (p.73)

