


**PENGARUH PEMBIAYAAN *MUSYARAKAH* TERHADAP *RETURN ON ASSET* (ROA) PADA BMT FASTABIQUL KHAERAT MAKASSAR**


**Skripsi**

Diajukan untuk Memenuhi Salah Satu Syarat Mendapatkan Gelar Sarjana Ekonomi Jurusan Ekonomi Islam pada Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar.

Oleh:

**MUNAWWARA**  
NIM: 10200112098

**JURUSAN EKONOMI ISLAM FAKULTAS EKONOMI DAN BISNIS ISLAM  
UNIVERSITAS ISLAM NEGERI ALAUDDIN  
MAKASSAR  
2016**

## PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Munawwara  
NIM : 10200112098  
Tempat/Tgl.Lahir : Kalosi, 08 Desember 1994  
Jurusan : Ekonomi Islam  
Fakultas : Ekonomi dan Bisnis Islam  
Alamat : Jl. Pongtiku 1  
Judul : Pengaruh Pembiayaan *Musyarakah* Terhadap *Return on Asset* (ROA) Pada BMT Fastabiqul Khaerat Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruh, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Desember 2016

Penyusun,


MUNAWWARA  
NIM : 10200112098

## PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Pembiayaan Musayarakah Terhadap Return on Asset (ROA) Pada BMT Fastabiqul Khaerat Kota Makassar”**, yang disusun oleh Munawwara, NIM: 10200112098, mahasiswi Jurusan Ekonomi Islam Pada Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, 09 Desember 2016 M, bertepatan dengan 09 Rabi’ul Awwal 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Ekonomi Islam, Jurusan Ekonomi Islam (dengan beberapa perbaikan).

Makassar, 14 Desember 2016 M  
14 Rabi’ul Awwal 1438 H

### DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Ambo Asse.,M.Ag	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara.,M.Ag	(.....)
Munaqisy I	: Dr. H. Abdul Wahab, SE.,M.Si	(.....)
Munaqisy II	: Drs. Thamrin Logawali.,M.H	(.....)
Pembimbing I	: Dr. Rahmawati Muin, S.Ag.,M.Ag	(.....)
Pembimbing II	: Dr.Ir.H. Idris Parakkasi,MM	(.....)

Diketahui Oleh:  
Dekan Fakultas Ekonomi Dan Bisnis  
Islam  
UIN Alauddin Makassar

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

## KATA PENGANTAR


*Alhamdulillahirobbil'alamin.*

Segala puji hanya milik Allah Swt atas Rahmat dan HidayahNya yang senantiasa dicurahkan kepada penulis dalam menyusun skripsi ini hingga selesai. Salam dan shalawat senantiasa penulis hanturkan kepada Rasulullah, nabi Muhammad Saw, nabi yang diutus oleh Allah Swt sebagai *uswatun hasanah* yang memberi petunjuk jalan kebenaran dalam menjalankan aktivitas kita.

Penyusunan skripsi dengan judul “Pengaruh Pembiayaan *Musyarakah* Terhadap *Return on Asset* (ROA) Pada BMT Fastabiqul Khaerat Makassar” ini, tidak terlepas dari bimbingan, bantuan, dan dukungan yang sangat berarti dari berbagai pihak terutama kepada kedua orang tua tercinta yakni Ayah **Machmuddin** dan Ibu **Hadisa** yang telah memberikan kasih sayang yang tulus, doa dan semangat kepada penulis. Penulis juga menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak, skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu, penulis patut menyampaikan terimakasih yang sebesar-besarnya kepada:

1. Bapak Prof Dr.Musafir Pababbari, M.Si., selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.

3. Ibu Dr. Rahmawati Muin, S.Ag, M.Ag., selaku Ketua Jurusan Ekonomi Islam UIN Alauddin Makassar dan juga selaku Pembimbing I (Pertama).
4. Bapak Drs. Thamrin Logawali.,MH selaku Sekretaris Jurusan Ekonomi Islam UIN Alauddin Makassar.
5. Bapak Dr.H.Idris Parakkasi, MM selaku Pembimbing II (kedua) yang dapat meluangkan segenap waktu dan memberikan arahan serta petunjuk sampai skripsi ini selesai dengan baik.
6. Segenap Dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan kesempatan kepada penulis untuk mengikuti pendidikan, memberikan ilmu pengetahuan, selama penulis melakukan studi.
7. Para Staf dan Karyawan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah membantu kelancaran proses administrasi.
8. Manajer umum (Abd. Syukur, SP) dan segenap karyawan BMT Fastabiqul Khaerat Makassar yang senantiasa memberikan kemudahan dalam memperoleh data yang dibutuhkan peneliti. Semoga bantuan yang diberikan oleh semua pihak mendapatkan balasan dari Allah Swt.
9. Saudara kandung saya yakni Masita, Maryam, Nurhidayah, Nurlela dan adik saya tercinta Muzakkir.
10. Teman-Teman dan sahabat-sahabat angkatan 2012, terkhusus pada jurusan Ekonomi Islam B dan C, Isnin Rofi'ah, Nurbaeda Anwar, Maziah, Marni, Marfuah, Juniati, Nurhayati, dan Acmad Gunawan serta semua teman-teman

lainnya yang tidak dapat penulis sebutkan, terima kasih banyak motivasi, bantuan dan menjadi teman diskusi yang baik bagi penulis.

11. Teman-teman KKN Reguler angkatan ke-51 Se-Kec. Bulukumpa terutama kepada teman-teman di posko Desa Kambuno, Cici, Ayu, Ansar, Uttang dan Amil. Terima kasih telah menjadi saudara saya yang memberikan banyak pengalaman serta masukan kepada penulis.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna karena keterbatasan yang dimiliki. Namun besar harapan penulis semoga skripsi ini memberikan manfaat bagi semua pembaca.

Samata Gowa, Desember 2016

Penyusun,

MUNAWWARA

NIM: 10200112098

## DAFTAR ISI

<b>HALAMAN JUDUL</b> .....	<b>i</b>
<b>PERNYATAAN KEASLIAN SKRIPSI</b> .....	<b>ii</b>
<b>LEMBAR PENGESAHAN SKRIPSI</b> .....	<b>iii</b>
<b>KATA PENGANTAR</b> .....	<b>iv</b>
<b>DAFTAR ISI</b> .....	<b>vii</b>
<b>DAFTAR TABEL</b> .....	<b>ix</b>
<b>DAFTAR GAMBAR</b> .....	<b>x</b>
<b>ABSTRAK</b> .....	<b>xi</b>
<b>BAB I PENDAHULUAN</b> .....	<b>1-10</b>
A. Latar Belakang Masalah .....	1
B. Rumusan Masalah .....	7
C. Hipotesis .....	7
D. Definisi Operasional.....	7
E. Penelitian Terdahulu.....	8
F. Tujuan dan Kegunaan Penelitian.....	10
<b>BAB II TINJAUAN TEORITIS</b> .....	<b>11-34</b>
A. <i>Baitul Maal wat Tamwil</i> (BMT) .....	11
B. Pembiayaan .....	21
C. Pembiayaan <i>Musyarakah</i> .....	24
D. Profitabilitas <i>Return on Assets</i> (ROA) .....	31
E. Kerangka Fikir .....	34
<b>BAB III METODOLOGI PENELITIAN</b> .....	<b>35-41</b>
A. Jenis dan Lokasi Penelitian.....	35
B. Pendekatan Penelitian.....	36
C. Populasi dan Sampel.....	36
D. Metode Pengumpulan Data.....	37
E. Instrumen Penelitian.....	38
F. Teknik Pengolahan dan Analisis Data.....	38

<b>BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....</b>	<b>42-62</b>
A. Gambaran Umum Objek Penelitian .....	42
B. Hasil Penelitian .....	51
C. Pembahasan Hasil Penelitian .....	58
<b>BAB V KESIMPULAN DAN SARAN.....</b>	<b>63</b>
A. Kesimpulan .....	63
B. Saran .....	63
<b>DAFTAR PUSTAKA.....</b>	<b>65</b>
<b>LAMPIRAN.....</b>	<b>67</b>

**DAFTAR TABEL**

Tabel 3.1 Interpretasi Koefisien Korelasi Nilai $r$ .....	41
Tabel 4.1 Pembiayaan <i>Musyarakah</i> BMT Fastabiqul Khaerat Makassar .....	52
Tabel 4.2 <i>Retur on Asset</i> (ROA) BMT Fastabiqul Khaerat Makassar .....	53
Tabel 4.3 Pengujian Regresi Sederhana ( <i>Coefficient</i> ) .....	54
Tabel 4.4 Pengujian Koefisien Korelasi ( <i>Correlations</i> ) .....	55
Tabel 4.5 Pengujian Koefisien Determinasi ( <i>Model Summary</i> ) .....	56
Tabel 4.6 Hasil Uji Parsial ( <i>Coefficient</i> ) .....	57
Tabel 4.7 Perkembangan Pembiayaan <i>Musyarakah</i> dan <i>Return on Asset</i> (ROA) Pada BMT Fastabiqul Khaerat Makassar .....	61

**DAFTAR GAMBAR**

Gambar 2.1 Kerangka Fikir..... 34  
Gambar 4.1 Struktur Organisasi BMT Fastabiqul Kherat Makassar..... 47


## ABSTRAK

**Nama : Munawwara**

**Nim : 10200112098**

**Judul : Pengaruh Pembiayaan *Musyarakah* Terhadap *Return on Asset* (ROA) Pada BMT Fastabiqul Khaerat Makassar**

---

Baitul Maal wat Tamwil (BMT) selain sebagai lembaga sosial, salah satu tujuan dari berdirinya adalah menjaga kelangsungan hidup melalui usaha untuk memperoleh laba, mengingat BMT bekerja dengan dana yang diperoleh dari masyarakat yang dititipkan padanya atas dasar kepercayaan. Salah satu upaya yang dilakukan adalah melalui pembiayaan *Musyarakah*.

Penelitian ini bertujuan untuk mengetahui pengaruh Pembiayaan *Musyarakah* terhadap *Return on Asset* (ROA) pada BMT Fastabiqul Khaerat Makassar. Data yang digunakan dalam penelitian ini bersumber dari perusahaan yang bersangkutan. Data yang diambil berupa data sekunder yang diperoleh melalui laporan keuangan yang terdiri dari Neraca dan Laporan Laba Rugi periode 2013-2015.

Metode penelitian yang digunakan adalah metode kuantitatif dengan pendekatan asosiatif (asosiatif kausal). Teknik pengumpulan data melalui dokumentasi dan penelitian pustaka. Sedangkan teknik analisis data yang digunakan adalah regresi linear. Adapun jenis dari sumber data, penelitian ini yaitu data sekunder yang diperoleh langsung dari BMT Fastabiqul Khaerat Makassar. Populasi penelitian ini adalah laporan keuangan BMT Fastabiqul Khaerat Makassar periode 2013-2015 dengan menggunakan sampel jenuh.

Penelitian yang dilakukan di BMT Fastabiqul Khaerat Makassar menunjukkan bahwa pembiayaan *Musyarakah* berpengaruh secara negatif terhadap *Return on Asset* (ROA). Hal ini dapat dilihat dari hasil perhitungan statistik melalui pengujian hipotesis secara parsial yang menunjukkan bahwa  $t_{hitung} < t_{tabel}$ .

***Kata Kunci: Pembiayaan Musyarakah, Return on Asset (ROA)***

# BAB I

## PENDAHULUAN

### ***A. Latar Belakang Masalah***

Pertumbuhan ekonomi tergantung dari baik atau buruknya keadaan keuangan negara dan peran perbankan berjalan dengan lancar atau tidak. Perbankan di Indonesia mengalami perkembangan dengan seiring berkembangnya pemikiran masyarakat tentang sistem syari'ah yang tanpa menggunakan bunga (riba).

Bank terbagi menjadi dua, yaitu bank syariah dan bank konvensional. Bank syariah mulai digagas di Indonesia pada awal tahun 1980-an, diawali dengan pengujian pada skala bank yang relatif lebih kecil, yaitu didirikannya *Baitut Tamwil* Salman di Bandung dan di Jakarta didirikan dalam bentuk koperasi, yakni Koperasi Ridho Gusti.<sup>1</sup> Di Indonesia sendiri terdapat lembaga keuangan syari'ah Bank dan lembaga keuangan syari'ah non bank. Yang termasuk lembaga keuangan syari'ah Non Bank seperti, Asuransi Syari'ah (*takaful*), Reksadana Syari'ah, Pasar Modal Syari'ah, Pegadaian Syari'ah, Lembaga Zakat, Infaq, Shadaqah dan Waqaf, serta *Baitul Maal wat Tamwil* (BMT).<sup>2</sup>

BMT merupakan salah satu bentuk respon pemerintah dalam menjawab kebutuhan masyarakat terhadap pembiayaan mikro yang menawarkan produk dan jasa keuangan yang inovatif. Dimensi dari pembiayaan mikro adalah untuk

---

<sup>1</sup>Andri Soemitra, *Bank dan Lembaga Keuangan Syari'ah*, cet.2. (Jakarta: Kencana, 2010), h. 63-64.

<sup>2</sup>Isa, *Pengertian BMT. Islamic Economy.html*, Jurnal (diakses pada tanggal 9 Juni 2016, pukul 16.54 wita).

menjawab realitas bahwa nasabah yang miskin tidak hanya membutuhkan pinjaman, tetapi juga jasa tabungan, asuransi serta pembayaran. Pembiayaan mikro memiliki metodologi pembiayaan yang unik yang dapat diakses bagi kelompok masyarakat yang hidup dibawah garis kemiskinan dan rumah tangga berpendapatan rendah. Kedua kelompok masyarakat ini umumnya tidak terlayani oleh bank-bank komersial dan lembaga keuangan formal lainnya.

*Baitul Maal wat-Tamwil* (BMT) atau Balai Usaha Mandiri Terpadu adalah lembaga yang didirikan dan dikembangkan atas swadaya masyarakat untuk memberdayakan ekonomi rakyat. Umumnya, pendirian ini menggunakan sumber daya yang berasal dari masyarakat sendiri, termasuk modal pendiriannya. BMT didirikan untuk mengembangkan usaha kecil mikro melalui bantuan permodalan. Selain itu, BMT juga menghimpun dana dari masyarakat untuk menunjang kegiatan pembiayaan usaha kecil mikro ini.<sup>3</sup> Lembaga ini merupakan lembaga keuangan mikro yang berdasarkan prinsip syari'ah dan berlandaskan ajaran Islam.

Operasional BMT didasarkan pada prinsip-prinsip syari'ah dan menyediakan jenis-jenis transaksi seperti halnya yang disediakan oleh bank-bank syari'ah yang memerlukan suatu akad. Transaksi syari'ah tersebut merupakan salah satu langkah yang dapat ditempuh untuk memilih kegiatan transaksi sebagaimana firman Allah Swt. pada QS.Al munafiqun/63: 9.

---

<sup>3</sup>Salmah Said, *Lembaga Keuangan Mikro dan Pemberdayaan Ekonomi Masyarakat di Makassar* (diakses pada tanggal 22 Februari 2016, pukul 10.40 wita).

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تُلْهِكُمْ ءَمْوَالُكُمْ وَلَا ءَوْلَادُكُمْ عَن ذِكْرِ  
 ٱللَّهِ وَمَن يَفْعَلْ ذَٰلِكَ فَأُو۟لَٰئِكَ هُمُ ٱلْخَٰسِرُونَ ﴿٩﴾

Terjemahnya:

“Hai orang-orang beriman, janganlah hartamu dan anak-anakmu melalaikan kamu dari mengingat Allah. barangsiapa yang berbuat demikian Maka mereka itulah orang-orang yang merugi.”<sup>4</sup>

Intisari pada QS.Al-Munafiqun: 9 yakni tentang harta benda dan keluarga jangan sampai melalaikan diri dari mengingat Allah, maksudnya Allah SWT memberikan nasihat kepada orang-orang beriman agar tidak terperdaya dan lalai oleh harta-harta dan anak-anak mereka dari mengingat Allah atau mereka termasuk orang-orang yang sangat merugi.<sup>5</sup>

Secara kelembagaan BMT didampingi atau didukung oleh Pusat Inkubasi Bisnis Usaha Kecil (PINBUK) sebagai lembaga primer karena mengemban misi yang lebih luas, yakni menetaskan usaha kecil. Dalam prakteknya PINBUK menetaskan BMT, pada gilirannya BMT menetaskan usaha kecil. Keberadaan BMT itu berada, dengan jalan ini BMT mampu mengakomodir kepentingan ekonomi masyarakat.<sup>6</sup> Saat ini terdapat 128 BMT di Sulawesi Selatan dan sebanyak 17 BMT beroperasi di Kota Makassar yang berada di bawah koordinir PINBUK Sulawesi

<sup>4</sup>Kementerian Agama RI, *Al-Qur'an dan Terjemahnya* (Jakarta Timur: CV Darus Sunnah, 2002), h.555.

<sup>5</sup> Kemetrian Agama RI, *Hijaz, Terjemahan dan Usul Fiqih* (Bandung: syaamil AlQuran), h.555

<sup>6</sup>Amiruddin K. *Dasar-Dasar Ekonomi Islam* (Makassar: Alauddin University Press), h. 159.

Selatan. Jenis usaha yang memperoleh bantuan pembiayaan BMT di kota Makassar meliputi sektor jasa, perdagangan maupun *home industry*.<sup>7</sup>

Prioritas BMT adalah menyalurkan dana untuk pengusaha mikro, kecil dan menengah. Penyaluran dana di BMT terdapat pembiayaan baik itu yang bersifat konsumtif dan produktif. Salah satu bentuk pembiayaan yang bersifat produktif dan ditujukan kepada pengusaha mikro, kecil dan menengah adalah pembiayaan *musyarakah*. Pada pasal 1 angka 10 Kepmen Nomor 91/Kep/M.KUKM/IX/2004 disebutkan bahwa:

Pembiayaan *musyarakah* adalah akad kerjasama permodalan usaha antara koperasi dengan satu pihak sebagai pemilik modal usaha tertentu, untuk menggabungkan modal dan melakukan usaha bersama dalam sebuah kemitran, dengan nisbah pembagian hasil sesuai kesepakatan para pihak, dan apabila rugi, ditanggung secara proporsional sesuai dengan kontribusi.<sup>8</sup>

Seperti halnya perusahaan, salah satu tujuan dari BMT selain sebagai lembaga sosial juga adalah menjaga kelangsungan hidup melalui usaha untuk meraih keuntungan. Artinya, pendapatan harus lebih besar dari biaya yang dikeluarkan, terutama mengingat BMT bekerja dengan dana yang diperoleh dari masyarakat yang dititipkan padanya atas dasar kepercayaan. Oleh karena itu, kegiatan operasional harus dilaksanakan seefektif dan seefisien mungkin untuk mendapatkan keuntungan. Kemudian yang lebih penting lagi, apabila suatu badan usaha terus menerus

---

<sup>7</sup>Data dari PINBUK Makassar-Sulawesi Selatan.

<sup>8</sup>Alfuad Afgan, *Pelaksanaan Akad Pembiayaan Musyarakah di BMT Beringharjo Yogyakarta*, Ringkasan Skripsi (Yogyakarta: Fakultas Ilmu Sosial Universitas Negeri Yogyakarta, 2014), h. 4.

memperoleh keuntungan maka berarti kelangsungan hidup badan tersebut akan terjamin.<sup>9</sup>

Lembaga keuangan akan dinilai baik kinerja usahanya apabila dapat dinilai dari suatu penilaian rasio keuntungannya. Rasio merupakan alat yang dinyatakan dalam artian relatif atau absolut untuk menjelaskan hubungan tertentu antara faktor satu dengan yang lainnya dari suatu laporan *financial*. Untuk mengukur kemampuan lembaga usaha atau perusahaan dalam memperoleh laba secara keseluruhan dan tingkat efisiensi usaha, baik dari kegiatan operasional maupun non operasional digunakan faktor *Profitabilitas*.

*Profitabilitas* adalah salah satu alat analisis yang digunakan untuk menilai kinerja manajemen dalam menghasilkan laba atau keuntungan dari operasi suatu usaha. *Profitabilitas* yang tinggi dapat menunjukkan kinerja keuangan yang baik. Sebaliknya, jika *profitabilitas* yang dicapai rendah, mengindikasikan kurang maksimalnya kinerja keuangan manajemen dalam menghasilkan laba. Jika *profitabilitas* yang rendah ini terus dibiarkan akan berdampak pada rendahnya citra lembaga keuangan di mata masyarakat yang mengakibatkan kepercayaan masyarakat menjadi menurun. Dengan menurunnya kepercayaan masyarakat dapat menyebabkan proses penghipunan dana menjadi bermasalah.<sup>10</sup>

Rasio-rasio untuk mengukur *profitabilitas* dicantumkan dalam Peraturan Bank Indonesia No.6/10/PBI/2004 pasal 4 ayat (4). Penilaian *profitabilitas* yang digunakan untuk menilai kesehatan lembaga keuangan dapat menggunakan rasio

---

<sup>9</sup>Kasmir, *Manajemen Perbankan*, (Jakarta : Raja Grafindo Persada, 2002), h. 1

<sup>10</sup>Kasmir, *Analisa Laporan Keuangan*. (Edisi Ke 3. Jakarta: Rajawali Pers), h.196

ROA (*Return On Asset*). Ukuran ROA menunjukkan kemampuan bank untuk mendapatkan laba yang diperoleh dari pemanfaatan aktiva yang dimiliki. Maka dari itu, pemanfaatan aktiva dalam suatu bank menjadi sangat penting karena akan mempengaruhi profitabilitas.

Peraturan Bank Indonesia No. 9/9/PBI/2007, pemanfaatan aktiva dalam dapat dilihat dari aktiva produktif yang dimiliki. Komponen aktiva produktif yang dimiliki salah satunya adalah pembiayaan. Pembiayaan adalah salah satu produk usaha yang mampu menghasilkan keuntungan.

Pembiayaan mempunyai dua lingkup arti, diantaranya pembiayaan secara luas berarti *financing*, yaitu pendanaan yang dikeluarkan untuk mendukung investasi yang telah direncanakan, baik dilakukan sendiri maupun dijalankan oleh orang lain. Dalam arti sempit, pembiayaan dipakai untuk mendefinisikan pendanaan yang dilakukan oleh lembaga pembiayaan.<sup>11</sup>

BMT Fastabiqul Khaerat merupakan salah satu lembaga keuangan mikro syari'ah Non Bank yang menawarkan produk pembiayaan. Yang paling dominan dalam pelaksanaannya yakni bagi hasil *Musyarakah*.

Berdasarkan latar belakang yang dijelaskan, penulis tertarik untuk mengkaji lebih dalam mengenai "Pengaruh Tingkat Pembiayaan *Musyarakah* Terhadap *Return on Asses* (ROA) pada *Baitul Maal Wattamwil* (BMT) Fastabiqul Khaerat Makassar-Jl. Gunung Nona periode 2013-2015.

---

<sup>11</sup>Muhammad, *Manajemen Bank Syari'ah*, (Yogyakarta: UPP AMP YKPN, 2005), h.260.

## **B. Rumusan Masalah**

Berdasarkan latar belakang masalah dan batasan masalah yang telah dikemukakan, maka rumusan masalah dalam penelitian ini adalah ”Apakah pembiayaan *musyarakah* berpengaruh terhadap *return on assets* (ROA) pada BMT Fastabiqul Khaerat Makassar?”

## **C. Hipotesis**

Hipotesis merupakan pernyataan sementara yang perlu diuji kebenarannya. Dengan kata lain, hipotesis adalah proporsi atau pernyataan tentang pernyataan suatu konsep yang masih bersifat sementara dan masih harus diuji kebenarannya.<sup>12</sup>Dari penjelasan di atas dapat disimpulkan bahwa hipotesis merupakan proporsi yang belum diuji kebenarannya.

Berdasarkan rumusan masalah yang telah dikemukakan oleh peneliti, maka hipotesis yang diajukan untuk diteliti adalah:

Ho : tidak ada pengaruh antara pembiayaan *Musyarakah* terhadap *Return on Asset* (ROA) pada BMT Fastabiqul Khaerat Makassar.

Ha : ada pengaruh antara pembiayaan *Musyarakah* terhadap *Return On Asset* (ROA) pada BMT Fastabiqul Khaerat Makassar.

## **D. Definisi Operasional**

Variabel dalam penelitian ini terdiri atas 2 variabel yaitu : Variabel *independent* (variabel bebas) dan variabel *dependent* ( variabel terikat ).

---

<sup>12</sup>Iqbal Hasan, Analisis Data Penelitian Dengan Statistik (Jakarta: Bumi Aksara, 2009),h.13.

Variabel *independent* adalah variabel yang memengaruhi variabel yang lain. Variabel *independen* dalam penelitian ini adalah pembiayaan *musyarakah*. Sedangkan variabel *dependent* adalah variabel yang dipengaruhi oleh variabel lain. Variabel dependen dalam penelitian ini adalah tingkat *profitabilitas* (ROA) (Y). Secara rinci diuraikan sebagai berikut :

1. Tingkat Pembiayaan *Musyarakah* (X)

Merupakan akad kerjasama antara BMT dengan nasabah untuk bersama-sama membiayai suatu usaha dengan pembagian keuntungan dan risiko sesuai dengan kesepakatan

2. *Profitabilitas* (ROA) sebagai variabel terikat (Y)

*Profitabilitas* merupakan kemampuan dalam memperoleh laba dari kegiatan operasionalnya. Indikator *profitabilitas* yang digunakan adalah *Return on Asset* (ROA) yang mengukur kemampuan BMT dalam memperoleh laba dari aset yang dimiliki.

**E. Penelitian Terdahulu**

Dalam penelitian ini, penulis mencantumkan beberapa penelitian yang telah dilakukan oleh pihak lain sebagai bahan rujukan dalam mengembangkan materi yang ada dalam penelitian yang dibuat penulis. Beberapa penelitian sebelumnya yang memiliki korelasi dengan penelitian ini adalah :

1. Aji Prasetyo (2013) dengan judul “Pengaruh Tingkat Pembiayaan *Mudharabah* Terhadap Tingkat Rasio Profitabilitas Pada Koperasi Jasa Keuangan Syariah (KJKS) Manfaat Surabaya” diperoleh hasil penelitian yang

menunjukkan bahwa pembiayaan *mudharabah* pada KJKS Manfaat naik cukup signifikan sejajar dengan rasio *profitabilitas* baik secara persentase atau nominal sehingga berdasarkan analisis data ada pengaruh pembiayaan *mudharabah* dengan rasio *profitabilitas* (NPM, ROA, ROE).

2. Ruselly Inti Dwi Permata (2014), dengan judul “Analisis Pengaruh Pembiayaan *Mudharabah* dan *Musyarakah* Terhadap Tingkat *Profitabilitas* (*Return On Equity*) pada Bank Umum Syariah yang terdaftar di Bank Indonesia Periode 2009-2014” diperoleh hasil penelitian yang menunjukkan bahwa pembiayaan *mudharabah* dan *musyarakah* memberikan pengaruh yang signifikan terhadap tingkat ROE secara simultan, dimana pembiayaan *Mudharabah* merupakan pembiayaan bagi hasil yang dominan dalam mempengaruhi tingkat ROE.
3. Andri Dziki Fadholi (2015), dengan judul “Pengaruh Pembiayaan *Murabahah*, *Musyarakah* dan *Mudharabah* Terhadap *Profitabilitas* Bank Umum Syariah (Studi Empiris pada Bank Umum Syariah Di Indonesia Tahun 2011-2014)”. Penelitian tersebut menunjukkan bahwa, variabel pembiayaan *Musyarakah* tidak berpengaruh terhadap *profitabilitas* (ROA) pada bank umum syariah di Indonesia. dengan tingkat signifikansi 0,05, dimana diperoleh  $0,386 > 0,05$  dan nilai t statistik sebesar  $-0,907$ ”.

## ***F. Tujuan dan Kegunaan Penelitian***

### 1. Tujuan

Berdasarkan rumusan masalah yang telah dikemukakan, maka tujuan penelitian ini adalah “Untuk mengetahui pengaruh tingkat pembiayaan *musyarakah* terhadap *return on asset* (ROA) di BMT Fastabiqul Khaerat Makassar.

### 2. Kegunaan

Kegunaan yang diperoleh dari penelitian ini adalah :

- a. Penelitian ini diharapkan dapat bermanfaat bagi lembaga untuk digunakan sebagai pertimbangan dalam memberikan pembiayaan *musyarakah* kepada calon nasabah/mitra
- b. Untuk menambah pengetahuan dan kemampuan penyusun mengenai pembiayaan *musyarkah* terhadap tingkat *profitabilitas* (ROA) pada lembaga keuangan mikro syaria'ah (BMT).

## BAB II

### KAJIAN TEORITIS

#### A. *Baitul Maal wat Tamwil* (BMT)

##### 1. Pengertian *Baitul Maal wat Tamwil* (BMT)

*Baitul Maal wa Tamwil* (BMT) merupakan suatu lembaga yang terdiri dari dua istilah, yaitu *Baitul Maal* dan *Baitul Tamwil*. *Baitul Maal* lebih mengarah pada usaha-usaha pengumpulan dana dan penyaluran dana yang nonprofit, seperti : zakat, infaq, dan sedekah. Adapun *Baitul Tamwil* sebagai usaha pengumpulan dan penyaluran dana komersial.

Menurut Andri Soemitra *Baitul Maal wa Tamwil* (BMT) adalah:

Kependekan dari kata Balai Usaha Mandiri Terpadu atau *Baitul Maal wa Tamwil*, yaitu lembaga keuangan mikro (LKM) yang beroperasi berdasarkan prinsip-prinsip Syariah.<sup>13</sup>

Sedangkan menurut Mu'alim dan Abidin menyatakan bahwa:

*Baitul Maal wa Tamwil* (BMT) adalah kelompok swadaya masyarakat sebagai lembaga ekonomi rakyat yang berupaya mengembangkan usaha-usaha produktif dan investasi dengan sistem bagi hasil (*profit sharing*) untuk meningkatkan kualitas ekonomi pengusaha kecil dalam upaya pengentasan kemiskinan.<sup>14</sup>

Menurut Pusat Inkubasi Usaha Kecil (PINBUK) BMT adalah balai usaha mandiri terpadu yang isinya berintikan *bay al-mal wa al-tamwil* dengan kegiatan

---

<sup>13</sup>HenyYuningrum, *Mengukur Kinerja Operasional BMT Pada Tahun 2010 Dari Segi Efisiensi Dengan Data Envelopment Analysis*”, (Semarang: IAIN Walisongo Semarang, 2012), h. 25.

<sup>14</sup>HenyYuningrum, *Mengukur Kinerja Operasional BMT Pada Tahun 2010 Dari Segi Efisiensi Dengan Data Envelopment Analysis*”, (Semarang: IAIN Walisongo Semarang, 2012), h. 26.

mengembangkan usaha-usaha produktif dan investasi dalam meningkatkan kualitas kegiatan ekonomi pengusaha kecil bawah dan kecil dengan antara lain mendorong kegiatan menabung dan menunjang pembiayaan kegiatan ekonominya. Selain itu, *Baitul Maal wa Tamwil* (BMT) juga menerima titipan zakat, infak, sedekah serta menyalurkannya sesuai dengan peraturan dan amanahnya.<sup>15</sup>

## **2. Dasar Hukum dan Peraturan Hukum BMT**

Pesatnya aktivitas masyarakat berbasis syariah membuat kehadiran regulasi yang mandiri menjadi sebuah keniscayaan. Bank-bank Syariah dan BPRS tunduk pada peraturan Bank Indonesia. Sedangkan Lembaga Keuangan Mikro (LKM) dalam bentuk BMT hingga saat ini belum ada regulasi yang mandiri dan realitasnya berbadan hukum koperasi sehingga tunduk terhadap peraturan perkoperasian. Sedangkan ditinjau dari segmen usahanya BMT juga termasuk UKM karenanya juga mengikuti peraturan-peraturan terkait pembinaan dan pengembangan usaha kecil.<sup>16</sup>

Hingga saat ini status kelembagaan atau badan hukum yang memayungi keabsahan BMT adalah koperasi. Hal ini berarti kelembagaan BMT tunduk pada Undang-Undang Perkoperasian Nomor 17 tahun 2012 dan secara spesifik diatur dalam Keputusan Menteri Negara Koperasi dan UKM RI Nomor

---

<sup>15</sup>HenyYuningrum, *Mengukur Kinerja Operasional BMT Pada Tahun 2010 Dari Segi Efisiensi Dengan Data Envelopment Analysis*, h. 26.

<sup>16</sup>EuisAmalia, *Keadilan Distributif Dalam Ekonomi Islam Penguatan Peran LKM dan UKM di Indonesia* (Jakarta: Rajawali, 2009), h. 242.

91/Kep/M.KUKM/IX/2004 tentang petunjuk pelaksanaan Kegiatan Usaha Koperasi Jasa Keuangan Syariah (KJKS).<sup>17</sup>

### 3. Sistem Operasional BMT

Menurut Muhammad Ridwan:

Baik bank syariah maupun BMT memiliki sistem produk yang relatif sama, maka pembahasan produk ini tentu saja berlaku untuk kedua jenis lembaga keuangan syariah tersebut. Fungsi utama Bank syariah dan BMT juga sama yakni menjadi perantara keuangan (*financial intermedian*) antara *shahibul maal* (anggota BMT baik bersifat individu maupun lembaga yang menempatkan dananya di BMT) dan *mudarib* (anggota, bukan anggota atau calon anggota baik bersifat individu maupun lembaga yang memanfaatkan dana atau mendapatkan pelayanan pembiayaan dari BMT).<sup>18</sup>

Secara umum, jenis kegiatan BMT adalah kegiatan penyaluran dana (*financing*) dan penghimpunan dana (*funding*).

#### a. Penghimpunan Dana (*Funding*)

Produk *funding* di BMT adalah produk yang ditujukan untuk memperoleh dana, untuk membiayai operasional rutin. Secara umum, produk *funding* di BMT mengimplementasikan dua prinsip yaitu prinsip *wadi'ah* dan *mudhrabah*.<sup>19</sup>

Prinsip *wadi'ah* dalam produk BMT adalah produk penitipan dari anggota kepada BMT. Prinsip *wadi'ah* ini dikembangkan menjadi dua bagian yaitu:

---

<sup>17</sup>EuisAmalia, *Keadilan Distributif Dalam Ekonomi Islam Penguatan Peran LKM dan UKM di Indonesia*, h. 242-243.

<sup>18</sup>Muhammad Ridwan, *Sistem dan Prosedur Pendirian BMT* (Cetakan Pertama. Yogtakarta: Citra Media,2006), h.35.

<sup>19</sup>Ridwan dan Awalil Rizki, *Optimalisasi Keunggulan BMT bagi Pengembangan Ekonomi Rakyat*, [http://pemodalan bmt.com](http://pemodalan.bmt.com). h.39-43. (diakses pada tanggal 22 Februari 2016, pukul 10.40 wita).

- 1) *Wadi'ah amanah* adalah penitipan barang atau uang, dimana BMT tidak berwenang untuk memanfaatkan barang tersebut. Pemilik menyimpan barangnya untuk tujuan keamanan dan kenyamanan, BMT mengenakan biaya penyimpanan, administrasi, dan biaya lainnya yang terkait dengan penyimpanan dan pengamanan.
- 2) *Wadi'ah yad dhamanah* merupakan barang atau umumnya uang, dimana BMT memiliki kewenangan untuk mengelola dana tersebut, dan BMT memberikan kompensasi kepada penyimpan. BMT dapat menggunakan produk ini untuk menampung titipan zakat, infak, sedekah, serta dana sosial lainnya.

Jenis produk *funding* BMT kedua adalah *mudharabah* yang merupakan produk bagi hasil antar pemilik dana dengan pengusaha, yang dibagi dua yaitu:

- 1) *Mudharabah mutlaqah* adalah akad pembiayaan dari anggota kepada BMT dengan sistem bagi hasil, dimana BMT diberikan kebebasan untuk memanfaatkan dana simpanan tersebut untuk mengembangkan usaha BMT
- 2) *Mudharabah muqayyadah* akad perjanjian antara anggota dan BMT, dimana BMT memiliki pembatasan dalam penggunaan dana penyimpan. Atas dasar kesepakatan di awal akad, dana tersebut dialokasikan hanya untuk membiayai produk tertentu.

b. Penyaluran dana (*Financing*)

Jenis kegiatan kedua yang dilakukan oleh BMT yaitu pembiayaan atau produk *financing* yang secara umum prinsipnya sama dengan prinsip pembiayaan yang beraku di bank syari'ah. Produk pembiayaan tersebut dibagi empat prinsip:

1) Prinsip Bagi hasil (*profit and loss sharing* atau *revenue sharing*)

Prinsip ini merupakan suatu sistem yang meliputi tata cara pembagian hasil usaha antara pemodal (penyedia dana) dengan pengelola dana. Pembagian hasil ini dilakukan antara BMT dengan pengelola dana dan antara BMT dengan penyedia dana (penyimpan/penabung). Bentuk produk yang berdasarkan prinsip ini adalah *Musyarakah* dan *Mudharabah*

a) Pembiayaan *Musyarakah*

Yaitu akad kerja sama antara dua pihak atau lebih untuk suatu usaha tertentu di mana masing-masing pihak memberikan kontribusi dana dengan kesepakatan bahwa keuntungan dan risiko ditanggung bersama sesuai dengan kesepakatan. Dengan kata lain, modal ushadiberikan kedua belah pihak dengan kontribusi modal sebagian dari total usaha keseluruhan.

b) Pembiayaan *Mudharabah*

Yaitu bentuk kerja sama antar dua pihak atau lebih di mana pemilik modal (*shahib maal*) mempercayakan sejumlah modal kepada pengelola (*mudharib*) dengan suatu perjanjian pembagian keuntungan. Adapun kontribusi modal yang diberikan adalah 100% berupa modal kas sengan *mudharib* hanya memberikan keahlian dalam mengelola usaha.

2) Prinsip Jual beli/ Ba'i dengan *Mark-up* (keuntungan)

Prinsip ini merupakan suatu tata cara jual beli yang dalam pelaksanaannya BMT mengangkat nasabah sebagai agen (yang diberi kuasa) melakukan pembelian barang atas nama BMT, kemudian BMT bertindak sebagai penjual, menjual barang

tersebut kepada nasabah dengan harga sejumlah barang beli ditambah keuntungan bagi BMT atau sering disebut margin mark-up. Keuntungan yang diperoleh BMT akan dibagi juga kepada penyedi/penyimpan dana. Bentuk produk prinsip ini adalah *Murabahah* dan *Bai' BitsmanAjil*.<sup>20</sup>

a) Pembiayaan *Murabahah*

Yaitu transaksi jual beli di mana lembaga keuangan menyebut keuntungannya. Lembaga keuangan bertindak sebagai penjual, mitra sebagai pembeli. Harga jual adalah harga beli dari pemasok di tambah keuntungan (*margin*).

b) *Bai' BitsamanAjil* (BBA)

Pembiayaan ini hampir sama dengan pembiayaan *Murabahah*, yang berbeda adalah pola pembayarannya yang dilakukan dengan cicilan dalam waktu yang agak panjang. Pembiayaan ini lebih cocok untuk pembiayaan investasi. BMT akan mendapatkan keuntungan dari harga barang yang dinaikkan.

c) Pembiayaan *Al-Qardhul Hasan*

Merupakan pinjaman lunak yang diberikan kepada anggota yang benar-benar kekurangan modal/kepada mereka yang sangat membutuhkan untuk keperluan-keperluan yang sifatnya darurat. Nasabah (anggota) cukup mengembalikan pinjamannya sesuai dengan nilai yang diberikan oleh BMT.

---

<sup>20</sup>Muhammad Ridwan, *Manajemen Baitul Maal wa Tamwil*, (Yogyakarta: UII Press, 2004), h. 178.

### 3) Sewa (*operational lease and financial lease*)

Pada dasarnya, prinsip ini sama dengan prinsip jual beli namun perbedaannya terletak pada objek transaksinya. Jika pada jual beli objek transaksinya adalah barang, maka objek ini transaksinya adalah jasa.

### 4) Prinsip jasa (*fee based service*).

Dari ke empat prinsip tersebut yang paling penting adalah prinsip bagi hasil. Prinsip bagi hasil ini menjadi pembeda yang jelas antara BMT dengan koperasi konvensional, karena BMT akan turut menanggung baik untung maupun rugi terhadap usaha yang didanainya. Selain itu, BMT juga menerapkan prinsip *Musyarakah-partnership*, dengan akad *Musyarakah*, yaitu suatu akad kerjasama antara BMT dengan pihak lain dalam suatu usaha tertentu. Masing-masing pihak menyertakan modal atau tenaga, dimana keduanya akan menanggung keuntungan dan kerugian berdasarkan kesepakatan bersama. Model *Musyarakah* umumnya dilaksanakan BMT untuk pembiayaan proyek dan modal ventura.<sup>21</sup>

## **B. Pembiayaan**

### **1. Pengertian Pembiayaan**

Pembiayaan merupakan aktifitas terpenting yang selalu digunakan dalam lembaga keuangan syariah. Pembiayaan merupakan sebuah tradisi umat Islam sejak zaman Rasulullah SAW dengan menggunakan perjanjian. Kegiatan tersebut meliputi

---

<sup>21</sup>Ridwan dan Awalil Rizki, *Optimalisasi Keunggulan BMT bagi Pengembangan Ekonomi Rakyat*, <http://pemodalan.bmt.com>. h.39-43. (diakses pada tanggal 22 Februari 2016, pukul 10.40 WITA).

penerimaan titipan harta, memberikan pinjaman uang untuk kepentingan bisnis, serta melakukan jasa pengiriman uang.<sup>22</sup>

Pembiayaan atau *qard* dalam fiqh muamalah secara bahasa berarti potongan yaitu istilah yang diberikan untuk sesuatu yang diberikan sebagai modal usaha, sesuatu itu terputus atau terpotong. Sedangkan pembiayaan (*qard*) secara istilah berarti penyerahan dari pihak lain berupa sesuatu yang bernilai kebendaan. Pemberian modal yang bagi pemberinya berhak mengambil uang tersebut dari orang yang mendapatkan modal.<sup>23</sup> Pembiayaan merupakan salah satu tugas pokok bank yaitu pemberian fasilitas dana untuk memenuhi kebutuhan pihak-pihak yang merupakan definisi unit.<sup>24</sup>

Pasal 1 Ayat (12) Undang-Undang No. 10 Tahun 1998 tentang Perbankan,

Pembiayaan berarti penyediaan uang atau tagihan yang dapat dipersamakan dengan itu berdasarkan persetujuan atau kesepakatan antara pihak bank dengan pihak lain yang mewajibkan pihak yang dibiayai untuk mengembalikan sejumlah uang atau tagihan tersebut setelah jangka waktu tertentu dengan imbalan berupa bagi hasil.<sup>25</sup>

UNIVERSITAS ISLAM NEGERI  
ALAUDDIN  
MAKASSAR

<sup>20</sup>Dheni Mahardika Saputra dkk, "Analisis Risiko Pembiayaan Musyarakah Terhadap Pengembalian Pembiayaan Nasabah di PT. BPR. Syariah Bumi Rinjani Probolinggo", Jurnal Adminidtrasi Bisnis Vol 28 No.2 (Malang: Fak. Ilmu Administrasi Universitas Brawijaya, 2015), h. 3.

<sup>23</sup>Nadia, "Mekanisme Pembiayaan Musyarakah di BMT Usaha Mula, Pondok Indah-Jakarta Selatan", skripsi (Jakarta: Fak. Syariah dan Hukum UIN Syarif Hidayatullah, 2015), h. 16.

<sup>24</sup>Muhammad Syafi'i Antonio, *Bank Syariah dari Teori ke Praktek* (Jakarta; Gema Insani,2012), h. 260.

<sup>25</sup>Ismail, *Perbankan Syari'ah*, cet.2 (Jakarta: Kencana, 2013), h. 106.

## 2. Jenis-jenis Pembiayaan

### a. Dilihat Dari Segi Kegunaan

- 1) Pembiayaan investasi yaitu pembiayaan yang biasanya digunakan untuk keperluan kepuasan usaha membangun proyek atau pabrik baru dimana masa pemakaiannya untuk suatu periode yang lebih lama dan biasanya penggunaan pembiayaan ini adalah untuk kegiatan utama suatu perusahaan.
- 2) Pembiayaan modal kerja merupakan pembiayaan yang digunakan untuk keperluan meningkatkan produksi dalam operasionalnya. Pembiayaan modal kerja merupakan pembiayaan yang digunakan untuk mendukung pembiayaan investasi yang sudah ada.<sup>26</sup>

### b. Dilihat Dari Segi Tujuan Pembiayaan

- 1) Pembiayaan produktif adalah pembiayaan yang digunakan untuk peningkatan usaha produksi atau investasi. Pembiayaan ini diberikan untuk menghasilkan barang atau jasa. Artinya pembiayaan ini digunakan untuk diusahakan sehingga menghasilkan suatu baik berupa barang maupun jasa.
- 2) Pembiayaan konsumtif adalah pembiayaan yang digunakan untuk konsumsi atau dipakai secara pribadi. Dalam pembiayaan ini tidak ada penambahan barang dan jasa yang dihasilkan, karena memang untuk digunakan atau dipakai oleh seseorang atau badan usaha.

---

<sup>26</sup>Kasmir, *Manajemen Perbankan Syariah*, (Jakarta: PT Raja Grafindo persada, 2003, Cet. 4), h. 76.

3) Pembiayaan perdagangan merupakan pembiayaan yang digunakan untuk kegiatan perdagangan dan biasanya untuk membeli barang dagangan yang pembayarannya diharapkan dari penjualan perdagangan tersebut.<sup>27</sup>

### 3. Tujuan dan Fungsi Pembiayaan

Tujuan pembiayaan yaitu :

- a. Secara makro adalah peningkatan ekonomi, tersedianya dana bagi peningkatan usaha, meningkatkan produktivitas, membuka lapangan kerja baru, dan terjadi distribusi pendapatan.
- b. Secara mikro adalah upaya memaksimalkan laba, upaya meminimalkan risiko, pendayagunaan sumber ekonomi, penyaluran kelebihan dana.

Pada dasarnya terdapat dua fungsi yang saling berkaitan dari pembiayaan, yaitu:

- a. *Profitability*, yaitu tujuan untuk memperoleh hasil dari pembiayaan berupa keuntungan yang diraih dari bagi hasil yang diperoleh dari usaha yang dikelola bersama nasabah. Oleh karena itu, lembaga keuangan yang menyalurkan pembiayaan kepada usaha-usaha nasabah yang diyakini mampu dan mau mengembalikan pembiayaan yang telah diteriannya.
- b. *Safety*, keamanan dari prestasi yang diberikan harus benar-benar terjamin sehingga tujuan *profitability* dapat benar-benar tercapai tanpa hambatan yang berarti. Oleh karena itu, dengan keamanan ini dimaksudkan agar prestasi yang diberikan dalam bentuk modal, barang atau jasa itu betul-betul terjamin

---

<sup>27</sup>Kasmir, *Manajemen Perbankan Syariah*, h. 77

pengembaliannya sehingga keuntungan (*profitability*) yang diharapkan dapat menjadi kenyataan.<sup>28</sup>

#### 4. Prinsip Pembiayaan

Melakukan penilaian permohonan pembiayaan, bagian *marketing* harus memperhatikan beberapa prinsip utama yang berkaitan dengan kondisi secara keseluruhan calon nasabah. Prinsip adalah sesuatu yang dijadikan pedoman dalam melaksanakan suatu tindakan. Prinsip analisis pembiayaan adalah pedoman-pedoman yang harus diperhatikan oleh pejabat pembiayaan pada saat melakukan analisis pembiayaan.<sup>29</sup>

Secara umum prinsip analisis pembiayaan didasarkan pada:

a. *Character* (Karakter)

Lembaga keuangan sebelum menyalurkan dana kepada debitur harus sudah tahu dan yakin bahwa sifat atau watak dari orang-orang yang akan diberikan pembiayaan benar-benar dapat dipercaya. Keyakinan ini tercermin dari latar belakang pekerjaan maupun yang bersifat pribadi, seperti cara hidup maupun gaya hidup yang dianutnya, keadaan keluarga dan hobi.

b. *Capacity* (Kapasitas atau Kemampuan)

Lembaga keuangan menilai sampai sejauh mana hasil usaha yang diperoleh bisa melunasi kewajibannya tepat waktu sesuai dengan perjanjian. Perjanjian calon nasabah meliputi: Kemampuan bidang manajemen, keuangan, pemasaran dan teknis.

---

<sup>28</sup>Rivai, *Islamic Financial Management* (Jakarta: Raja Grafindo Persada 2008), h. 5.

<sup>29</sup>Ismail, *Perbankan Syari'ah*, h. 120.

c. *Capital* (Modal)

Biasanya lembaga keuangan tidak bersedia untuk membiayai suatu usaha 100%, artinya setiap nasabah yang mengajukan pembiayaan harus pula menyediakan dana dari sumber lain atau modal sendiri. Penilaian terhadap *capital* dimaksudkan untuk mengetahui keadaan permodalan, sumber modal, dan penggunaan.

d. *Collateral* (Jaminan)

Nasabah yang akan mengajukan pembiayaan harus memberikan jaminan sebagai ikatan kepercayaan dalam pemberian pembiayaan, sekaligus untuk mengurangi risiko pemberian pembiayaan, Jaminan hendaknya melebihi jumlah pembiayaan yang diberikan. Jaminan harus diteliti keabsahannya, sehingga tidak terjadi suatu masalah, maka jaminan yang dititipkan akan dapat dipergunakan secepat mungkin.

e. *Condition* (Kondisi)

Dalam meneliti pembiayaan hendaknya harus dinilai kondisi ekonomi sekarang dan untuk masa depan sesuai sektor masing-masing. Dalam kondisi perekonomian yang kurang stabil, sebaiknya pemberian pembiayaan untuk sektor tertentu jangan diberikan terlebih dahulu dan walaupun jadi diberikan sebaiknya juga melihat prospek usaha tersebut di masa yang akan datang.

Selain menggunakan prinsip 5C, dalam menganalisis pembiayaan juga terdapat 7P yaitu:

a. *Personality*

Mencakup sikap, emosi, tingkah laku, dan tindakan nasabah dalam menghadapi suatu masalah. Dalam hal ini, lembaga keuangan harus mampu menilai nasabah dari segi kepribadiannya atau tingkah lakunya sehari-hari maupun masa lalu.

b. *Party*

Lembaga keuangan harus mampu mengklasifikasikan nasabah kedalam klasifikasi tertentu atau golongan-golongan tertentu berdasarkan modal, loyalitas serta karakternya. Sehingga nasabah dapat digolongkan ke golongan tertentu dan akan mendapatkan fasilitas yang berbeda.

c. *Perpose*

Lembaga keuangan mengetahui tujuan nasabah dalam mengambil pembiayaan, termasuk jenis pembiayaan yang diinginkan nasabah. Dari sinilah dapat diketahui apakah untuk tujuan konsumtif, produktif atau untuk tujuan perdagangan.

d. *Prospect*

Lembaga keuangan harus mampu menilai usaha nasabah dimasa yang akan datang apakah menguntungkan atau tidak, atau dengan kata lain mempunyai prospek atau sebaliknya. Hal ini penting mengingat jika suatu fasilitas pembiayaan yang dibiayai tanpa mempunyai prospek, bukan hanya lembaga keuangan yang rugi, tetapi juga nasabah.

e. *Payment*

Lembaga keuangan harus mampu mengukur bagaimana cara nasabah mengembalikan pembiayaan yang telah diambil atau dari sumber mana saja dana untuk pengembalian pembiayaan. Semakin banyak sumber penghasilan debitur, akan semakin baik. Dengan demikian jika salah satu usahanya merugi akan dapat ditutupi oleh sektor lainnya.

f. *Profitability*

Lembaga keuangan harus menganalisis bagaimana kemampuan nasabah dalam mencari laba. Profitability diukur dari periode ke periode apakah akan tetap sama atau akan semakin meningkat, apalagi dengan tambahan pembiayaan yang akan diperolehnya.

g. *Protection*

Tujuannya adalah bagaimana menjaga agar usaha dan jaminan mendapatkan perlindungan berupa jaminan atau orang atau jaminan asuransi.<sup>30</sup>

### **C. *Pembiayaan Musyarakah***

#### **1. *Pengertian Musyarakah***

*Musyarakah* berasal dari kata *syirkah*. *Syirkah* menurut bahasa berarti *al-ikhtilath* yang artinya campur atau pencampuran. Maksud pencampuran disini adalah seseorang mencampurkan hartanya dengan harta orang lain sehingga tidak mungkin untuk dibedakan.<sup>31</sup> Dari segi istilah, *musyarkah* adalah perjanjian yang dimaterai

---

<sup>30</sup>Kasmir, *Bank dan Lembaga Keuangan Lainnya*. Ed Revisi 10, (Jakarta: Rajawali Press, 2010), h. 109-111.

<sup>31</sup>A.Intan Cahyani, *Fiqh Mamalah Cet.1* (Makassar: Alauddin University Press, 2013), h.118.

antar dua pihak atau lebih sebagai rekan kongsi untuk berkongsi modal dan keuntungan dalam suatu perniagaan atau sebuah perusahaan. Sekiranya perusahaan mengalami kerugian, maka pembagian kerugian mestilah berdasar modal masing-masing yang dikatengahkan. Tidak disyaratkan modal semua rekan kongsi sama jumlahnya.

*Musyarakah* merupakan perjanjian bagi hasil antara dua belah pihak atau lebih, dimana setiap pihak memberikan dana untuk dicampur kemudian dibuat suatu usaha. Pemilik modal tidak harus ikut serta dalam manajemen perusahaan.

Para pihak dapat membagi pekerjaan mengelola usaha sesuai kesepakatan dan mereka juga dapat meminta gaji/upah untuk tenaga dan keahlian yang mereka curahkan untuk usaha tersebut.<sup>32</sup>

Ayat Al-Quran menjelaskan bahwa *Musyarakah* merupakan bentuk penerapan dari sistem bagi hasil yang diterapkan dalam perbankan Islam. Landasan dalam *Musyarakah* terdapat dalam QS. Shaad/38: 24 yang berbunyi:

...وَإِنَّ كَثِيرًا مِّنَ الْخُلَطَاءِ لَيَبْغِي بَعْضُهُمْ عَلَىٰ بَعْضٍ إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ وَقَلِيلٌ مَّا هُمْ وَظَنَّ دَاوُدُ أَنَّمَا فَتَنَّاهُ فَاسْتَغْفَرَ رَبَّهُ وَخَرَّ رَاكِعًا وَأَنَابَ ﴿٢٤﴾

Terjemahnya:

...Dan sesungguhnya kebanyakan dari orang-orang yang berserikat itu sebahagian mereka berbuat zalim kepada sebahagian yang lain, kecuali orang-orang yang beriman dan mengerjakan amal yang saleh...<sup>33</sup>

<sup>32</sup>Arcarya, *Akad dan Produk Bank Syariah* (Cet. 4, Jakarta: PT. Raja Grafindo Persada, 2012), h.51.

Ayat ini merujuk pada dibolehkannya praktik akad *Musyarakah*. Lafadz “*al-khulata*” dalam ayat ini bisa diartikan saling bersekutu/partnership, bersekutu dalam konteks ini adalah kerjasama dua atau lebih pihak untuk melakukan sebuah usaha perniagaan.

*Syirkah* atau bisa juga disebut dengan *musyarkah* hukumnya *mubah*. Ini berdasar pada dalil Hadis Nabi saw berupa *taqrir* terhadap *syirkah*. Pada saat baginda diutus oleh Allah sebagai Nabi, orang-orang pada saat itu telah bermuamalat dengan cara ber-*syirkah* dan Nabi Muhammad saw. membenarkannya. Sabda Rasulullah saw. sebagaimana diriwayatkan oleh Abu Hurairah ra:

عَنْ أَبِي هُرَيْرَةَ قَالَ : قَالَ رَسُولُ اللَّهِ ص: قَالَ اللهُ تَعَالَى : أَنَا ثَلَاثُ الشَّرِيكِينَ مَالَمْ يَخُنْ أَحَدُهُمَا حِبَّهُ: فَإِذَا خَانَ أَحَدُهُمَا صَاحِبَهُ خَرَجْتُ مِنْ بَيْنِهِمَا. (أَبُو دَاوُدَ وَصَّحَهُ الْحَاكِمُ)

Artinya:

Dari Abu Hurairah yang dirafa'kan kepada Nabi SAW, bahwa Nabi SAW bersabda, sesungguhnya Allah SWT berfirman : “ aku adalah pihak ketiga antara dua orang yang bersrikat selama salah satu pihak tidak mengkhianati pihak yang lain. jika salah satu pihak telah berkhianat, aku keluar dari mereka”. ( HR. Abu Daud dari Abu Hurairah ).<sup>34</sup>

## 2. Jenis-Jenis *Musyarakah*

*Musyarakah* merupakan istilah yang sering dipakai dalam konteks skim pembiayaan syari'ah. Istilah ini berkonotasi lebih terbatas dari pada istilah *syirkah*

<sup>33</sup>Kementerian Agama RI, *Al-Qur'an dan Terjemahnya* (Bandung,Jawa Barat: Syaamil quran, 2011).

<sup>34</sup>Mardani, *Fiqh Ekonomi Syari'ah: Fiqh Muamalah*, (Cet.I. Jakarta: Kencana Prenada Media Group, 2012), h. 42.

yang lebih umum digunakan dalam fikih Islam. Syirkah berarti *sharing* 'berbagi', dan di dalam terminologi Fiqih Islam dibagi dalam dua jenis.<sup>35</sup>

- a. *Syirkah al-Milk* atau *syirkah amlak* atau syirkah kepemilikan, yaitu kepemilikan bersama dua pihak atau lebih dari suatu properti dan
- b. *Syirkah al-'aqd* atau *syirkah 'ukud* atau syirkah akad, yang berarti kemitraan yang terjadi karena adanya kontrak kerjasama, atau usaha komersial bersama. *Syirkah al-'aqd* ada empat yaitu:
  - 1) *Syirkah al-amwal* atau *syirkah al-'Inan*, yaitu usaha komersial bersama ketika semua mitra usaha ikut andil menyertakan modal dan kerja, yang tidak harus sama persisnya, ke dalam perusahaan. Para ulama sepakat memperbolehkan bentuk syirkah ini.
  - 2) *Syirkah al- mufawadhah*, yaitu usaha komersial bersama dengan syarat adanya kesamaan pada penyertaan modal, pembagian keuntungan, pengelolaan, kerja dan orang.
  - 3) *Syirkah al-a'mal* atau *syirkah Abdan*, yaitu usaha komersial bersama ketika semua mitra usaha ambil bagian dalam memberikan jasa kepada pelanggan.
  - 4) *Syirkah al-wujuh* adalah usaha komersial bersama ketika mitra tidak mempunyai investasi sama sekali. Mereka membeli komoditas dengan pembayaran tangguh dan menjualnya tunai.

---

<sup>35</sup>Arcarya, *Akad Dan Produk Bank Syari'ah*, h.49-50.

### 3. Rukun dan Syarat Pembiayaan *Musyarakah*

Rukun dari akad *Musyarakah* yang harus dipenuhi dalam transaksi ada beberapa, yaitu:

- a. Pelaku akad (para mitra usaha)
- b. Objek Akad (modal/mal, kerja/*dharabah*, keuntungan/*ribh*)
- c. Perjanjian yang dilakukan kedua belah pihak ( *shighat*/Ijab dan qabul)

*Musyarakah* merupakan hubungan yang dibentuk oleh para mitra melalui kontrak/akad yang disepakati bersama, maka otomatis empat syarat akad yaitu:

- a. syarat berlakunya akad (*In'iqod*)
- b. syarat sahnya akad (*shihah*)
- c. syarat terealisasinya akad (*Nafadz*)
- d. syarat lazim yang harus dipenuhi.<sup>36</sup>

### 4. Fatwa DSN Terkait Dengan Pembiayaan *Musyarakah*

Fatwa mengenai pembiayaan *Musyarakah* No: 08/DSN-MUI/IV/2000 mempunyai beberapa ketentuan, yaitu:

- a. Pernyataan ijab dan qabul harus dinyatakan oleh para pihak untuk menunjukkan kehendak mereka dalam mengadakan kontrak (akad), dengan memperhatikan hal-hal berikut:
  - 1) penawaran dan penerimaan harus secara eksplisit menunjukkan tujuan kontrak (akad).
  - 2) Penerimaan dari penawaran dilakukan secara kontrak.

---

<sup>36</sup>Muhammad Syafi'i Antonio, *Bank Syariah dari Teori ke Praktek*, h. 94.

- 3) Akad dituangkan secara tertulis, melalui korespondensi, atau dengan menggunakan cara-cara komunikasi modern
- b. Pihak-pihak yang berkontrak harus cakap hukum, dan memperhatikan hal-hal berikut:
- 1) Kompeten dalam memberikan atau diberikan kekuasaan perwakilan.
  - 2) Setiap mitra harus menyediakan dana dan pekerjaan, dan setiap mitra melaksanakan kerja sebagai wakil.
  - 3) Setiap mitra memiliki hak untuk mengatur aset *Musyarakah* dalam proses bisnis norma
  - 4) Setiap mitra memberi wewenang kepada mitra yang lain untuk mengelola aset dan masing-masing dianggap telah diberi wewenang untuk melakukan aktivitas *Musyarakah* dengan memperhatikan kepentingan mitranya, tanpa melakukan kelalaian dan kesalahan yang disengaja.
  - 5) seorang mitra tidak diizinkan untuk mencairkan atau menginvestasikan dana untuk kepentingannya sendiri.
- c. Objek akad (modal, kerja, keuntungan dan kerugian)
- 1) Modal
- a) Modal yang diberikan harus uang tunai, emas, perak atau yang nilainya sama. Modal dapat terdiri dari aset perdagangan, seperti barang-barang, properti dan sebagainya. Jika modal bentuk aset, harus terlebih dahulu dinilai dengan tunai dan disepakati para mitra.

b) Para pihak tidak boleh meminjam, meminjamkan, menyumbangkan atau menghadiahkan modal *Musyarakah* kepada pihak lain, kecuali atas dasar kesepakatan.

c) Pada prinsipnya, dalam pembiayaan *Musyarakah* tidak ada jaminan, namun untuk menghindari terjadinya penyimpangan, LKS dapat meminta jaminan.

## 2) Kerja

a) Partisipasi para mitra dalam pekerjaan merupakan dasar pelaksanaan *Musyarakah* akan tetapi, kesamaan porsi kerja bukanlah merupakan syarat. Seorang mitra boleh melaksanakan kerja lebih banyak dari yang lainnya, dan dalam hal ini ia boleh menuntut bagian keuntungan tambahan bagi dirinya.

b) Setiap mitra melaksanakan kerja dalam *Musyarakah* atas nama pribadi dan wakil dari mitranya. Kedudukan masing-masing dalam organisasi kerja harus dijelaskan dalam kontrak.

## 3) Keuntungan

a) Keuntungan harus dikuantifikasi dengan jelas untuk menghindarkan perbedaan dan sengketa pada waktu alokasi keuntungan atau penghentian *Musyarakah*. Setiap keuntungan mitra harus dibagikan secara proporsional atas dasar seluruh keuntungan dan tidak ada jumlah yang ditentukan di awal yang ditetapkan bagi seorang mitra. Seorang mitra boleh mengusulkan bahwa jika keuntungan melebihi jumlah tertentu, kelebihan atau presentase itu diberikan kepadanya.

b) Sistem pembagian keuntungan harus tertuang dengan jelas dalam akad.

#### 4) Kerugian

Kerugian harus dibagi di antara para mitra secara proporsional menurut saham masing-masing dalam modal.

- a) Biaya operasional dibebankan pada modal bersama.
- b) Jika salah satu pihak tidak menunaikan kewajibannya atau jika terjadi perselisihan di antara para pihak, maka penyelesaiannya dilakukan melalui Badan Arbitrasi Syariah setelah tidak tercapai kesepakatan melalui musyawarah.<sup>37</sup>

### **D. Profitabilitas Return on Assets (ROA)**

#### **1. Pengertian dan Rasio Profitabilitas**

Tingkat laba yang dihasilkan bank dikenal dengan istilah *profitabilitas*, yang merupakan pengukuran mengenai kemampuan bank untuk menghasilkan laba dari asset yang digunakan. *Profitabilitas* (keuntungan) merupakan hasil dari kebijaksanaan yang diambil oleh manajemen. Rasio keuntungan untuk mengukur seberapa besar tingkat keuntungan menunjukkan semakin baik manajemen dalam mengelola perusahaan.<sup>38</sup>

Rasio profitabilitas terdiri dari:

- a. Margin Laba (*Profit Margin*)

$$\text{Profit Margin} = \frac{\text{Pendapatan Bersih}}{\text{Penjualan}} \times 100\%$$

---

<sup>37</sup>Zainuddin Ali, M.A, *Hukum Ekonomi Syariah*. cet.2 ( Jakarta: Sinar Grafika, 2009), h. 170-171.

<sup>38</sup>Sutrisno, *Manajemen Keuangan Teori, Konsep dan Aplikasi* (Cet. Ketujuh.Yogyakarta: Ekosinia, 2009), h. 238.

Angka ini menunjukkan beberapa persentase pendapatan bersih yang diperoleh dari setiap penjualan. Semakin besar rasio ini semakin baik, karena dianggap kemampuan perusahaan dalam mendapatkan laba cukup tinggi.

b. *Return On Asset (ROA)*

Rasio ini menggambarkan perputaran aktiva diukur dari volume penjualan. Semakin besar rasio ini semakin baik. Hal ini berarti bahwa aktiva dapat lebih cepat berputar dan memperoleh laba.

$$ROA = \frac{\text{Penghasilan Bersih}}{\text{Total Aktiva}} \times 100\%$$

c. *Return On Investment (ROI)*

$$\text{Return On Investment} = \frac{\text{Laba Bersih}}{\text{Total Modal}} \times 100\%$$

Rasio ini menunjukkan beberapa persen diperoleh laba bersih bila diukur dari modal pemilik. Semakin besar rasio ini akan semakin baik.

Namun dalam penentuan tingkat kesehatan, Bank Indonesia menekankan pentingnya penilaian berdasarkan ROA yang merupakan jumlah rasio jumlah laba bersih dibandingkan dengan jumlah aktiva, bukan ROE. Hal ini karena Bank Indonesia lebih mengutamakan nilai profitabilitas diukur melalui asset yang dananya sebagian besar dihimpun dari simpanan masyarakat.

**2. Rasio Return On Asset (ROA)**

ROA disebut sebagai rentabilitas ekonomis yang merupakan ukuran kemampuan perusahaan dengan menghasilkan laba dengan semua aktiva yang dimiliki oleh perusahaan. Laba yang dihasilkan adalah laba sebelum pajak. Rasio ini digunakan untuk mengukur kemampuan manajemen perusahaan dalam memperoleh

keuntungan (laba) secara keseluruhan dan menunjukkan tingkat efisiensi pengelolaan aktiva yang dilakukan oleh perusahaan. Semakin besar ROA maka semakin besar tingkat keuntungan dan semakin baik posisi perusahaan dari segi penggunaan aktiva.<sup>39</sup>

Dalam penentuan tingkat kesehatan atau kinerja keuangan, Bank Indonesia lebih mementingkan penilaian besarnya *Return on Assets* (ROA). Hal ini dikarenakan Bank Indonesia lebih mengutamakan nilai *profitabilitas* suatu bank diukur dengan aset yang dananya berasal dari simpanan masyarakat.

*Return on Asset* (ROA) terdiri dari dua unsur pokok, yaitu Laba dan Aktiva (Asset).

a. Laba Sebelum Pajak/Laba Bersih

Laba bersih merupakan salah satu indikator keberhasilan usaha yang utama. Besar ecilnya laba yang diperoleh, akan memberikan gambaran mengenai kinerja atau performance yang dicapai atas keberhasilan usaha.

b. Aktiva (Asset)

Aktiva (Asset) adalah kekayaan yang dimiliki perusahaan yang digunakan untuk memperoleh keuntungan atas kegiatan usaha yang dijalankan serta dinyatakan dalam satuan uang.

Mengukur keberhasilan manajemen dalam menghasilkan laba. Semakin kecil rasio ini mengindikasikan kurangnya kemampuan manajemen dalam hal mengelola aset untuk meningkatkan pendapatan atau menekan biaya.<sup>40</sup>


---

<sup>39</sup>Sutrisno. *Manajemen Keuangan Teori Konsep dan Aplikasi*, h. 222.

<sup>40</sup>Bambang Rianto Bustam, *Manajemen Risiko Perbankan Syariah di Indonesia* (Jakarta: Salemba Empat, 2013), h.346.

## F. Kerangka Pikir

Gambar 2.1 Kerangka Pikir


## BAB III

### METODOLOGI PENELITIAN

#### *A. Jenis Penelitian dan Lokasi Penelitian*

##### **1. Jenis Penelitian**

Jenis metode penelitian yang digunakan dalam penelitian ini yaitu metode penelitian kuantitatif. Berdasarkan variabel-variabel yang diteliti maka jenis penelitian yang digunakan adalah deskriptif. Penelitian deskriptif adalah penelitian yang dilakukan untuk mengetahui nilai variabel mandiri, baik satu variabel atau lebih (*independen*) tanpa membuat perbandingan atau menghubungkan antara satu dengan variabel yang lain.

Penelitian deskriptif dilakukan untuk mengetahui gambaran Pembiayaan *Musyarakah* BMT Fastabiqul Khaerat dan gambaran mengenai *profitabilitas* (ROA) BMT Fastabiqul Khaerat. Dan merupakan penelitian kuantitatif yaitu mengenai pembiayaan *musyarakah* terhadap *profitabilitas* (ROA). Dalam penelitian ini peneliti memfokuskan pada pembiayaan *musyarakah* yang mempengaruhi *profitabilitas* (ROA) BMT Fastabiqul Khaerat.

##### **2. Lokasi Penelitian**

Penelitian ini dilakukan di Kantor BMT Fastabiqul Khaerat Makassar yang dulunya beralamat di Jl. Tinumbu Kec. Bontoala dan sekarang beralamat di Jl. Ina Sudari No. 1 D-Gunung Nona, Makassar. Penelitian ini dilakukan untuk mengetahui sejauh mana pengaruh pembiayaan *musyarakah* terhadap tingkat *Return on Asset* (ROA).

## **B. Pendekatan Penelitian**

Penelitian ini menggunakan pendekatan asosiatif (asosiatif kausal). Penelitian asosiatif kausal merupakan suatu penelitian yang bertujuan untuk mengetahui hubungan yang bersifat sebab akibat antara dua variable atau lebih.<sup>41</sup>

## **C. Populasi dan Sampel**

### **1. Populasi**

Sebuah penelitian selalu berkaitan dengan kegiatan mengumpulkan dan menganalisa suatu data, menentukan populasi merupakan langkah yang penting. Populasi adalah wilayah generalisasi yang terdiri atas : obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.<sup>42</sup>

Berdasarkan pengertian tersebut, maka yang menjadi populasi dalam penelitian ini adalah laporan keuangan bulanan BMT Fastabiqul Khaerat Makassar selama 3 tahun terakhir yakni periode 2013-2015.

### **2. Sampel**

Sampel adalah suatu himpunan bagian (*subset*) dari unit populasi.<sup>43</sup> Agar memperoleh sampel yang representatif dari populasi, maka setiap subjek dalam populasi diupayakan untuk memiliki peluang yang sama untuk menjadi sampel.

Dalam menentukan jumlah sampel yang diteliti maka penulis menggunakan teknik sampel jenuh. Sampling jenuh adalah teknik penentuan sampel bila semua

---

<sup>41</sup>Sugiono, Metode Penelitian Bisnis (Bandung: Alfabeta,1999),h.11

<sup>42</sup>Mudrajat Kuncoro, *Metode Riset untuk Bisnis dan Ekonomi*, h. 118.

<sup>43</sup>Mudrajat Kuncoro, *Metode Riset untuk Bisnis dan Ekonomi*, h. 118

anggota populasi digunakan sebagai sampel yakni laporan keuangan bulanan berupa neraca dan laporan laba rugi BMT Fastabiqul Khaerat Makassar periode 2013 hingga tahun 2015

#### ***D. Metode Pengumpulan Data***

##### **1. Dokumentasi**

Untuk memperoleh data yang dibutuhkan dalam menunjang pembahasan penulisan skripsi ini, penulis menggunakan prosedur pengumpulan data sekunder sehingga teknik pengumpulan data dengan menggunakan metode dokumentasi.

Dokumentasi berasal dari asal kata dokumen yang artinya barang-barang tertulis.<sup>44</sup> Metode dokumentasi yaitu mencari data mengenai hal-hal atau variabel yang berupa catatan, transkrip buku, surat kabar, majalah dan sebagainya.<sup>45</sup> Metode dokumentasi dilakukan yaitu dengan cara mengumpulkan, mencatat, dan mengkaji data. Keseluruhan data yang digunakan dalam penelitian ini merupakan data sekunder, yaitu data yang diperoleh melalui dokumen-dokumen perusahaan berupa Laporan Keuangan bulanan selama tiga tahun terakhir (2013-2015).

##### **2. Studi Pustaka (*Library Research*)**

Penelitian kepustakaan dilakukan sebagai usaha guna memperoleh data yang bersifat teori sebagai pembanding dengan data penelitian yang diperoleh. Data tersebut diperoleh dari berbagai literatur yang berhubungan dengan penelitian.

---

<sup>44</sup>Sukardi, *Metode Penelitian Pendidikan*, Yogyakarta: Bumi Aksara, 2003

<sup>45</sup>Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rinika Cipta, 2006), h.

Dalam penelitian ini penulis menggunakan media internet sebagai penelusuran informasi mengenai teori dalam penelitian ini.

### **E. Instrumen Penelitian**

Instrumen penelitian adalah suatu alat yang digunakan mengukur fenomena alam maupun sosial yang diamati. Secara spesifik semua fenomena ini disebut variabel penelitian. Variabel dalam penelitian ini terdiri atas pembiayaan *musyarakah* dan tingkat *profitabilitas* yakni pada *return on asset*.

Beberapa hal yang berhubungan dengan keduanya dapat diperoleh dengan metode dokumentasi, yaitu dengan mengumpulkan, mencatat dan mengkaji data sekunder yakni laporan keuangan bulanan berupa neraca dan laporan laba rugi BMT Fastabiqul Khaerat Makassar periode tahun 2013-2015.

### **F. Teknik Pengolahan dan Analisis Data**

#### **1. Pengolahan Data**

Teknik analisis data merupakan suatu cara untuk mengukur, mengolah dan menganalisis data tersebut. Setelah seluruh data yang dibutuhkan dalam pelaksanaan penelitian terkumpul, maka kemudian dibuat rancangan analisis data. Pengolahan data dan analisis data yang dilakukan adalah untuk memperoleh data-data yang akurat dan mempermudah dalam proses selanjutnya. Langkah-langkah analisis data yang dilakukan dalam penelitian ini meliputi beberapa hal, yaitu:

- a) Menyusun kembali data yang diperoleh ke dalam bentuk tabel
- b) Analisis deskriptif terhadap pembiayaan *musyarakah*

- c) Analisis deskriptif terhadap *profitabilitas* dengan menggunakan perhitungan nilai *Return On Asser* (ROA)
- d) Menguji data dengan melakukan analisis statistik untuk mengetahui pengaruh pembiayaan *musyarakah* dengan indikator pembiayaan *musyarakah* terhadap *profitabilitas* dengan indikator *Return On Asset* (ROA).

## 2. Analisis Data

### a) Analisis Terhadap Ratio

Analisis terhadap ratio dilakukan untuk mencari nilai/angka-angka dari variabel bebas (X), tingkat risiko pembiayaan *musyarakah* dan variabel Y (ROA) diantaranya adalah:

#### 1) Pembiayaan *Musyarakah*

Pembiayaan *musyarakah* yang dimaksud dalam penelitian ini adalah pembiayaan *musyarakah* yang disalurkan BMT Fastabiqul Khaerat. Total pembiayaan *musyarakah* diukur dengan logaritma natural dari nilai pembiayaan *musyarakah* pada akhir setiap bulan (periode tahun 2013-2015).

#### 2) *Return on Asset* (ROA)

Rasio yang digunakan untuk mencaari tingkat *profitabilitas* adalah *Return On Assets* dengan rumus:

$$ROA = \frac{\text{Laba setelah Pajak}}{\text{Total Assets}} \times 100\%$$

### b) Analisis Statistik

Adapun analisis statistik yang digunakan untuk menjawab permasalahan dan hipotesis yang digunakan dalam penelitian ini adalah Analisis Regresi Linier

Sederhana. Regresi linier sederhana didasarkan pada hubungan fungsional ataupun kausal satu variabel independen dengan satu variabel dependen. Persamaan umum regresi linier sederhana adalah:

$$Y = a + Bx$$

### c) Pengujian Hipotesis

#### 1) Analisis Koefisien Kolerasi (r)

Koefisien kolerasi digunakan untuk melihat hubungan/pengaruh antara pembiayaan *Musyarakah* (X) dengan Return on Asset/ROA (Y). Untuk dapat memberikan penafsiran terhadap koefisien korelasi yang ditemukan tersebut besar atau kecil, maka dapat berpedoman pada ketentuan sebagai berikut:<sup>46</sup>

**Tabel 3.1**  
**Interprestasi Koefisien Korelasi Nilai r.**

<b>Interval Koefisien</b>	<b>Tingkat Hubungan</b>
0,00 – 0,199	Sangat rendah
0,20 – 0,399	Rendah
0,40 – 0,599	Sedang
0,60 – 0,799	Kuat
0,80- 1,000	Sangat Kuat

#### 2) Analisis Koefisien Determinasi ( $R^2$ )

Koefisien determinasi bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Pada model regresi linear, akan dilihat besarnya kontribusi untuk variabel bebas secara bersama-sama terhadap

<sup>46</sup>Sugiyono, *Metode Penelitian Kuantitatif dan Kualitatif R&D* (Bandung: Alfabeta, 2012), h. 184.

variabel terikatnya dengan melihat besarnya koefisien determinasi totalnya ( $R^2$ ). Jika ( $R^2$ ) yang diperoleh mendekati 1 (satu) maka dapat dikatakan semakin kuat model tersebut menerangkan hubungan variabel bebas terhadap variabel terikat. Sebaliknya jika  $R^2$  makin mendekati 0 (nol) maka semakin lemah pengaruh variabel-variabel bebas terhadap variabel terikat.

### 3) Uji Parsial (Uji t)

Pengujian hipotesis dalam penelitian ini menggunakan pengujian secara parsial (uji t). Pengujian ini dilakukan untuk mengetahui secara parsial variabel independen berpengaruh secara signifikan atau tidak terhadap variabel dependen.

Jika nilai  $t_{hitung} < \text{nilai } t_{tabel}$ , maka dapat dinyatakan bahwa variabel bebas secara individual berpengaruh terhadap variabel terikat<sup>47</sup>. Sedangkan jika nilai  $t_{hitung} < \text{nilai } t_{tabel}$  maka dapat dinyatakan bahwa variabel bebas tidak berpengaruh terhadap variabel terikat.

Adapun langkah-langkah pengujian sebagai berikut:

- a. Menentukan hipotesis
- b. Menentukan tingkat signifikansi 5% atau = 0,005 dengan derajat kebebasan (dk)=  
n-2.

---

<sup>47</sup>Agus Widarjono, *Ekonometrika Teori dan Aplikasi Untuk Ekonomi dan Bisnis*, (Yogyakarta: Ekonisia, 2005), h.171.

## **BAB IV**

### **HASIL PENELITIAN DAN PEMBAHASAN**

#### **A. Gambaran Umum Objek Penelitian**

##### **1. Sejarah Singkat BMT Fastabiqul Khaerat Makassar**

Lembaga keuangan Syariah BMT Fastabiqul Khaerat Kota Makassar diresmikan oleh Bapak Prof. Dr.Ing.BJ. Habibi pada tanggal 18 Desember 1996 di Makassar dan mulai beroperasi pada tanggal 16 Maret 1997.

Ide awal pendirian BMT berasal dari Ikatan Cendekiawan Muslim Indonesia (ICMI) dan Muhammadiyah berdasarkan hasil Mukhtamar di Solo tahun 1995 dan pendirian BMT akhirnya dipelopori oleh Angkatan Muda Muhammadiyah (AMM). BMT Fastabiqul Khaerat beralamat di Jl. Ina Saudari No.1 D Kelurahan Pisang Selatan, Gunung Nona, Kecamatan Ujung Pandang, Kota Makassar, Propinsi Sulawesi Selatan.

##### **2. Status Hukum Koperasi Syariah BMT**

- a) Badan Hukum Koperasi Nomor BH : 115/BH/KDK.2022/VII/1999
- b) SITU : 503/2931/SITU-B/PESAT/X/2002
- c) SIUP : 0604/20-23/PK/X/2000
- d) TDP : 2022326500357
- e) NPWP : 2.012.995.3-801

##### **3. Visi dan Misi Koperasi Syariah BMT**

- a. Misi Koperasi Syariah BMT :
  - 1) Meningkatkan kesejahteraan anggota pada khususnya dan kemajuan lingkungan kerja pada umumnya

- 2) Menciptakan sumber pembiayaan dan penyediaan modal bagi anggota dengan prinsip syariah
- 3) Mengembangkan sikap hemat dan mendorong kegiatan menyimpan
- 4) Menumbuhkan usaha-usaha produktif anggota
- 5) Memperkuat posisi tawar, sikap amanah dan jaringan komunikasi para anggota

b. Visi Koperasi Syariah BMT :

- 1) Mengusahakan pemupuk modal yang berasal dari simpanan-simpanan anggota dengan system syariah dan usaha lain yang tidak bertentangan dengan misi Koperasi Syariah BMT
- 2) Memberikan pelayanan pembiayaan kepada para anggota untuk tujuan-tujuan produktif, dengan system pelayanan yang cepat, layak dan tepat sasaran
- 3) Mengusahakan program pendidikan secara intensif dan teratur bagi anggota untuk menambah pengetahuan, ketrampilan, para anggota
- 4) Melakukan program pembinaan keagamaan bagi anggota
- 5) Usaha-usaha lain yang bermanfaat bagi anggota dan tidak bertentangan dengan misi Koperasi Syariah BMT.

#### **4. Produk Pelayanan Keuangan Koperasi Syariah BMT Fastabiqul Khaerat**

##### **Makassar**

a. Produk-Produk Simpanan

- 1) Simpanan Wajib Anggota, dijadikan salah satu syarat bagi mereka yang ingin mengajukan pembiayaan
- 2) Simpanan Pembiayaan, yaitu jenis simpanan yang penarikannya dikaitkan dengan pemberian pembiayaan. Caranya, setiap kali anggota mengangsur pembiayaan ke BMT dia diwajibkan menabung sesuai dengan kemampuan masing-masing dan pengambilannya dapat dilakukan ketika angsuran pembiayaan telah lunas
- 3) Simpanan *Wadi'ah Dhamanah (Al 'Ariah)* adalah akad titipan berupa dana atau barang dan harta lainnya yang ditiptkan, dimana Koperasi Syariah BMT wajib menjamin dan menjaga keutuhan dan keselamatan barang/harta tersebut

serta akan mendapat imbalan dari penitip sebagai bea atas jaminan (*Al Kharaj Bidh dhaman*).

- 4) Simpanan *Mudharabah*, adalah jenis simpanan yang bebas, baik dari segi jumlah maupun waktu menyetorkannya. Anggota penabung simpanan mudharabah akan memperoleh bagi hasil dari keuntungan bagi hasil Koperasi Syariah BMT setiap bulannya yang disesuaikan dengan jumlah masing-masing simpanan anggota.
  - 5) Simpanan *Mudharabah* Berjangka adalah jenis-jenis simpanan dengan tujuan menarik anggota baru dan variatif, yang dikembangkan menjadi beberapa bentuk simpanan anggota, seperti :
 - a) Simpanan Pendidikan
 - b) Simpanan Kesehatan
 - c) Simpanan *Walimah*
 - d) Simpanan Aqiqah dan Qurban
 - e) Simpanan Idul Fitri
 - f) Simpanan Haji/Umrah
 - g) Simpanan Kontrak Rumah dan lain-lain.
- b. Produk Pembiayaan:
- 1) Sistem bagi hasil murni (*Mudharabah*), yaitu pembiayaan kepada usaha halal dengan pembagian keuntungan berdasarkan nisbah yang telah disepakati kedua belah pihak.

- 2) Sistem ventura/sharing (*Musyarakah*), yaitu pembiayaan modal investasi atau modal kerja, yang mana pihak Koperasi Syariah BMT dapat dilibatkan dalam proses manajemen.
- 3) Sistem jual-beli cicilan (*Al-Bait Bitsaman Ajil*), yaitu hubungan akad jual beli (investasi atau pembelian barang) dengan pembayaran secara angsuran/kredit.
- 4) Sistem jual-beli tunai (*Murabahah*), yaitu akad jual beli dimana pembayaran dilakukan oleh anggota kepada Koperasi Syariah BMT setelah jatuh tempo pengembalian dengan harga dasar barang yang dibeli ditambah keuntungan yang disepakati bersama.
- 5) Sistem jasa sosial murni (*Qardul Hasan*), yaitu pembiayaan lunak yang diberikan atas dasar kewajiban sosial semata dimana anggota (penerima pembiayaan) tidak dituntut mengembalikan apapun kecuali modal pokok pembiayaan.

## **5. Jenis dan Jumlah Pinjaman, Cara Pengembalian dan Ketentuan bagi hasil**

### **a. Ketentuan bagi hasil**

- 1) Mudharabah : Sesuai kesepakatan antara 20% – 80% / 80% - 20%
- 2) *Musyarakah* : 80% anggota, 20% Koperasi Syariah BMT
- 3) Qardul Hasan : 100 % anggota, 0% Koperasi Syariah BMT

### **b. Cara Pengembalian :**

- 1) 60 % harian dari jumlah pembiayaan (100 hari)
- 2) 35 % mingguan dari jumlah pembiayaan (17 pekan)

3) 5 % dari jumlah pembiayaan (4 bulan)

c. Ketentuan jika dilampirkan ke bunga : 0 – 5 %

## 6. Target Sasaran

Masyarakat umum (Anggota) dan warga binaan plan. Kualifikasi target sasaran :


- a. Pedagang barang campuran
- b. Pedagang elektronik
- c. Penjual ayam
- d. Penjual ikan
- e. Penjual buah
- f. Penjual sayur
- g. Penjual kue/makanan
- h. Penjual telur
- i. Penjual beras
- j. Salon/ cukur
- k. Industri kecil
- l. Penjual rempah-rempah/jamu
- m. Pejual aksesoris
- n. Buruh/pekerja jasa
- o. Karyawan/pegawai

Kehadiran Koperasi Syariah BMT Fastabiqul Khaerat dilatar belakangi dengan niat keikhlasan dan semangat pengabdian oleh para perintisnya, sehingga

berani memulai membuka pelayanan tabungan dan simpanan kepada masyarakat dengan modal awal tunai sebesar Rp. 5.000.000,- (termasuk sarana dan prasarana kantor). Hal ini dilakukan dengan prinsip segala sesuatu akan lebih baik bila dimulai dari yang kecil. Biarlah lembaga ini melalui proses dari modal yang kecil dan melangkah perlahan namun memiliki visi dan misi yang jelas serta tetap menjaga komitmen kelembagaan untuk berkembang secara alamiah.

### 7. Struktur Organisasi

**Gambar. 4.1 Struktur Organisasi BMT Fastabiqul Khaerat Makassar**


**a. RAT (Rapat Anggota Tahunan)**

Rapat anggota tahunan adalah rapat tahunan yang diikuti oleh para pendiri dan anggota penuh BMT (anggota yang telah menyetorkan Simpanan pokok dan simpanan wajib) yang berfungsi untuk:

1. Merumuskan dan menetapkan kebijakan-kebijakan yang sifatnya umum dalam rangka pengembangan BMT sesuai dengan AD dan ART.
2. Mengangkat dan menghentikan pengurus BMT
3. Menerima atau menolak laporan perkembangan BMT dari pengurus.
4. Untuk ketentuan yang belum ditetapkan dalam Rapat Anggota, akan diatur dalam ketentuan tambahan.

**b. Pengurus****1. Ketua:**

- a) Memimpin Rapat Anggota dan Rapat Pengurus.
- b) Memimpin Rapat bulana Pengurus dengan Manajemen, menilai kinerja bulanan dan kesehatan BMT.
- c) Melakukan pembinaan kepada pengelola.
- d) Ikut menandatangani surat-surat berharga serta surat-surat lain yang bertalian dengan penyelenggaraan keuangan BMT.
- e) Menjalankan tugas-tugas yang diamanahkan oleh anggota BMT sebagaimana tertuang dalam AD/ART BMT, khususnya mengenai pencapaian tujuan.

## **2. Sekretaris**

- a) Membuat serta memelihara Berita Acara yang asli dan lengkap dari Rapat Anggota dan Rapat Pengurus.
- b) Bertanggung jawab atas pemberitahuan kepada Anggota sebelum rapat diadakan sesuai dengan ketentuan AD/ART.

## **3. Bendahara**

- a) Bersama manajer operasional memegang rekening bersama (*counter sign*) di Bank.
- b) Bertanggung jawab mengarahkan, memonitor dan mengevaluasi pengelolaan dana oleh pengelola.

## **c. Manajer**

1. Memimpin operasional BMT sesuai dengan tujuan dan kebijakan umum yang digariskan oleh pengurus.
2. Membuat rencana kerja tahunan, bulanan, dan mingguan yang meliputi: Rencana pemasaran, Rencana Pembiayaan, Rencana biaya operasi, Rencana Keuangan, Laporan penilaian Kesehatan BMT
3. Membuat kebijakan khusus sesuai dengan kebijakan umum yang digariskan oleh pengurus.
4. Memimpin dan mengarahkan kegiatan yang dilakukan oleh stafnya.
5. Membuat laporan bulanan, tahunan, penilaian kesehatan BMT serta mendiskusikannya dengan pengurus, berupa:
  - a) Laporan pembiayaan baru.

- b) Laporan perkembangan pembiayaan.
- c) Laporan keuangan, neraca, dan Laba Rugi.
- d) Laporan kesehatan BMT.
- e) Membina usaha anggota BMT, baik perorangan maupun kelompok.

**d. Pembiayaan**

1. Melakukan pelayanan dan pembinaan kepada peminjam.
2. Menyusun rencana pembiayaan.
3. Menerima berkas pengajuan pembiayaan.
4. Melakukan analisa pembiayaan.
5. Mengajukan berkas pembiayaan hasil Analis kepada komisi pembiayaan.
6. Melakukan administrasi pembiayaan.
7. Melakukan pembinaan anggota pembiayaan agar tidak macet.
8. Membuat laporan perkembangan pembiayaan.

**e. Penggalangan Dana**

1. Melakukan kegiatan penggalangan tabungan anggota/masyarakat
2. Menyusun rencana penggalangan tabungan.
3. Merencanakan pengembangan produk-produk tabungan.
4. Melakukan analisis data tabungan.
5. Melakukan pembinaan anggota penabung.
6. Membuat laporan perkembangan tabungan
7. Mendiskusikan strategi penggalangan dana bersama manajer dan pengurus

#### **f. Administrasi dan Pembukuan**

1. Menangani administrasi keuangan.
2. Mengerjakan jurnal dan buku besar.
3. Menyusun neraca percobaan.
4. Melakukan perhitungan bagi hasil/bunga simpanan.
5. Menyusun laporan keuangan secara periodik.

#### **g. Teller**

1. Bertindak sebagai penerima uang dan juru bayar (kasir)
2. Menerima/menghitung uang dan membuat bukti penerimaan.
3. Melakukan pembayaran sesuai dengan perintah manajer.
4. Melayani dan membayar pengambilan tabungan.
5. Membuat buku kas harian.
6. Setiap awal dan akhir jam kerja menghitung uang yang ada.

### **B. Hasil Penelitian**

#### **1. Pembiayaan *Musyarakah* BMT Fastabiqul Khaerat Makassar**

Pembiayaan dengan pola *Musyarakah* dengan keuntungan berfluktuasi telah menjadi salah satu produk pembiayaan keunggulan BMT Fastabiqul Khaerat Makassar, jika dibandingkan dengan pola pembiayaan lainnya seperti pembiayaan BBA, Pembiayaan *Qardhul Hasan* dan *Pembiayaan Bungkesmas*. Berikut disajikan struktur pembiayaan *Musyarakah* dalam tabel 4.1 yang menunjukkan data pembiayaan *Muayarakah* BMT Fastabiqul Khaerat Makassar selama kurun waktu 3 tahun terakhir (2013-2015).

**Tabel 4.1**  
**Pembiayaan *Musyarakah* BMT Fastabiqul Khaerat Makassar**  
**Periode Tahun 2013-2015**

No.	Periode	Pembiayaan <i>Musyarkah</i> (Rp)		
		2013	2014	2015
1.	Januari	545.424.250	777.942.350	855.707.850
2.	Februari	577.330.250	799.521.150	835.393.250
3.	Maret	572.782.650	746.298.250	807.600.550
4.	April	589.312.628	747.161.300	782.862.350
5.	Mei	580.842.250	760.645.750	828.723.500
6.	Juni	677.353.750	822.505.450	852.054.950
7.	Juli	657.331.350	815.889.850	882.422.450
8.	Agustus	597.254.400	789.375.500	827.374.700
9.	September	653.296.300	796.579.400	865.002.200
10.	Oktober	611.324.400	755.187.400	866.272.800
11.	November	712.350.350	760.928.200	798.304.250
12.	Desember	743.999.150	849.979.450	733.777.950

Sumber : Data Laporan Keuangan BMT Fastabikul Khaerat Makassar

## 2. Tingkat Profitabilitas (*Return on Asset/ROA*) BMT Fastabiqul Khaerat Makassar

Laba merupakan garis bawah atau hasil akhir yang menunjukkan dampak bersih dari kebijakan dan aktivitas BMT dalam satu tahun keuangan. *Profitabilitas* biasanya diukur menggunakan semua atau sebagian rasio-rasio keuanga. Dan untuk menilai kinerja keuangan BMT Fastabiqul Khaerat khususnya penilaian rasio *profitabilitas*, dalam penelitian ini digunakan rasio *Return on Asset* (ROA). Rasio ini

memfokuskan kemampuan perusahaan untuk memperoleh laba *earning* dalam operasi perusahaan yang dilaksanakan dalam bentuk pembiayaan. Variabel *Return on Asset* (ROA) dapat dihitung dengan cara membandingkan laba sebelum pajak dengan total asset yang dimiliki perusahaan. Secara sistematis besarnya rasio *Return on Asset* dirumuskan sebagai berikut:

$$\text{Return on Asset (ROA)} = \frac{\text{Laba sebelum Pajak}}{\text{Total Assets}} \times 100\%$$

Berikut perkembangan rasio *Return on Asset* (ROA) pada BMT Fastabiqul Khaerat Makassar selama 3 tahun terakhir.

**Tabel 4.2**  
***Return on Asset/ ROA BMT Fastabiqul Khaerat Makassar***  
**Periode Tahun 2013-2015**

Periode	R O A (%)		
	2013	2014	2015
Januari	5,13	3,17	2,58
Februari	5,09	3,40	2,90
Maret	4,72	3,30	2,94
April	4,77	3,30	2,88
Mei	4,90	3,40	3,13
Juni	4,65	3,05	2,83
Juli	4,30	3,46	2,71
Agustus	4,43	3,28	2,62
September	4,07	3,19	2,74
Oktober	4,22	3,28	2,81
Nopember	4,18	3,11	3,16
Desember	4,5	3,34	3,71

*Sumber : Data Olahan Laporan Keuangan BMT Fastabiqul Khaerat Makassar*

### 3. Pengaruh Variabel Pembiayaan *Musyarakah* Terhadap *Return on Asset* (ROA)

#### a. Uji Analisis Regresi Sederhana

Regresi linear sederhana berfungsi untuk mengetahui ada tidaknya pengaruh antara variabel independent (X) dan variabel dependent (Y), persamaan yang digunakan dalam regresi  $Y = a + bX$  dengan menggunakan SPSS 21, maka perhitungan regresi linear sederhana dapat dilihat pada tabel 4.3.

**Tabel 4.3**  
**Pengujian Regresi Sederhana**

Coefficients <sup>a</sup>						
Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	96,298	6,709		14,353	,000
	<i>Musyarakah</i>	-4,542	,329	-,921	-13,818	,000

a. Dependent Variable: ROA

Berdasarkan Tabel 4.3 terlihat bahwa nilai konstanta  $\alpha$  96,298 dan koefisien regresi  $\beta$  -4,542. Nilai konstanta dan koefisien regresi maka diperoleh persamaan regresi linear sederhana sebagai berikut:

$$Y = 96,298 - 4,542X$$

Dari persamaan diatas dapat dijelaskan bahwa:

1. Konstanta ( $\alpha$ ) = 96,298 mempunyai arti tanpa adanya Pembiayaan *Musyarakah* maka ROA akan terjadi sebesar 96,298 dalam arti jika pembiayaan *Musyarakah* nilainya adalah 0, maka *Return on Asset* (ROA) nilainya adalah 96,298.

2. Koefisien Regresi ( $\beta$ ) = -4,542 dengan arah hubungannya negatif menunjukkan bahwa ini menunjukkan koefisien regresi variabel Pembiayaan *Musyarakah* dinaikkan sebesar 1% (0,01), maka ROA akan mengalami penurunan sebesar 5,116.

## b. Uji Hipotesis

### 1) Uji Kofisien Korelasi (r)

Untuk mengetahui kuatnya hubungan antara variabel X dan Y dapat dilihat pada tabel di bawah ini:

**Tabel 4.4**

### Pengujian Koefisien Korelasi (*Correlations*)

		Correlations	
		<i>Musyarakah</i>	ROA
Musyarakah	Pearson Correlation	1	-,921**
	Sig. (1-tailed)		,000
	N	36	36
ROA	Pearson Correlation	-,921**	1
	Sig. (1-tailed)	,000	
	N	36	36

\*\* . Correlation is significant at the 0.01 level (1-tailed).

Sumber: Data Sekunder olahan SPSS 21,2016

Output diatas terlihat korelasi antara pembiayaan *Musyarakah* terhadap *Return on Asset* menghasilkan angka -0,921 dan nilai sig (1 tailed) sebesar 0,000. Angka tersebut menunjukkan angka dibawah atau lebih kecil dari 0,05, maka nilai korelasi tersebut berpengaruh negatif dan signifikan. Ini menunjukkan bahwa hubungan yang tidak searah yang artinya jika pembiayaan *Musyarakah* naik maka *Return on Asset* akan menurun. Begitupun sebaliknya.

## 2) Uji Determinasi ( $R^2$ )

Koefisien determinasi ini digunakan untuk mengetahui besarnya dukungan variabel independen terhadap variabel dependen dalam satuan persen.

**Tabel 4.5**  
**Hasil Uji Koefisien Determinasi ( $R^2$ )**

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,921 <sup>a</sup>	,849	,844	,30532

a. Predictors: (Constant), *Musyarakah*

Sumber: *Data olahan Sekunder SPSS 21,2016*

Dari output tersebut diperoleh koefisien determinasi ( $R^2$ ) sebesar 0,849 yang mengandung pengertian bahwa pengaruh variabel bebas (*Pembiayaan Musyarakah*) terhadap variabel terikat (*Return on Asset*) adalah sebesar 84,9%, sedangkan sisanya sebesar 14,4% dipengaruhi oleh variabel lain yang tidak diteliti oleh penulis.

## 3) Uji Signifikansi Parsial (Uji t)

Uji t (parsial) digunakan untuk mengetahui apakah variabel independen secara parsial berpengaruh nyata atau tidak terhadap variabel dependen. Derajat signifikansi yang digunakan adalah 0,05. Apabila nilai signifikansi lebih kecil dari derajat kepercayaan maka kita menerima hipotesis alternatif, yang menyatakan bahwa suatu variabel independen secara parsial mempengaruhi variabel dependen.

Analisis uji t dapat dilihat dari tabel "Coefficient" berikut ini :

**Tabel 4.6**  
**Hasil Uji Parsial**

**Coefficients<sup>a</sup>**

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	96,298	6,709		14,353	,000
<i>Musyarakah</i>	-4,542	,329	-,921	-13,818	,000

a. Dependent Variable: ROA

Sumber: Data Sekunder Olahan SPSS 21,2016.

Selain menggambarkan persamaan regresi, output ini juga juga menampilkan uji signifikansi dengan uji t yaitu untuk mengetahui apakah ada pengaruh yang nyata (signifikan) variabel Pembiayaan *Musyarakah* (X) terhadap variabel Return on Asset/ROA (Y), proses pengujian sebagai berikut:

- a. Jika nilai Sig < 0,05 = H<sub>0</sub> ditolak dan H<sub>1</sub> diterima yang berarti Variabel bebas berpengaruh signifikan terhadap variabel terikat.
- b. Jika nilai Sig ≥ 0,05 = H<sub>0</sub> diterima dan H<sub>1</sub> ditolak yang berarti variabel bebas tidak berpengaruh signifikan terhadap variabel terikat.

Berdasarkan output *coefficients* di atas, diperoleh t<sub>hitung</sub> sebesar -13,818 dan t<sub>tabel</sub> sebesar 2,0322 yang berarti t<sub>hitung</sub> < t<sub>tabel</sub> dengan nilai Sig = 0,000 < 0,05 sehingga H<sub>0</sub> diterima dan H<sub>a</sub> ditolak, dan dapat diartikan bahwa variabel Pembiayaan *Musyarakah* berpengaruh negatif terhadap Return on Asset (ROA).

### ***C. Pembahasan Hasil Penelitian***

#### **1. Pembiayaan *Musyarakah***

Menurut Syafi'i Antonio salah satu fungsi dari lembaga keuangan syari'ah baik makro maupun mikro adalah mendistribusikan pembiayaan. Pembiayaan merupakan salah satu tugas pokok bank, yaitu pemberian fasilitas penyediaan dana untuk memenuhi kebutuhan pihak-pihak yang merupakandeficit unit. Selain itu, pembiayaan atau *financing* merupakan bagian terbesar dari aktiva bank, karena pembiayaan merupakan aktivitas utama dari usaha perbankan. Dengan demikian, pendapatan bagi hasil atau keuntungan jual beli yang merupakan instrument pembiayaan perbankan syariah merupakan sumber pendapatan yang dominan. Melihat kondisi seperti ini, maka salah satu fungsi dari lembaga keuangan adalah menyalurkan pembiayaan.<sup>48</sup>

Menurut Zainul Arifin pembiayaan sebagai salah satu pendanaan yang dikeluarkan untuk mendukung investasi yang telah direncanakan kepada nasabah merupakan salah satu pendapatan bagi lembaga keuangan syariah. *Musyarakah* merupakan perjanjian bagi hasil antara dua belah pihak atau lebih, dimana setiap pihak memberikan dana untuk dicampur kemudian dibuat suatu usaha. Pemilik modal tidak harus ikut serta dalam manajemen perusahaan. Para pihak dapat membagi pekerjaan mengelola usaha sesuai kesepakatan dan mereka juga dapat

---

<sup>48</sup> Lihat Muhammad Syafi'i Antonio, Bank Syari'ah Dari teori ke Praktek, h. 160.

meminta gaji/upah untuk tenaga dan keahlian yang mereka curahkan untuk usaha tersebut.<sup>49</sup>

## 2. Pengaruh Pembiayaan *Musyarakah* terhadap *Return on Asset (ROA)*

Dari hasil pengujian, diketahui bahwa secara parsial Pembiayaan *Musyarakah* berpengaruh signifikan namun negatif terhadap ROA. Hal ini diperkuat dan didukung oleh uji korelasi dan uji T yang menghasilkan nilai sig T sebesar (Sig = 0,000 < 0,05) hal ini berarti hubungan antara Pembiayaan *Musyarakah* terhadap ROA adalah signifikan namun negatif. Pengaruh negatif tersebut dapat disebabkan oleh risiko dari pembiayaan *Musyarakah* ini cukup besar sehingga kesuksesan usaha tersebut juga mempengaruhi keuntungan yang didapatkan oleh pihak BMT.

Arah hubungan yang negatif antara pembiayaan *Musyarakah* dan ROA, merupakan faktor ketidakpastian yang *given*, sudah menjadi sunnatullah. Suatu usaha, walaupun direncanakan dengan sebaik-baiknya, namun tetap mempunyai risiko untuk gagal sebagaimana dalam QS.Luqman/31: 34 yang berbunyi:

إِنَّ اللَّهَ عِنْدَهُ عِلْمُ السَّاعَةِ وَيُنزِلُ الْغَيْثَ وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْرِي  
نَفْسٌ مَّاذَا تَكْسِبُ غَدًا وَمَا تَدْرِي نَفْسٌ بِأَيِّ أَرْضٍ تَمُوتُ إِنَّ اللَّهَ عَلِيمٌ  
خَبِيرٌ ﴿٣٤﴾

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

<sup>49</sup>Arcarya, *Akad dan Produk Bank Syariah*, h.51.

yang akan diusahakannya besok.<sup>50</sup> dan tiada seorangpun yang dapat mengetahui di bumi mana dia akan mati. Sesungguhnya Allah Maha mengetahui lagi Maha Mengenal.<sup>51</sup>

Ayat tersebut menjelaskan tentang kegiatan bisnis yang tidak lepas dari risiko. Semakin tinggi pembiayaan *Musyarakah* yang disalurkan tidak selalu menjamin tingkat *Return on Asset* (ROA) mengalami kenaikan.

Hasil penelitian yang menunjukkan arah hubungan yang negatif dapat diketahui pada tabel 4.7 yang menunjukkan bahwa Pertumbuhan pembiayaan *Musyarakah* tidak selalu diikuti oleh pertumbuhan ROA.


---

<sup>50</sup>Maksudnya: manusia itu tidak dapat mengetahui dengan pasti apa yang akan diusahakannya besok atau yang akan diperolehnya, namun demikian mereka diwajibkan berusaha.

<sup>51</sup>Kementerian Agama RI, *Al-Qur'an dan Terjemahnya* (Bandung, Jawa Barat: Syaamil quran, 2011).

**Tabel 4.7**  
**Perkembangan Pembiayaan *Musyarakah* dan *Return on Asset (ROA)***  
**BMT Fastabiqul Khaerat Makassar**  
**Periode Tahun 2013-2015**

NO.	Periode	<i>Musyarakah</i>	ROA	<i>Musyarakah</i>	ROA	<i>Musyaarakah</i>	ROA
1	Januari	545.424.250	5,13	777.942.350	3,173	855.707.850	2,581
2	Februari	577.330.250	5,09	799.521.150	3,396	835.393.250	2,896
3	Maret	572.782.650	4,72	746.298.250	3,296	807.600.550	2,945
4	April	589.312.628	4,77	747.161.300	3,302	782.862.350	2,879
5	Mei	580.842.250	4,902	760.645.750	3,408	828.723.500	3,135
6	Juni	677.353.750	4,646	822.505.450	3,053	852.054.950	2,834
7	Juli	657.331.350	4,304	815.889.850	3,465	882.422.450	2,71
8	Agustus	597.254.400	4,432	789.375.500	3,281	827.374.700	2,62
9	September	653.296.300	4,069	796.579.400	3,195	865.002.200	2,739
10	Oktober	611.324.400	4,219	755.187.400	3,278	866.272.800	2,814
11	November	712.350.350	4,197	760.928.200	3,111	798.304.250	3,158
12	Desember	743.999.150	4,5	849.979.450	3,34	733.777.950	3,71

*Sumber: Olahan Laporan Neraca dan Laba Rugi BMT Fastabiqul Khaerat*

*Makassar*

Teori berdasarkan Surat Edaran Bank Indonesia No. 9/24/DPbS tahun 2007 yang menyatakan bahwa tujuan dari rasio ROA adalah untuk mengukur keberhasilan manajemen dalam menghasilkan laba. Semakin kecil rasio ROA, menunjukkan semakin buruk manajemen lembaga keuangan dalam hal mengelola aktiva untuk

meningkatkan pendapatan dan atau menekan biaya. Hal inilah yang menjadi dasar bahwa hasil yang diperoleh menunjukkan arah hubungan yang negatif sebab BMT Fastabiqul Kherat Makassar masih minim dalam menyaurkan aktiva khususnya pembiayaan *Musyarakah*.

Hasil penelitian ini mendukung penelitian sebelumnya yang dilakukan saudara Andri Dziki Fadholi (2015), variabel pembiayaan *Musyarakah* tidak berpengaruh terhadap *profitabilitas* (ROA) pada bank umum syariah di Indonesia.


## BAB V

### KESIMPULAN DAN SARAN

#### A. Kesimpulan

Berdasarkan analisis data yang dilakukan dan pembahasan yang telah dikemukakan, maka diperoleh kesimpulan bahwa pembiayaan *Musyarakah* memiliki pengaruh yang negatif terhadap pertumbuhan *Return on Asset* (ROA) pada BMT Fastabiqul Khaerat Kota Makassar.

#### B. Saran

Berdasarkan kesimpulan yang telah dijelaskan di atas, maka ada beberapa saran untuk pengambilan kebijakan bagi pengusaha dan peneliti selanjutnya, yaitu sebagai berikut:

1. Pihak BMT Fastabiqul Khaerat Makassar hendaknya meningkatkan pembiayaan *Musyarakah*. Hal ini disebabkan pembiayaan *Musyarakah* merupakan salah satu keunggulan BMT Fastabiqul Khaerat Makassar yang mengedepankan prinsip kemitraan dan keadilan sehingga dapat memberikan manfaat lebih luas kepada sektor riil dan juga mempengaruhi pendapatan yang diterima BMT Fasabiqul Khaerat Makassar.
2. BMT Fastabiqul Khaerat hendaknya mampu mengatur pembiayaannya agar dapat meningkatkan kinerja keuangan secara optimal
3. Pembiayaan *Musyarakah* membutuhkan pengawasan dan memiliki risiko yang lebih besar. Oleh karena itu BMT Fastabiqul Khaerat hendaknya meningkatkan pengawasannya sehingga risiko dapat dikurangi.

4. Peneliti selanjutnya diharapkan bisa menambah variabel lain agar dapat menghasilkan keuntungan yang lebih baik dan juga menambah objeknya menjadi lebih dari satu agar lebih luas untuk dibandingkan.


## DAFTAR PUSTAKA

- Afgan, Alfuad. *Pelaksanaan Akad Pembiayaan Musyarakah di BMT Beringharjo Yogyakarta*, Ringkasan Skripsi, Yogyakarta: Fakultas Ilmu Sosial Universitas Negeri Yogyakarta, 2014.
- Ali, Zainuddin. *Hukum Ekonomi Syariah*. cet.2, Jakarta: Sinar Grafika, 2009.
- Amalia, Euis. *Keadilan Distributif Dalam Ekonomi Islam Penguatan Peran LKM dan UKM di Indonesia*, Jakarta: Rajawali, 2009.
- Amiruddin K. *Dasar-Dasar Ekonomi Islam*, Makassar: Alauddin University Press. 2010
- Antonio, Syafi'i. *Bank Syariah dari Teori ke Praktik*, Jakarta: Gema Insani, 2012.
- Arcarya, *Akad dan Produk Bank Syariah*, Jakarta: PT. Raja Grafindo Persada, 2007.
- Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, Jakarta: Rinika Cipta, 2006.
- Huda, Nurul, Mohamad Heykal, *Lembaga Keuangan Islam Tinjauan Teoretis dan Praktis*, Jakarta: Kencana, 2010.
- Intan, A. Cahyani. *Fiqh Muamalah*, Makassar: Alauddin University Press, 2013.
- Isa, *Pengertian BMT. Islamic Economy.html*
- Ismail, *Perbankan Syari'ah*, cet.2, Jakarta: Kencana, 2013 .
- Karim, Adiwarmanto. *Islamic Banking Fiqhand Financial Analysis*, Jakarta: PT Raja Grafindo Persada.t.th
- Kasmir, *Analisa Laporan Keuangan*. Edisi Ke 3. Jakarta: Rajawali Pers.t.th
- ....., *Bank dan Lembaga Keuangan Lainnya*. Ed Revisi, Jakarta: Rajawali Press, 2010.
- ....., *Manajemen Perbankan*, Jakarta : Raja Grafindo Persada, 2002.
- Kuncoro, Mudrajat. *Metode Riset untuk Bisnis dan Ekonomi* Edisi 3. Jakarta: Erlangga, 2009.
- Mahardika, Dheni Saputra dkk, "Analisis Risiko Pembiayaan Musyarakah Terhadap Pengembalian Pembiayaan Nasabah di PT. BPR. Syariah Bumi Rinjani Probolinggo", *Jurnal Adminidtrasi Bisnis* Vol 28 No.2, Malang: Fak. Ilmu Administrasi Universitas Brawijaya, 2015.

- Mardani, Fiqh Ekonomi Syari'ah: Fiqh Muamalah, Cet.I. Jakarta: Kencana Prenada Media Group, 2012.
- Muhammad, *Manajemen Bank Syari'ah*, Yogyakarta: UPP AMP YKPN, 2005.
- Nadia, *Mekanisme Pembiayaan Musyarakah di BMT Usaha Mula, Pondok Indah-Jakarta Selatan*", skripsi, Jakarta: Fak. Syariah dan Hukum UIN Syarif Hidayatullah, 2015.
- Rianto, Bambang Bustam, *Manajemen Risiko Perbankan Syariah di Indonesia*, Jakarta: Salemba Empat, 2013.
- Ridwan, Muhammad. *Sistem dan Prosedur Pendirian Baitul maal wat-Tamwil (BMT)*, Cet I, Yogyakarta: Citra Media, 2006.
- Rizki, Awalil dan Ridwan. *[http://pemodalan bmt.com](http://pemodalan.bmt.com), Optimalisasi Keunggulan BMT bagi Pengembangan Ekonomi Rakyat*,.
- Rivai, Islamic Financial Management, Jakarta: Raja Grafindo Persada 2008.
- Said, Salmah, *<http://> Lembaga Keuangan Mikro dan Pemberdayaan Ekonomi Masyarakat di Makassar*.
- Soemitra, Andri. *Bank dan Lembaga Keuangan Syari'ah*, cet.2, Jakarta: Kencana, 2010.
- Sugiyono, *Metode Penelitian Bisnis*, Bandung: CV Alfabeta, 2005.
- ....., *Metode Penelitian Kuantitatif dan Kualitatif R&D*, Bandung: Alfabeta, 2012.
- Sukardi, *Metode Penelitian Pendidikan*, Yogyakarta: Bumi Aksara, 2003.
- Sutrisno, *Manajemen Keuangan Teori Konsep dan Aplikasi*, Cetakan Ketujuh. Ekoisia. Yogyakarta. 2009.
- Widarjono, Agus, *Ekonometrika Teori dan Aplikasi Untuk Ekonomi dan Bisnis*, Yogyakarta: Ekonisia, 2005.
- Yuningrum. Heny. *Mengukur Kinerja Operasional BMT Pada Tahun 2010 Dari Segi Efisiensi Dengan Data Envelopment Analysis*". Semarang: IAIN Walisongo Semarang, 2012.

## DAFTAR RIWAYAT HIDUP


Munawwara, lahir di Kalosi pada tanggal 08 Desember 1994 dan merupakan anak ke lima dari enam bersaudara dari pasangan Machmuddin dan Hadisa. Penulis memulai pendidikan formal di SDN Negeri 2 Kalosi, Kecamatan Alla, Enrekang. Tahun 2005, penulis melanjutkan pendidikan di SMP Negeri 1 Libureng Kabupaten Bone. Tahun 2008, penulis kembali ke kampung halaman untuk melanjutkan pendidikan tingkat SMU yakni di SMK Negeri 1 Enrekang dan memilih jurusan Perkantoran dan selesai pada tahun 2011. Barulah pada tahun 2012, penulis menempuh pendidikan bangku kuliah di UIN Alauddin Makassar melalui jalur UMM. Tahun 2015, penulis magang (PKL) di BMT Fastabiqul Kherat Makassar dan di tahun 2016, yakni bulan maret hingga mei mengikuti Kuliah Kerja Nyata (KKN) di Kabupaten Bulukumba tepatnya, Desa Kambuno Kec. Bulukumpa.