
PENGARUH DEBT FINANCING DAN EQUITY FINANCING

TERHADAP KINERJA KEUANGAN BANK SYARIAH

DENGAN NON PERFORMING FINANCING SEBAGAI

VARIABEL MODERATING
(Studi pada Bank Umum Syariah Yang Listing di BI)

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Gelar Sarjana Akuntansi

Jurusan Akuntansi Pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Oleh :

ANDI RASTI UTARI DWI RAHAYU

10800112069

JURUSAN AKUNTANSI

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan di bawah ini:

Nama : Andi Rasti Utari Dwi Rahayu

NIM : 10800112069

Tempat/Tgl. Lahir : Bantaeng, 05 November 1994

Jurusan/Prodi : Akuntansi

Fakultas : Ekonomi dan Bisnis Islam

Alamat : Jln. Mustafa Dg. Bunga, Gowa.

Judul : Pengaruh Debt Financing Dan Equity Financing Terhadap

Kinerja Keuangan Bank Syariah Dengan Non Performing

Financing Sebagai Variabel Moderating (Studi Pada Bank

Umum Syariah yang Listing di BI)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia

merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau

seluruhnya, maka skripsi yang diperoleh karenanya batal demi hukum.

 Samata-Gowa, 9 November 2016

 Penyusun

Andi Rasti Utari Dwi Rahayu

 10800112069

KATA PENGANTAR

Assalamu’ alaikum Wr. Wb

Dengan mengucapkan syukur Alhamdulillah penulis panjatkan hanya

kepada Allah (Subhanahu Wata’ala) yang telah memberikan kesehatan, kesabaran,

kekuatan, rahmat dan inahnya serta ilmu pengetahuan yang Kau limpahkan. Atas

perkenan-Mu jualah sehingga penulis dapat menyelesaikan skripsi ini dengan baik.

Sholawat serta salam “Allahumma Sholli Ala Sayyidina Muhammad Waaala Ali

Sayyidina Muhammad” juga penulis sampaikan kepada junjungan kita Nabi

Muhammad SAW beserta sahabat-sahabatnya.

Skripsi dengan judul “Pengaruh Debt Financing Dan Equity Financing

Terhadap Kinerja Keuangan Bank Syariah Dengan Non Performing

Financing sebagai Variabel Moderating (Studi Pada Bank Umum Syariah

yang Listing di BI)” penulis hadirkan sebagai salah satu prasyarat untuk

menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansijurusan akuntansi

di Universitas Islam Negeri Alauddin Makassar.

Selama penyusunan skripsi ini, tidak dapat lepas dari bimbingan, dorongan

dan bantuan baik material maupun spiritual dari berbagai pihak, oleh karena itu

perkenankanlah penulis menghanturkan ucapan terima kasih dan penghargaan

yang setinggi-tingginya terkhusus kepada kedua orang tuaku tercinta ayahanda H.

Andi Haris Ishak, S.Sos terima kasih atas kasih sayang yang diberikan sampai

sekarang belum sempat saya balas dan ibunda Hj. Andi Bau Rahmawati yang telah

mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya, yang telah

melahirkan, membesarkan dan mendidik dengan sepenuh hati dalam buaian kasih

sayang serta do’a yang tiada hentinnya dipanjatkan untuk anak-anaknya Orang tua

terhebat dan motivator terbesar peneliti dalam menyelesaikan studi. Keluarga

tercinta, kakak Andi Risti Eka Lestari. A.Md, Keb serta adik-adikku Andi Raden

Arfah dan Andi Rasya Muhammad Ataya terima kasih atas dukungannya sehingga

skripsi ini dapat terselesaikan. Beserta semua keluarga besar atas dukungan dan

supportnya kepada penulis sejak awal menginjakkan kaki di kampus ini hingga

selesainya studiku. “Thanks!!!, Proud To Be A Part Of You!!!.”

Selain itu, penulis juga mengucapkan terima kasih kepada berbagai pihak,

diantaranya:

1. Bapak Prof. Dr. H. 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 Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Bapak Jamaluddin Majid, SE., M.Si., selaku Ketua Jurusan Akuntansi

Universitas Islam Negeri (UIN) Alauddin Makassar.

4. Bapak Memen Suwandi, SE., M.Si, selaku Sekretaris Jurusan Akuntansi

Universitas Islam Negeri (UIN) Alauddin Makassar sekaligus sebagai

Penasihat Akademik yang selalu memberikan nasihat

5. Bapak Saiful Muchlis, SE., M.SA., Akt., CA sebagai dosen pembimbing I

yang telah memberikan pengarahan, bimbingan, saran yang berguna selama

proses penyelesaian skripsi ini.

6. Bapak Hasbiullah, SE., M.Si, sebagai dosen pembimbing II yang juga telah

memberikan pengarahan, bimbingan, saran yang berguna selama proses

penyelesaian skripsi ini.

7. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri

(UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan

yang bermanfaat.

8. Seluruh staf akademik, dan tata usaha serta staf jurusan Akuntansi Universitas

Islam Negeri (UIN) Alauddin Makassar.

9. Kepada sahabatku sekaligus aku anggap saudariku Nurjannah yang selalu

membantu saat hati saya sedih, saat saya kesusahan dia selalu ada kapanpun

saya ingin. Gustina sahabat yang terkadang menyebalkan, suka merepotkan

tapi selalu baik. Ari wahyuni, Sastiana, Elf

10. i Sulfianingsih, Dian Indira, Hamsinar dan Andi Nurafiah. Terima kasih atas

waktunya yang sangat berkesan selama empat tahun, atas kenangan yang

ditinggalkan dan berkat kalian saya betah. Makna persaudaraan yang tidak

mengenal perbedaan, yang selalu dalam kebersamaan, tertawa, ditertawai,

menertawakan, susah, disusahkan, menyusahkan, pertemanan yang kompak,

berbagi cerita, semangat, dukungan, dan doa selama ini serta jangan pernah

pertahankan ego.

11. Teman Seperjuangan Pengurusan Skripsi dan Ujian Komfren Fadlan Maula

serta teman yang antar jemput kadang-kadang, Ilham Akbar, Laila Fitriah, dan

A. Firman Hasnur, Muriadi, dll.

12. Teman yang selalu menemani dan mengantar saya, Aidhil Zubhi Akbar terima

kasih atas kebersamaannya, bantuannya dan atas supportnya penyusunan

skripsi ini tidak terasa terlalu berat.

13. Seluruh teman-teman jurusan Akuntansi khususnya AK 3.4 Dan A.K 1.2

angkatan 2012 yang tidak bisa penulis sebutkan satu persatu yang telah

membantu penulisan skripsi ini dan atas kebersamaannya selama kuliah serta

seluruh Akuntansi angkatan 2012 serta adek-adek junior angkatan 2013, 2014,

2015, dan 2016.

14. Seluruh teman KKN Kec. Parangloe Kab. Gowa Yulia udin Safitri,

Muhammad Yushar, Muhammad Asis, Hasrah, Darma, Ashar Jumaldin, Rini,

Herawati, Aedil, Isra, Zaenab dan Hamdan.

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

yang turut memberikan bantuan dan pengertian secara tulus dan terima kasih

atas doa dan sarannya selama ini.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam

penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat

diharapkan guna menyempurnakan skripsi ini.

Wassalamu’ alaikum Warahmatullah Wabarakatuh

Samata-Gowa, 9November 2016

 ANDI RASTI UTARI DWI RAHAYU

 NIM. 10800112069

DAFTAR ISI

HALAMAN JUDUL… i

PERNYATAAN KEASLIAN SKRIPSI ... ii

KATA PENGANTAR .. iii

DAFTAR ISI viii

DAFTAR TABEL .. . x

DAFTAR GAMBAR .. xi

ABSTRAK .. xii

BAB I PENDAHULUAN ... 1-26

A. Latar Belakang .. 1

B. Rumusan Masalah ... 11

C. Hipotesis ... 11

D. Variabel Penelitian .. 17

E. Kajian Pustaka ... 22

F. Tujuan dan Manfaat Penelitian ... 24

BAB II TINJAUAN TEORITIS ... 27-43

A. Commercial Loans Theory .. 27

B. Agency Theory ... 29

C. Bank Syariah ... 26

D. Debt Financing.. 32

E. Equity Financing ... 35

F. Non Performing Financing ... 37

G. Kinerja Keuangan Bank Syariah ... 41

H. Kerangka Pikir .. 43

BAB III TINJAUAN TEORITIS .. 44-61

A. Jenis dan Lokasi Penelitian ... 44

B. Pendekatan Penelitian .. 44

C. Populasi dan Sampel Penelitian ... 45

D. Jenis dan Sumber Data ... 47

E. Metode Pengumpulan Data .. 48

F. Pengukuran Variabel ... 48

G. Teknik Analisis Data ... 51

BAB IV HASIL PENELITIAN .. 62-87

A. Gambaran Umum Objek Penelitian ... 62

B. Ananlisis Hasil Penelitian ... 64

C. Pembahasan ... 80

BAB V PENUTUP .. 88-90

A. Kesimpulan .. 88

B. Saran .. 89

C. Implikasi .. 90

DAFTAR PUSTAKA .. 91

LAMPIRAN ... 95

DAFTAR TABEL

Tabel 1.1 Daftar Bank Umum Syariah .. 5

Tabel 1.2 Defenisi Operasional ... 20

Tabel 1.3 Penelitian Terdahulu ... 22

Tabel 2.1 Kriteria Penilaian Non Performing Financing 37

Tabel 2.2 Kriteria tingkat penilaian Profitabilitas .. 42

Tabel 3.1 Kriteria Penenentuan Sampel ... 46

Tabel 3.2 Ketentuan Nilai Durbin-Watson ... 55

Tabel 4.1 Prosedur Penilaian Sampel ... 62

Tabel 4.2 Nama Perusahaan Hasil Observasi ... 63

Tabel 4.4 Descriptive Statistics ... 64

Tabel 4.4One-Sample Kolmogrov-Simirnov Test ... 68

Tabel 4.5Coefficients
a
 Multikolineritas .. 69

Tabel 4.6 Ketentuan Nilai Durbin-Watson ... 71

Tabel 4.7Hasil Uji Autokorelasi (Model Summary
b)

..................................... 71

Tabel 4.9Hasil Uji Koefisien Determinasi (Model Summary) 73

Tabel 4.10Hasil Uji Statistik F (Anova
a)

 .. 73

Tabel 4.11Hasil Uji Statistik T (Coefficients
a)

 .. 74

Tabel 4.12Hasil Uji Statistik T (Coefficients
a)

 .. 77

Tabel 4.11Hasil Uji Statistik T (Coefficients
a)

 .. 78

Tabel 4.14Coefficients
a
Uji Nilai Selisih Mutlak .. 73

DAFTAR GAMBAR

Gambar 2.1 Gambaran Kerangka Pikir .. 43

Gambar 4.1 Histogram .. 66

Gambar 4.2 Normal P-plot of Regression Standardized Residual 67

Gambar 4.3 Scatter Plot .. 70

ABSTRAK

Nama : Andi Rasti Utari Dwi Rahayu

Nim : 1080011069

Judul : Pengaruh Debt Financing dan Equity Financing Terhadap Kinerja

Keuangan Bank Syariah Dengan Non Performing Financing

Sebagai Variabel Moderating (Studi Pada Bank Umum Syariah

yang Listing di BI)

Penelitian ini bertujuan untuk menganalisis mengenai kinerja keuangan

bank umum syariah terkhusus yang berkaitan dengan kegiatan penyaluran dana

dalam hal ini debt financing dan equity financing serta non performing financing

sebagai variabel moderating dari kedua variabel sebelumnya untuk mengetahui

kinerja keuangan bank umum syariah.

Subjek penelitian ini adalah bank umum syariah yang listingdi Bank

Indonesia tahun 2011-2015.Penelitian ini bersifat asosiatif, Pemilihan sampel

dilakukan dengan metode purposive sampling, sehingga diperoleh 8 Bank umum

syariah yang memenuhi kriteria dari 11 Bank umum syariah yang listing di BI

Data yang digunakan berupa data sekunder yang berasal dari laporan keuangan

dan laporan tahunan, sedangkan teknik analisis data yang digunakan adalah

analisis statistik deskriptif dan analisis regresi berganda serta untuk analisis

variabel moderating menggunakan uji nilai selisih mutlak.

Hasil dari penelitian ini menunjukkan bahwa debt financing dan equity

financing berpengaruh signifikan dan positif terhadap kinerja keuangan bank

syariah. Dan non performing financing hanya mampu memoderasi equity

financing terhadap kinerja keuangan bank syariah. Sedangkan non performing

financing tidak dapat memoderasi hubungan antara debt financing terhadap kinerja

keuangan bank syariah.

Kata Kunci : Debt Financing,Equity Financing, Non Performing Financing, Dan

Kinerja keuangan bank syariah.

BAB I

PENDAHULUAN

A. Latar Belakang

Lahirnya sistem syariah dilatarbelakangi oleh semakin berkembangnya

masyarakat muslim di Indonesia yang diiringi dengan kesadaran mereka terhadap

ketidakadilan skema perbankan konvensional. Perkembangan entitas syariah di

Indonesia semakin menunjukkan angka yang signifikan. Perkembangan tersebut

dapat dilihat dengan semakin banyaknya entitas syariah diantara entits

konvensional. Perbankan islam merupakan sigma dunia keuangan yang

berkembang sangat cepat (Darmoko, 2012).Bank syariah menjadi salah satu

bagian dari Lembaga Keuangan Syariah (LKS) yang memiliki karakter yang

berbeda dengan entitas konvensional lainnya.

Keberadaan sektor perbankan sebagai suatu bagian dari tatanan

perekonomian yang memiliki peran penting disebabkan fungsi dari perbankan itu

sendiri selaku intermediasi keuangan dan melalui bank-bank inilah kemudian

terhimpun dana-dana dari masyarakat dalam bentukberbagai macam simpanan

yang selanjutnya disalurkan kembali dalam bentuk pemberian kredit.Bank

merupakan lembaga intermediasi yang mengumpulkan dana dari masyarakat yang

kelebihan dana (surplus dana) danmenyalurkan kepada masyarakat yang

kekurangan dana (defisit dana), (Zahara, 2014).Perbankan merupakan salah satu

lembaga bisnis yang bertujuan memperoleh laba dari kegiatannya.Di Indonesia

operasional bank dapat dibedakan dalam dua bentuk yaitu bank konvensional

dengan sistem bunga dan bank syariah dengan sistem bagi hasil.

Bank syariah adalah bank yang sistem operasinya tidak mengandalkan

bunga.Bank Islam atau sering disebut juga lembaga keuangan atau perbankan

yangsistem operasionalnya berlandaskan Al-Qur’an dan Hadits Nabi

MuhammadSAW yang dipahami dengan pemahaman para SalafushSholih. Untuk

menghindari pengoperasian bank dengan sistem bunga, Islammengenalkan

prinsip-prinsip muamalah Islam. Dengan kata lain, Bank Islamhadir sebagai solusi

terhadap persoalan pertentangan antara bunga bank dengan riba (Bintang, 2013).

Hal ini disebabkan islam melarang adanya riba dan dalam Islam bunga termasuk

riba, sebagaimana disebutkan dalam Surah Al-Baqarah ayat 278:

              

Terjemahnya:

“Hai orang-orang yang beriman, bertakwalah kepada Allah dan tinggalkan sisa

Riba (yang belum dipungut) jika kamu orang-orang yang beriman” (Al-Baqarah:

278)

Seiring dengan makin tingginya kebutuhan akan lembaga keuangan

berbasis syariah, maka konsep akuntansi syariah di Indonesia mencakup pelaporan

dan akad-akad transaksi yang tertuang dalam PSAK Syariah yang diawali dari

diluncurkannya standar PSAK Syariah tanggal 1 Mei 2002 dan berlaku pada 1

januari 2003. Lima tahun kemudian, standar ini digantikan oleh PSAK Syariah

101-106 pada 27 Juni 2007 dan berlaku aktif pada 1 Januari 2008 (Rahmanti,

2013). Adapun PSAK terkhusus yang mengatur tentang perbankan syariah yaitu

PSAK 59 yang di dalamnya mencakup pendahuluan, pengakuan/ pengukuran,

penyajian laporan keuangan dan pengungkapannya (Subaweh, 2008). Dengan

adanya regulasi tersebut, perbankan syariah memiliki pedoman dalam

melaksanakan kegiatannya sesuai dengan PSAK yang berlaku.

Sejak diterbitkannya Undang-Undang (UU) No. 21 Tahun 2008 tentang

Perbankan Syariah sebagai landasan legal formal yang secara khusus mengatur

berbagai hal mengenai perbankan syariah di tanah air, maka kecepatan

pertumbuhan perbankan ini diperkirakan akan melaju lebih kencang lagi. Hal ini

terlihat dari penyaluranpembiayaan yang mencapai rata-rata pertumbuhan sebesar

36,7% per tahun dan penghimpunan dana dengan rata-rata pertumbuhan mencapai

33,5% per tahun untuk tahun 2007 sampai dengan tahun 2010.Angka-angka

pertumbuhan yang impresif tersebut tidak hanya berhenti di atas kertas sebagai

perputaran uang di sektor finansial. Perbankan syariah membuktikan dirinya

sebagai sistem perbankan yang mendorong sektor riil, seperti diindikasikan oleh

rasio pembiayaan terhadap penghimpunan dana (Financing to Deposit ratio, FDR)

yang rata-rata mencapai 90% pada dua tahun terakhir (Al-Hakim, 2013). Hal

tersebut menunjukkan bahwa semain tahunnya perankan syariah akan mengalami

pertumbuhan yang semakin meningkat.

Salah satu sumber utama untuk menganalisis dan mengevaluasi kegiatan

bank-bank Islam adalah dengan melihat laporan tahunannya. Laporan tahunan

merupakan cara untuk memaparkan kinerja financial dan non-financial dari bank-

bank Islam (Muhammad, 2009). Profitabilitas dapat dikatakan sebagai salah satu

indikator yang paling tepat untuk mengukur kinerja suatu perusahaan.

Kemampuan perusahaan dalam menghasilkan laba dapat menjadi tolak ukur

kinerja perusahaan tersebut. Profitabilitas juga mempunyai arti penting dalam

usaha mempertahankan kelangsungan hidup perusahaan dalam jangka panjang,

karena profitabilitas menunjukkan apakah perusahaan tersebut mempunyai

prospek yang baik dimasa yang akan datang. Kualitas perbankan Syariah sangat

ditentukan oleh kemampuan kinerja bank Syariah dan kelangsungan usahanya.

Kinerja dan kelangsungan usaha Bank yang melakukan kegiatan usaha

berdasarkan prinsip syariah sangat dipengaruhi oleh kualitas dari penanaman dana

dan pembiayaan (Hidayat, 2013).

Dalam bank Syariah hubungan antara bank dengan nasabahnya bukan

hubungan debitur dengan kreditur, melainkan hubungan kemitraan (partnership)

antara penyandang dana (shohibul maal) dengan pengelola dana (mudharib). Oleh

karena itu, tingkat laba bank Syariah tidak saja berpengaruh terhadap tingkat bagi

hasil untuk para pemegang saham tetapi juga berpengaruh terhadap bagi hasil yang

dapat diberikan kepada nasabah penyimpan dana(Sudarsono, 2008:63).Dengan

demikian, setiap perusahaan atau dalam hal ini adalah bank, akan selalu

meningkatkan profitabilitasnya, karena semakin tinggi profitabilitas suatu bank

maka kelangsungan hidupnya akan lebih terjamin.

Pada tabel 1.1 di bawah, dapat dilihat daftar nama bank umum syariah di

Indonesia tahun 2011hingga 2015. Pada tahun 2015 telah tercatat 11 (sebelas)

Bank Umum Syariah. Untuk melihat daftar nama perbankan syariah di Indonesia

sewlama periode tahun 2011 hingga 2015 dapat dilihat pada tabel di bawah ini:

Tabel 1.1

Daftar Bank Umum Syariah

Periode 2011-2015

Bank Umum Syariah di Indonesia

1. BNI Syariah

2. BRI Syariah

3. Bank Muamalat

4. BCA Syariah

5. Bank Mandiri Syariah

6. Bank Panin Syariah

7. Bank Mega Syariah

8. Bank Maybank Syariah

9. Bank Jabar Banten Syariah

10. Bank Victoria Syariah

11. Bank Bukopin Syariah

Sumber: Bank Indonesia (diolah)

Bank Syariah sebagai suatu lembaga keuangan akan terlibat dengan

berbagai jenis kontrak perdagangan syariah. Semua elemen kontrak sudah pasti

mempunyai asas dan prinsip yang jelas secara syariah. Penyaluran dana perbankan

syariah dapat dikategorikan pada 2 bentuk (Dewi Gemala, 2006 dalam Fausiah,

2012), yaitu: 1. Equity Financing, 2. Debt Financing Debt Financing dalam teori

meliputi objek-objek berupa pertukaran antara barang dengan barang (barter),

barang dengan uang, uang dengan barang, dan uang dengan uang. Operasional

perbankan syariah menggunakan dua objek yaitu pertukaran antara barang dengan

barang dan uang dengan barang.Dalam rangka menjalankan usaha yang sesuai

dengan syariat Islam, perbankan syariah berusaha menawarkan produk-produk

yang bebas dari unsur riba.Machmud (2010:7)menjelaskan bahwa skema produk

perbankan syariah secara alami merujuk kepada dua kategori kegiatan ekonomi,

yakni produksi dan distribusi.

Peningkatan yang cukup signifikan dari perkembangan Bank Syariah dapat

dilihat dari jumlah dana pihak ketiga dan pembiayaan yang diberikan, yaitu

pembiayaan mayoritas disalurkan pada debt financing yaitu sebesar 38,12 triliun

pada periode 2010-2011 dengan komposisi murabahah 34,83 triliun, lainnya 3,29

triliun, sedangkan pembiayaan bagi hasil (equity financing) hanya sebesar 21,83

triliun, dengan komposisi mudharabah 8,41 triliun, musyarakah 13,42 triliun

(www.bi.go.id). Hal ini dimaklumi bahwa debt financing mendominasi dunia

perbankan syariah di awal–awal perkembangannya sebagian masih

memandangnya wajar, karena berbagai kendala yang dihadapi dalam pembiayaan

bagi hasil (equity financing) (Hidayat, 2013).

Kegiatan produksi Bank syariah difasilitasi melalui skema profit sharing

(mudharabah) dan partnership (musyarakah), sedangkan kegiatan distribusi

manfaat hasil-hasil produk dilakukan melalui skema jual beli

(murabahah).Berdasarkan sifat tersebut, kegiatan lembaga keuangan dan bank

syariah dapat dikategorikan sebagai investment banking dan merchant/commercial

banking.Artinya, bank syariah dapat melakukan aktivitas ekonomi yang berkaitan

dengan investasi (sektor riil) dan moneter.Pembiayaan di sektor riil dapat

dilakukan dengan aktivitas pendanaan berbasis bagi hasil maupun dengan margin

keuntungan untuk produk jual beli, sedangkan untuk sektor moneter, bank syariah

melakukan aktivitas tabungan atau deposito dengan mekanisme bagi hasil (Zahara,

2014).

http://www.bi/

Dana yang dihimpun dari masyarakat disimpan dalam bentuk giro,

tabungan dan deposito baik dengan prinsip wadiah maupun prinsip

mudharabah.Dana yang telah dihimpun oleh bank kemudian disalurkan kembali

kepada masyarakat melalui pembiayaan agar bank dapat menghasilkan

profit.Besar kecilnya pembiayaan yang disalurkan memiliki risiko yang harus

ditanggung bank yaitu risiko pembiayaan bermasalah atau dalam perbankan

syariah disebut sebagai non performing financing.Pertumbuhan bisnis perbankan

syariah selalu menunjukkan kinerja positif, dapat dilihat dari penghimpunan dana

yang selalu meningkat setiap tahunnya dan meningkat sangat pesat di tahun 2009

dengan pertumbuhan sebesar 41,84%. Demikian pula halnya dengan pembiayaan

yang tumbuh 22,76%. (Kharisma, 2012).Meskipun pertumbuhan bisnis perbankan

syariah meningkat, Debt Financing dan Equity Financing yang merupakan bagian

dari kinerja keuangan syariah selalu mengalami fluktuasi.

Berdasarkan penelitian terdahulu, terdapat research gap mengenai hal-hal

yang dapat meningkatkan maupun menurunkan kinerja keuangan bank syariah

ditinjau dari kegitan penyaluran dananya. Dari research gap yang ada, tedapat dua

variabel independen yang mempengaruhi kinerja keuangan bank syariah diukur

dengan Return On Asset (ROA). Dan dalam penelitian ini terdapat variabel

moderasi yang mampu memperkuat ataupun memperlemah hubungan variabel

independen terhadap variabel dependen. Adapun kedua variabel independen

tersebut adalah dan Debt Financing. Serta variabel yang menjadi moderasi yaitu

Non Performing Financing.

Variabel pertama yaituDebt Financing, Pembiayaan Jual Beli. Pembiayaan

jual beli terdiri dari pembiayaan murabahah, salam, dan istishna. Semakin besar

pembiayaan jual beli maka semakin besar pula profitabilitas perbankan Syariah

yang diukur dengan Return On Asset (ROA). Pada penelitian Riyadi dan Agung

(2014), menyatakan bahwa pembiayaan jual beli tidak berpengaruh terhadap ROA.

Hal ini dikarenakan belum tentu pembiayaan jual beli yang disalurkan oleh bank

pada nasabah akan dikembalikan sesuai perjanjian yang telah disepakati bersama

antara bank dengan nasabah. Hasil penelitian tersebut bertentangan dengan

penelitian dari Rahman dan Ridha (2012), secara persial, pembiayaan jual beli

berpengaruh sigifikan positif terhadap profitabilitas yang diproksikan dengan

Return On Asset (ROA). Dan sejalan dengan penbelitian Zahara dkk (2014) yang

menunjukkan bahwa debt financing berpengaruh secara signifikan terhadap

penentuan kinerja keuangan bank syariah yang diukur dengan Return On Aset

(ROA). Dari hasil penelitian tersebut mengindikasikan adanya research gap dari

pengaruh variabel pembiayaan jual beli terhadap ROA, maka dari itu diperlukan

penelitian lanjutan.

Variabel kedua adalah equity financing. Pembiayaan bagi hasil perbankan

Syariah terdiri dari pembiayaan mudharabah dan musyarakah. Semakin besar

pembiayaan bagi hasil maka akan semakin besar pula profitabilitas perbankan

Syariah yang dihitung dengan Return On Asset (ROA). Pada penelitianDarmoko

dan Eric (2012), menunjukkan hasil bahwa pembiayaan bagi hasil berpengaruh

signifikan positif terhadap profit rasio perbankan syariah. Hasil tersebut

bertentangan dengan penelitian Zahara, dkk (2014) yang menunjukkan

bahwaequity financing berpengaruh negatif terhadap kinerja keuangan bank

syariah, ini berarti bahwa setiap terjadi kenaikan satu milyar pembiayaan dalam

bentuk equity financing maka akan terjadi penurunan kinerja keuangan bank

syariah. Dimana equity financing secara parsial tidak berpengaruh terhadap

penentuan kinerja keuangan bank syariah yang diukur dengan Return On Aset

(ROA). Dari hasil penelitian tersebut mengindikasikan adanya research gap dari

pengaruh variabel pembiayaan bagi hasil terhadap ROA, maka dari itu diperlukan

penelitian lanjutan.

Commercial Loan Theoryberanggapan bahwa bank-bank hanya hanya

boleh memberikan pinjaman dengan surat dagang jangka pedek yang dapat

dicairkan dengan sendirinya (self liquiding). Pada prinsipnya teori ini

menitikberatkan sisi aktiva dari neraca bank dalam memenuhi kebutuhan likuiditas

bank. Likuiditas bank menurut teori ini akan terjamin apabila aktiva produktif

bank yang terdiri dari kredit jangka pendek dicairkan dalam kegiatan usaha yang

berjalan secara normal. Secara khusus teori menyatakan bahwa bank harus

memberikan teori jangka pendek atau self liquiditing loans, seperti kredit yang

digunakan untuk modal kerja usaha untuk memproses suatu produksi secara

musiman atau yang bersifat sementara. PeranCommercial Loan Theory dalam

landasan penelitian ini adalah bank memberikan pembiayaan kepada masyarakat

dengan perjanjian bagi hasil yang telah disepakati.

Teori keagenan yaitu prinsipal ingin mengetahui segala informasi termasuk

aktivitas manajemen yang terkuat dengan investasi atau dananya dalam

perusahaan. Hal ini dilakukan dengan meminta laporan pertanggungjawaban dan

agen (menejemen). Esensi teori keagenan dalam menjadi landasan teori penelitian

ini adalah adanya pemisahan fungsi antara investor dan pihak menejemen bank.

Dimana para investor atau pemegang saham ingin mengetahui hal yang berkaitan

dengan modal saham yang diinvestasikannya.

Kinerjaperusahaan akan baik jika perusahaan mampu mengendalikan

perilaku para eksekutif puncak perusahaan untuk melindungi kepentingan pemilik

perusahaan(Masjid, 2015).Kinerja perusahaan yang baik dapat dilihat dari

kegiataan perusahaan, dalam hal ini berkaitan penyaluran dana yaitu dengan debt

financing danequity financing, sedangkan non performing financingatau

pembiayaan bermasalah dapat dijadikan penguat atau yang memperlemah

hubungan antaran debt financing dan equity financing terhadap kinerja keuangan

bank syariah.Berdasarkan latar belakang di atas maka penelitian ini akan

mengetahui hubungan yang mempengaruhi kinerja keuangan Perbankan Syariah.

Maka dilakukan penelitian yang berjudul Pengaruh Debt Financing, Equity

Financing, dan Non Perfoming Financing Terhadap Kinerja Keuangan Bank

Syariah dengan Profit Sharing Seabagai Variabel Moderating (Studi Pada Bank

Syariah yang Listing di BI Periode 2011-2015).

B. Rumusan Masalah

Berdasarkan latar belakang di atas yang menyatakan bahwa kegiatan

penyaluran dana pada bank syariah yang meliput debt financing dan equity

financing dapat menentukan peningkatan ataupun penurunan kinerja keuangan

bank syariah. Sedangkan disisi lain, non performing financing dapat digunakan

untuk melihat interaksi antara debt finanancing dan equity financing terhadap

kinerja keuangan bank syariah. Maka rumusan masalah dalam penelitian ini

adalah:

1. Apakah Debt Financing berpengaruh positif dan signifikan terhadap

Kinerja Keuangan Bank Syariah?

2. Apakah Equity Financing berpengaruh positif dan signifikan terhadap

Kinerja Keuangan Bank Syariah?

3. Apakah Non Performing Financing memoderasi Debt Financing terhadap

kinerja keuangan bank syariah?

4. Apakah Non Performing Financing memoderasi Equity Financing

terhadap kinerja keuangan bank syariah?

C. Hipotesis

1. Pengaruh Debt Financing Terhadap Kinerja Keuangan Syariah

Peningkatan yang cukup signifikan dari perkembangan Bank

Syariah dapat dilihat dari jumlah dana pihak ketiga dan pembiayaan yang

diberikan, yaitu pembiayaan mayoritas disalurkan pada debt

financing(Hidayat). Zahara, dkk (2014) menemukan bahwaPembiayaan

murabahah, salam, dan istishna’ juga merupakan pembiayaan dengan

prinsip debt financing yang berpengaruh terhadap kinerja bank

syariah. Tetapi pembiayaan tersebut hanya memberikan kontribusi

terhadap laba bank syariah hanya sekitar 10% dari keseluruhan

pembiayaan yang diberikan. Walaupun demikian dalam penelitiannya

mengungkapkan adanya pengaruh debt financing terhadap kinerja

keuangan bank syariah.

Riyadi dan Agung (2014) dalam penelitiannya menjelaskan bahwa

pembiayaan jual beli merupakan produk lain dari perbankan syariah sama

halnya dengan pembiayaan bagi hasil. Tinggi rendahnya nilai pembiayaan

jual beli akan berpengaruh terhadap return yang dihasilkan. Sebab dengan

adanya pembiayaan jual beli yang disalurkan kepada nasabah, bank

mengharapkan akan mendapatkan return dan margin keuntungan atas

pembiayaan jual beli yang diberikan kepada nasabah yang kemudian

margin keuntungan tersebut menjadi laba bank syariah.

Murabahah merupakan produk yang paling populer dalam operasi

investasi perbankan Islam, karena murabahah merupakan suatu

mekanisme investasi jangka pendek, dan dibandingkan dengan system

bagi hasil sehingga cukup memudahkan. Selain itu mark up dalam

murabahah dapat ditetapkan sedemikian rupa sehingga memastikan

bahwa bank dapat memperoleh keuntungan yang sebanding dengan

keuntungan bank-bank berbasis bunga. Serta murabahah tidak

memungkinkan bank-bank Islam untuk mencampuri manajemen bisnis,

karena bank bukanlah mitra bagi nasabah, sebab hubungan mereka dalam

murabahah adalah hubungan antara kreditur dan debitur. Pembiayaan jual

beli berpengaruh positif terhadap profitabilitas bank umum Syariah. Karena,

pembiayaan jual beli akan menghasilkan margin/mark up sebagai

keuntungan yang didapat bank yang kemudian akan mempengaruhi Return

On Asset (ROA).Berdasarkan Berdasarkan uraian tersebut maka diajukan

sebuah hipotesis yang akan dibuktikan yaitu:

H1: Debt Financing berpengaruh positif dan signifikan terhadap

kinerja keuangan bank Syariah

2. Pengaruh Equity Financing Terhadap Kinerja Keuangan Syariah

Equity financing atau pembiayaan bagi hasil dalam perbankan

berdasarkan prinsip Syariah terdiri dari al-Mudharabah dan al-Musyarakah

sementara yang dua terakhir umumnya digunakan dalam rangka plantation

financing. pembiayaan bagi hasil ada beberapa hal yang perlu diperhatikan

oleh kedua belah pihak, yaitu nisbah bagi hasil yang disepakati dan tingkat

keuntungan bisnis aktual yang didapat. Oleh karena itu, bank sebagai pihak

yang memiliki dana akan melakukan perhitungan nisbah yang akan dijadikan

kesepakatan pembagian pendapatan. Pendapatan yang diperoleh oleh bank

akan mempengaruhi besarnya laba bank yang bersangkutan, yang kemudian

akan mempengaruhi Return On Asset (ROA). Pembiayaan bagi hasil

berpengaruh positif terhadap Profitabilitas yang dihitung dengan Return On

Asset (ROA). Semakin tinggi pembiayaan bagi hasil akan meningkatkan

nisbah bagi hasil yang kemudian akan mempengaruhi tingginya Return On

Asset (ROA). Sehingga, dapat disimpulkan bahwa semakin tinggi

pembiayaan bagi hasil maka akan semakin tinggi pula profitabilitas bank

umum Syariah yang dihitung dengan Return On Asset (ROA).

Hal ini didukung oleh penelitian Saputra (2016), yang dalam hasil

penelitiannya menunjukkan bahwa semakin besar pembiayaan bagi hasil

maka semakin besar pula laba yang diperoleh, sehingga akan

meningkatan Return On Asset (ROA).Berdasarkan uraian tersebut maka

diajukan sebuah hipotesisi yaitu:

H2: Equity Financing berpengaruh positif dan signifikan terhadap

Kinerja Keuangan Bank Syariah.

3. Pengaruh Non Performing FinancingDalam MemoderasiDebt

Financing, Equity Financing Terhadap Kinerja Keuangan Syariah

Non Performing Financing (NPF) meliputi kredit dimana

peminjam tidak dapatmelaksanakan persyaratan perjanjian kredit yang

telah ditandatanganinya, yang disebabkan oleh berbagai hal sehingga perlu

ditinjau kembali atauperubahan perjanjian.Penyaluran dana bertujuan

memperoleh penerimaan yang dapat dilakukan apabila dana telah

dihimpun. Penghimpunan dana dari masyarakat perlu dilakukan dengan

cara-cara tertentu sehingga efisien dan dapat disesuaikan dengan rencana

penggunaan dana tersebut. Pada bank syariah penghimpunan dana pada

masyarakat dapat berupa giro,tabungan dan deposito. Dari dana yang

ditarik itulah bank memberikan penyaluran dana dan dari penyaluran dana

itulah bank memperoleh penghasilan dalam bentuk bagi hasil (Liliani dan

Khairunnisa).Semakin tinggi rasio NPF maka semakin buruk kualitas

kredit bank yang menyebabkan jumlah kredit bermasalah semakin besar,

maka kemungkinan suatu bank dalam kondisi bermasalah semakin besar.

Pembiayaan bermasalah atau NPF yang besar dapatberpengaruh

pada kemungkinan terjadinya penurunanbesarnya keuntungan/ pendapatan

yang diperoleh bank.Penurunan pendapatan ini akan mampu

mempengaruhibesarnya perolehan laba bank syariah. Dan pada

akhirnya,akan mempengaruhi besarnya profitabilitas yang

tercermindengan return on assets (ROA) yang diperoleh bank

syariah.Penelitian Andika (2015) yang menyatakan bahwa risiko debt

financingmemiliki hubungan negatif dengan tingkat profitabilitas dan

tidak berpengaruh terhadap tingkat profitabilitas Bank umum Syariah.

Hasil pengujian pada variabel ini tidak sesuai dengan konsep bahwa jika

tingkat NPF/ kredit bermasalah tinggi maka profitabilitas akan mengalami

penurunan. Hasil tersebut menyatakan bahwa NPF pembiayaan jual beli

(debt financing)tidak berpengaruh signifikan terhadap profitabilitas. Hal

ini terjadi karena Bank Umum Syariah tidak hanya memperoleh

pendapatan yang dapat meningkatkan laba dari debt financing. Produk

pembiayaan selain pembiayaan murabahah, penempatan dana pada bank

lain, penyertaan modal pada perusahaan, maupun investasi surat-surat

berharga juga dapat menghasilkan pendapatan bagi Bank Syariah,

sehingga dalam penelitian ini NPF pembiayaan jual beli (debt

financing)tidak berpengaruh terhadap profitabilitas.

Non performing financing (NPF) pembiayaaan bagi hasil (equity

financing) dapat dihitung dengan membandingkan jumlah pembiayaan

bagi hasilyang bermasalah dengan total pembiayaan bagi hasilsecara

keseluruhan.Hasil penelitian Fauzan, dkk. (2012) yang menyatakan bahwa

tingkat risiko pembiayaan bagi hasilberpengaruh terhadap tingkat

profitabilitas bank Syariah. Hubungan yang terjadi antara NPF

pembiayaan bagi hasil (equity financing)dengan tingkat profitabilitas

adalah berpengaruh positif tehadap profitabilitas (ROA). Berdasarkan

tinjauan teori dan kerangka konseptual, tingkat non performing financing

(NPF) pada pembiayaan yang telah disalurkan oleh Bank Syariah dapat

mempengaruhi tingkat profitabilitas Bank Syariah. Berdasarkan uraian

tersebut maka diajukan sebuah hipotesisyaitu:

H3: Non Performing Financingmemoderasi debt financing

terhadap kinerja keuangan Bank Syariah.

H4: Non Performing Financing memoderasi equity financing

terhadap kinerja keuangan Bank Syariah.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Variabel yang digunakan dalam penelitian ini meliputi:

a) Variabel Dependen (Y) :Kinerja keuangan.

b) Variabel Independen (X) : Debt Financing, Equity Financing,

c) Variabel Moderating : Non performing Financing

1. Variabel Dependen

Variabel dependen adalah suatu bentuk variabel terikat yang merupakan

variabel yang dipengaruhi atau menjadi akibat, karena adanya variabel bebas

(Suliyanto, 2011).Variabel dependen dalam penelitian ini adalah kinerja

keuangan. Kinerja keuangan merupakan gambaran dari pencapaian

keberhasilan perusahaan dapat diartikan sebagai hasil yang telah dicapai atas

berbagai aktivitas yang telah dilakukan. Dapat dijelaskan bahwa kinerja

keuangan adalah suatu analisis yang digunakan untuk melihat sejauh mana

suatu perusahaan telah melaksanakan dengan aturan-aturan pelaksanaan

keuangan secara baik dan benar (Fahmi, 2012).

2. Variabel Independen

Variabel independen adalah variabel bebas yang merupakan

variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau

timbulnya variabel dependen atau variabel bebas (Suliyanto; 2011).

a. Debt Financing

Debt financing merupakanpembiayaan dengan prinsip jual beli yang

terdiri dari:

a) Pembiayaan Murabahah,

b) Pembiayaan Salam,

c) Pembiayaan Ijtijna,

d) Pembiayaan Ijarah.

b. Equity Financing

Berdasarkanlarangan adanya bunga dalam Islam, para penulis

ekonomi Islam modern sepakat bahwa reorganisasi dalam perbankan

harus dilakukan dengan berlandaskan syirkah/musyarakah dan

mudharabah. Menurut Siddiqi (1996:8) Syirkah adalah keikutsertaan dua

orang atau lebih dalam suatu usaha tertentu dengan sejumlah modal yang

telah ditetapkan berdasarkan perjanjian untuk bersama-sama menjalankan

usaha dan pembagian keuntungan serta kerugian dalam bagian yang

ditentukan. Sedangkan mudharabah berarti bahwa satu pihak

menyediakan modal dan pihak lain memanfaatkannya untuk tujuan-

tujuan usaha, berdasarkan kesepakatan bahwa keuntungan dan kerugian

dari usaha tersebut akan dibagi menurut bagian yang ditentukan. Syirkah

dan mudharabah inilah yang dikenal dengan istilah equity financing.

3. Variabel Pemoderasi

Menurut Sugiyono (2011) variabel moderasi merupakan variabel

yang memperkuat atau memperlemah hubungan langsung antara variabel

independen dengan variabel dependen. Variabel moderasi merupakan tipe

variabel yang mempunyai pengaruh terhadap sifat atau arah hubungan

antar variabel. Sifat atau arah hubungan antara variabel-variabel

independen dengan variabel-variabel dependen kemungkinan positif atau

negatif dalam hal ini tergantung pada variabel moderasi. Oleh karena itu,

variabel moderasi dinamakan pula dengan variabel contigency.

Non Performing Financing adalah pembiayaan bermasalah atau tidak

terform yang disebabkan oleh factor pengelolaan, kondisi ekonomi,

maupun factor-faktor lain. Pembiayaan bermasalah adalah suatu kondisi

pembiayaan dimana ada suatu penyimpangan utama dalam pembayaran

kembali pembiayaan yang menyebabkan kelambatan dalam pengembalian

atau diperlukan tindakan yuridis dalam pengembalian atau kemungkinan

potensial loss (Zaibah, 2015)

Pada tabel 1.2 dapat dilihat ringkasan definisi operasional variabel

yang digunakan dalam penelitian ini:

Tabel 1.2

Defenisi Operasional

Variabel Defenisi Variabel Pengukuran Sumber

1 2 3 4

Variabel Bebas

Debt Financing

(X1)

Equity

Financing (X2)

Pembiayaan yang

diukur

menggunakan

logaritma natural

dengan

menjumlahkan

pembiayaan

dengan prinsip

Murabahah,

Salam, dan Istishna

Pembiayaan yang

diukur

menggunakan

logaritma natural

dengan

menjumlahkan

pembiayaan

Total Pembiayaan jual beli= Ln

(Pembiayaan Prinsip

Murabahahi +

PembiayaanPrinsip Salami+

Pembiayaan Prinsip Istishna’i)

Total Pembiayaan bagi hasili =

Ln (Pembiayaan Prinsip

Mudharabahi+ Pembiayaan

Prinsip Musyarakahi)

Mulianti

(2010)

Mulianti

(2010)

2. Ruang Lingkup Penelitian

Jenis penelitian ini adalah pengujian hipotesis (hypothesis testing

study). Pengujian hipotesis digunakan untuk menjelaskan sifat dan hubungan

antar variabel yang akan diuji yang didasarkan dengan teori yang ada.

Penelitian ini berusaha menganalisa pengaruhDebt financing dan Equity

financing terhadap kinerja keuangan dengan Non Performing financing

sebagai variabel moderasi. Variabel-variabel yang erat hubungannya akan

Variabel

Moderasi

Non Performing

Financing (X3)

dengan prinsip

Mudharabah, dan

prinsip

Musyarakah.

perbandingan

antara total

pembiayaan

bermasalah dengan

total pembiayaan

yang disalurkan

NPF=

X 100

%

Veithzal,

(2007)

Variabel Terikat

Kinerja

Keuangan Bank

Syariah (Y)

Aspek profitabilitas

yang diukur dengan

ROA (Return On

Asset). ROA adalah

rentabilitas

ekonomi yang

mengukur

kemampuan bank

menghasilkan laba

pada masa lalu

dengan

menggunakan total

asset yang dimiliki

setelah dikurangi

biaya-biaya untuk

mendanai asset.

ROA=

X 100 %

Agustina

(2013)

bergabung membentuk sebuah faktor dimana setiap faktor yang terbentuk

menggambarkan ciri dari variabel pembentuknya.

Penelitian ini dilakukan dengan cara mengumpulkan, mencatat, dan

mengkaji data sekunder yang berupa laporan keuangan dari bank umum

syariah yang listing dan dipublikasikan oleh Bank Indonesia melalui website

BI tahun 2011-2015. Aspek yang diteliti adalah Debt Financing, Equity

Financing, Non Performing Financing, dan Kinerja keuangan BankSyariah.

E. Penelitian Terdahulu

Penelitian mengenai kinerja keuangan bank syariah telah banyak dilakukan

oleh peneliti sebelumnya. Akan tetapi pada penelitian ini cukup berbeda karena

lebih meluas, pada penelitian ini menghubungkan antara variabel moderating

yaitu Non Performing financing dan variabel dependen yaitu kinerja keuangan

bank syariah, serta mengkaitkan dengan beberapa variabel independen yaitu Debt

financing dan Equity financing. Perbedaan penelitian ini dengan penelitian

terdahulu adalah penjabaran variabelnya serta adanya variabel moderating.

Perbedaan lain adalah lokasi penelitian dan waktu penelitian. Adapun hasil

penelitian sebelumnya yang berkaitan dengan penelitian ini, yaitu:

Tabel 1.3

Penelitian Terdahulu

Nama

peneliti

Metode

penelitian

Judul penelitian Hasil penelitian

Siti Zahara,

Islahuddin,

dan Said

Musnadi

Linear

Berganda

Pengaruh Debt

Financing dan Equity

Financing terhadap

kinerja keuangan

Bank Syariah periode

Pengujian secara parsial

menunjukkan bahwa debt

financing berpengaruh secara

signifikan terhadap penentuan

kinerja keuangan Bank Syariah,

(2014) 2006-2010 (Studi

Pada BankSyariah

yang Beroperasi di

Indonesia)

variable equitu financing secara

parsial tidak berpengaruh

terhadap penentuan kinerja

keuangan bank Syariah.

Henry W.

Darmoko

dan Eric

Nuriyah

(2012)

Linear

Berganda

Pengaruh Debt

Financing (DF) dan

Equity Financing (EF)

terhadap Profit

Expense Ratio(PER)

Perbankan Syariah

Secara simultan variable Debt

Financing dan Equity

Financing berpengaruh

terhadap Profit Expense Ratio

pada perbankan syariah secara

nyata atau signifikan,

hubungan antara kedua

variabel bebas yaitu debt

financing dan equity financing

secara bersama-sama dengan

profit expense ratio pada

perbankan syariah adalah

positif, dan variabel equity

financing lebih dominan

berpengaruh terhadap profit

expense ratio pada perbankan

syariah.

Puji

Hidayati

(2013)

Linear

Berganda

Pengaruh Non

Performing Financing

Pembiayaan

Mudharabah Dan

Musyarakah Pada

Bank Muamalat

Indonesia

secara parsial NPF pembiayaan

mudharabah berpengaruh

siginifikan terhadap

profitabilitas, sedangkan NPF

pembiayaan musyarakah tidak

berpengaruh signifikan

terhadap profitabilitas. Adapun

pengaruh NPF pembiayaan

mudharabah terhadap tingkat

profitabilitas adalah negatif.

Secara bersama-sama NPF

pembiayaan mudharabah dan

NPF pembiayaan musyarakah

berpengaruh signifikan

terhadap tingkat profitabilitas

Bank Muamalat Indonesia

Imam

Firmansyah

(2014)

Regresi

Berganda

Determinant Of Non

Performing Loan: The

Case Of Islamic Bank

In Indonesia

penelitian ini menganalisis

pembiayaan bermasalah pada

Bank Pembiayaan Rakyat

Syariah

(BPRS) di Indonesia. Dimana

GDP (Gros domestic bruto)

dan Inflasi berpengaruh

negatifg terhadap pembiayaan

bermasalah sedangkan

Likuiditas berpengaruh positif

terhadap Pembiayaan

bermaslahah. Selain itu Biaya

Operasional Pendapatan

Operasional (BOPO) tidak

berpengaruh terhadap

pembiayaan bermaslah.

Andika, dkk

(2015)

Regresi

Berganda

Pengaruh Non

Performing Fnancing

Pembiayaan

Murabahah,

Mudharabah, dan

Musyarakah

Berdasarkan hasil penelitian

dapat diambil kesimpulan

bahwa secaraparsial hanya

NPF pembiayaan musyarakah

yangberpengaruh signifikan

terhadap profitabilitas

(ROA),sedangkan NPF

pembiayaan murabahah dan

NPFpembiayaan mudharabah

tidak berpengaruh signifikan

terhadap profitabilitas.

F. Tujuan Penelitian dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan latar belakang dan rumusan masalah diatas, maka penelitian ini

bertujuan :

a. Untuk mengetahui Debt Financingberpengaruh positif dan signifikan

terhadap kinerja keuangan Bank Syariah

b. Untuk mengetahui Equity Financingberpengaruh positif dan signifikan

terhadap kinerja keuangan Bank Syariah

c. Untuk mengetahui Non Performing Financing memperkuat pengaruh Debt

Financing terhadap kinerja keuangan Bank Syariah.

d. Untuk mengetahui Non Performing Financing memperkuat pengaruh

Equity Financing terhadap kinerja keuangan Bank Syariah

2. Kegunaan Penelitian

 Berdasarkan latar belakang, rumusan masalah dan tujuan penelitian.

Maka penelitian ini diharapkan dapat memberikan manfaat yakni:

1. Manfaat Teoritis

Hasil penelitian ini dapat digunakan sebagai referensi dalam menganalis

mengenai Kinerja Keuangan perbankan syariah terkhusus yang berkaitan

dengan kegiatan penyaluran dana dalam hal ini debt financing, equity

financingdannon performing financing sertailmu tentang akuntansi

syariah. Teori keagenan dapat pula dijadikan sebagai pedoman bagi

masyarakat dengan perannya sebagai nasabah yang memiliki hak dan

kewenangan untuk meminta pertanggungjawaban atau tuntutan kepada

pihak bank dengan peran dan fungsinya sebagai pemberi layanan agar

dalam proses implementasinya dapat dengan efektif menciptakan kinerja

keuangan yang benar-benar baik. Dan Commercial Loan Theory dapat

dijadikan acuan untuk pihak perbankan yang memberikan pembiayaan

kepada masyarakat, baik pembiayaan jangka pendek maupun pembiayaan

jangka panjang.

2. Manfaat Praktis

Hasil penelitian ini diharapkan dapat memberikan masukan dalam

memecahkan berbagai masalah praktik sehubungan dengan terjadinya

kesalahan agar dapat berjalan secara optimal serta dapat memberi

masukan terhadap pengelolaan keuangan yang dilakukan pihak manajer

Bank untuk meningkatkan kineja keuangan pada bank syariah secara

optimal, dapat digunakan sebagai bahan pihak Bank Syariah untuk

meningkatkan kinerja keuangan bank syariah, diharapkan juga agar

penelitian ini mampu memberi kontribusi saran untuk penggunaan konsep

akuntansi konservatisme yang sebenarnya.

BAB II

TINJAUAN TEORITIS

A. Commercial Loan Theory

Commercial Loan Theory atau real bills doctrine atau productive theory of

credit mulai dikenal sekitar abad 18. Kajian teori ini dilakukan oleh Adam Smith

dalam bukunya yang terkenal The Wealth of Nation yang diterbitkan tahun 1776.

Teori ini beranggapan bahwa bank-bank hanya hanya boleh memberikan pinjaman

dengan surat dagang jangka pedek yang dapat dicairkan dengan sendirinya (self

liquiding). Pada prinsipnya teori ini menitikberatkan sisi aktiva dari neraca bank

dalam memenuhi kebutuhan likuiditas bank. Likuiditas bank menurut teori ini

akan terjamin apabila aktiva produktif bank yang terdiri dari kredit jangka pendek

dicairkan dalam kegiatan usaha yang berjalan secara normal. Dan apabila bank

yang bersangkutan akan memberikan kredit yang lebih panjang, hendaknya

sumber data diambil dari modal bank dan sumber dana jangka panjang (Alshatti,

2015). Sebelum tahun 1920an bank-bank menitikberatkan portofolio kreditnya

sebagai sumber tambahan likuiditas karena saat itu tidak banyak alternative lain

sebagai sumber-sumber likuiditas. Surat-surat berharga jangka pendek yang dapat

dijual kembali bila bank membutuhkan likuiditas jumlahnya belum memadai untuk

dapat dijadikan sebagai cadangan likuiditas (Siamat, 2005).

Kelemahan commercial loan theory ini sebagai sumber likuiditas bank

adalah:

a. Banyak kredit bukan jangka pendek dan tidak self liquidating.

b. Dalam situasi ekonomi yang sedang lesu, kredit modal kerja,yang

pelunasannya berasal dari arus kas nasabah debitur, akan menjadi tidak lancar.

c. Kredit jangka pendek dapat menjadi jangka panjang melalui perpanjangan

waktu secara terus menerus

d. Dalam perekonomian yang semakin maju, kredit jangka menengah/panjang

akan menjadi semakin penting dan dibutuhkan

e. Teori ini mengabaikan kenyataan bahwa dalam keadaan normal atau stabil,

sumber-sumber dana bank, misalnya: giro, deposito, tabungan dan sebagainya,

memungkinkan untuk disalurkan sebagai kredit yang jangka waktunya lebih

panjang.

Secara implisit teori ini menganggap bahwa likuiditas dapat terpenuhi

dengan hanya mengandalakan sumber dari pelunasan dan atau pembayaran kredit

oleh nasabah. Padahal penarikan simpanan dan pencairan kredit dapat melebihi

likuiditas yang hanya bersumber dari pelunasan kredit.

Secara khusus teori menyatakan bahwa bank harus memberikan teori jangka

pendek atau self liquiditing loans, seperti kredit yang digunakan untuk modal kerja

usaha untuk memproses suatu produksi secara musiman atau yang bersifat

sementara. PeranCommercial Loan Theory dalam landasan penelitian ini adalah

bank memberikan pembiayaan kepada masyarakat dengan perjanjian bagi hasil

yang telah dosepakati. Hal ini sesuai dengan fungsi dari perbankan syariah sebagai

lembaga intermediasi, yaitu mengerahkan dana dari masyarakat dan menyalurkan

kembali dana tersebut kepada masyarakat yang membutuhkannya dalam bentuk

fasilitas pembiayaan atau financing yang memang adalah salah satu kegiatan

utama dari bank syariah yang juga untuk mendapatkan laba.

B. Teori Keagenan (Agency Theory)

Teori keagenan merupakan basis teori yang mendasari praktik bisnis

perusahaan yang dipakai selama ini. Teori ini dikembangkan oleh Jensen dan

Meckling tahun 1976. Teori tersebut berakar dari sinergi teori ekonomi, teori

keputusan, sosiologi dan organisasi. Hubungan keagenan merupakan suatu kontrak

dimana satu atau lebih orang (prinsipal) memerintah orang lain (agen) untuk

melakukan suatu jasa atas nama prinsipal serta memberi wewenang kepada agen

membuat keputusan yang terbaik bagi prinsipal. Jika kedua belah pihak tersebut

mempunyai tujuan yang sama untuk memaksimumkan nilai perusahaan, maka

diyakini agen akan bertindak dengan cara yang sesuai dengan kepentingan prisipal.

Prinsip utama teori ini menyatakan adanya hubungan kerja antara pihak yang

memberi wewenang yaitu investor dengan pihak yang menerima wewenang

(agensi) yaitu menejer. Hubungan bank dengan nasabah dalam bank syariah adalah

hubungan kontrak atau akad antara investor pemilik dana (principal) dengan

pengelola dana (agent) yang bekerjasama untuk melakukan usaha yang produktif

dan berbagai keuntungan secara adil. Akan tetapi, kadang kala terdapat perbedaan

kepentingan ekonomis antara principal dengan agent) sehingga dapat

memunculkan permasalahan agency theory. (Raharjo, 2007).

Teori ini menjelaskan adanya konflik kepentingan antara manajemen selaku

agen dan pemilik selaku principal. Prinsipal ingin mengetahui segala informasi

termasuk aktivitas manajemen yang terkuat dengan investasi atau dananya dalam

perusahaan. Hal ini dilakukan dengan meminta laporan pertanggungjawaban dan

agen (menejemen). Esensi teori keagenan dalam menjadi landasan teori penelitian

ini adalah adanya pemisahan fungsi antara investor dan pihak menejemen bank.

Dimana para investor atau pemegang saham ingin mengetahui hal yang berkaitan

dengan modal saham yang diinvestasikannya yang dikelola oleh pihak menejemen

untuk menilai prospek perusahaan dimasa datang dari pertumbuhan profitabilitas

perusahaan / bank syariah.

C. Bank Syariah

Pengertian bank menurut pasal 1 Undang-Undang No.10 Tahun 1998

tentang perubahan Undang-Undang No.7 Tahun 1992 tentang perbankan. Bank

adalah badan yang menghimpun dana dari masyarakat dalam bentuk simpanan dan

menyalurkannya kepada masyarakat dalam bentuk kredit dan atau bentuk-bentuk

lainnya dalam rangka meningkatkan taraf hidup rakyat banyak. Sedangkan

Undang-Undang No.21 Tahun 2008 tentang perbankan syariah menyatakan bahwa

perbankan syariah adalah segala sesuatu yang menyangkut tentang Bank Syariah

dan unit Usaha Syariah, mencakup kelembagaan, kegiatan usaha serta cara dan

proses dalam melaksanakan kegiatan usahanya (Fauziah, 2012).

Perbankan syariah merupakan bank yang menerapkan nilai-nilai syariah,

salah satu diantaranya pelarangan unsur riba, seperti dijelaskan dalam Al-Qur’an

Surat An-Nissa ayat 160 dan 161.

               

 

Terjemahnya:

 “Maka disebabkan kezaliman orang-orang Yahudi, Kami haramkan atas

(memakan makanan) yang baik-baik (yang dahulunya) Dihalalkan bagi

mereka, dan karena mereka banyak menghalangi (manusia) dari jalan Allah”

                     

  

Terjemahnya:

“Dan disebabkan mereka memakan riba, Padahal Sesungguhnya mereka telah

dilarang daripadanya, dan karena mereka memakan harta benda orang dengan

jalan yang batil. Kami telah menyediakan untuk orang-orang yang kafir di

antaramereka itu siksa yang pedih”

Dalam muktamar ulama Islam yang diselenggarakan pada bulan Muharram

1258 H (Mei 1965) di Aula Majma’ul Buhuts Al Islamiyah di Al Azhar Asy

Syarif, dan dihadiri oleh pakar hukum, ekonomi, sosial dari berbagai negara,

keputusan menyangkut riba adalah sebagai berikut:

1. Keuntungan dari berbagai pinjaman adalah riba yang diharamkan. Dalam hal

ini tidak ada bedanya antara apa yang dinamakan pinjaman produksi karena

nash Al Qur’an dan sunnah secara keseluruhan telah menetapkan haramnya

keuntungan dari kedua jenis pinjaman itu.

2. Riba sedikit maupun banyak hukumnya tetap haram seperti yang diisyaratkan

oleh pemaham yang benar dalam menyerap pesan Allah dalam Surah Ali

Imran: 130.

3. Pemberian pinjaman dengan riba hukumnya haram dan tidak bisa dibenarkan

karena keterpaksaan seseorang. Penerimaan pinjaman dengan riba hukumnya

juga haram dan tidak bisa terangkat dosanya, kecuali jika ia didorong oleh

keterpaksaan, dan setiap orang diserahkan kepada keimananannya dalam

menilai keterpaksaan itu.

4. Praktik bank berupa rekening berjalan, tukar menukar cek, kartu kredit,

cambiale dalam negeri yang merupakan dasar hubungan bank dengan

pengusaha dalam negeri, semuanya tergolong yang dibenarkan.

D. DebtFinancing

Lembaga keuangan terutama perbankan syariah mendapatkan keuntungan

dari pemberian pembiayaan kepada nasabah, baik dalam bentuk debt financing

maupun equity financing. Darmoko (2012) Debt financing merupakan pembiayaan

dengan prinsip jual beli. Jual beli merupakan sistem yang menerapkan tata cara

jual beli yang sehubungan dengan adanya perpindahan kepemilikan barang,

dimana bank akan membeli terlebih dahulu barang yang akan ditawarkan kepada

nasabah sebagai agen bank yang melakukan pembelian barang atas nama bank.

Tingkat keuntungan bank ditentukan di depan dan menjadi bagian harga atas

barang yang dijual berdasarkan kesepakatan bersama. Transaksi jual beli

dibedakan berdasarkan bentuk pembayarannya dan waktu penyerahan barang.

yang terdiri dari:

1. Pembiayaan Murabahah

Pembiayaan murabahah Adalah suatu kontrak penjualan dan pembelian

dengan kesepakatan harga beli dari objek transaksi, dan keuntungan (margin)

secara mutual disetujui baik penjual dan pembeli.Kontrak ini merupakan salah satu

kontrak murni khusus, karena dalam murabahah perolehan tingkat laba telah

disetujui.Beberapa dalil dalam al-Quran dan al-Hadits yang

menjelaskantentang transaksi jual-beli murabahah:

QS. Al Baqarah ayat 275:

باَ ... مَ الرِّ .. وَأحََلَّ اللهُ الْبيَْعَ وَحَرَّ

“Dan Alloh telah menghalalkan jual beli dan mengharamkan riba”

Dan hadits yang berkaitan dengan pembiayaan Murabahah (Jual Beli)

yaitu:

أىََّ النَّبيِ صَلىَّ اللهُ عَليَْوِ وَآلوِِ وَسَلَّنَ قاَلَ: ثَلاَثٌ فيِْهِيَّ البرََكَة: البيَْعُ إلِىَ .

عِيْرِ لِ لْبيَْتِ لاَ للِْبيَْعِ.)رَوَاهُ ابْيُ أجََلٍ, وَالوُقـاَرَضَة, وَ خَلْطُ البرُّ باِلشَّ

 هَاجَو(

”Tiga perkara yang didalamnya terdapat keberkahan: menjual dengan

pembayaran secara tangguh, muqaradhah (nama lain dari mudharabah), dan

mencampur gandum dengan tepung untuk keperluan rumah dan tidak untuk

dijual” (HR. Ibnu Majah).

Mudharabah adalah akad kerja sama usaha antara shahibul maal dan

mudharib dengan nisbah bagi hasil menurut kesepakatan di muka. Jika usaha

mengalami kerugian, maka seluruh kerugian ditanggung oleh pemilik dana, ke-

cuali jika ditemukan adanya kelalaian atau kesalahan oleh pengguna dana, seperti

penyelewengan kecurangan dan penyalahgunaan dana. Bank dapat bertindak

sebagai pemilik dana maupun pengelola dana. Apabila bank bertindak sebagai

pemilik dana, maka dana yang disalurkan disebut pembiayaan mudharabah.

Apabila bank sebagai pengelola dana, maka dana yang diterima dapat dibedakan

menjadi dua.

Pertama, Mudharabah muthlaqah (investasi tidak terikat), yaitu kontrak

kerjasama mudharabah yang memberikan kebebasan kepada pengelola dana

dalam pengelolaan investasinya. Pelaporannya disajikan dalam neraca sebagai

investasi terikat. Kedua, Mudharabah muqayyadah (investasi terikat), yaitu

kontrak kerjasama mudharabah yang memberikan batasan kepada pengelola dana

dalam pengelolaan investasi. Pelaporan atas mudharabahmuqayyadah disajikan

tersendiri dalam laporan perubahan investasi terikat sebagai investasi terikat dari

nasabah, Mauludi (2015).

Murabahah merupakan produk perbankan islam dalam pembiayaan

pembelian barang lokal maupun internasional. Pembiayaan ini mirip dengan kredit

modal kerja dari bank konvensional mkarena itu jangka waktu pembiayaan tidak

lebih dari satu tahun. Bank mendapatkan keuntungan dari harga yang atas nama

nasabahnya dan menambah satu markup sebelum menjual barang itu kepada atas

dasar cost-plus profit. Murabahah merupakan transksi jual beli barang antara bank

dan nasabah, barang yang dibeli berfungsi sebagai agunan. Harga barang dalam

perjanjian murabahah dibayar nasabah secara (cicilan). Kepemilikan beralih

secara proposional sesuai dengan cicilan yang dibayar. Tambahan biaya

(keuntungan) bagi bank dirundingkan dan ditentukan dimuka antara bank dan

nasabah, Setiady (2014).

2. Pembiayaan Salam

Pembiayaan salam adalah akad jual beli muslim fiih (barang pesanan)

dengan penangguhan pengiriman oleh muslim ilaihi (penjual) dan pelunasannya

dilakukan segera oleh pembeli sebelum barang pesanan tersebut diterima sesuai

dengan syarat-syarat tertentu (Roziq dkk, 2014).

3. Pembiayaan Istishna’

Pembiayaan istijna dalah akad jual beli al-mustashni (pembeli) dan as-shani

(produsen yang juga bertindak sebagai penjual).Berdasarkan akad tersebut,

pembeli menugasi produsen untuk menyediakan al-mashnu (barang pesanan)

sesuai spesifikasi yang disyaratkan pembeli dan menjualnya dengan harga yang

disepakati.Cara pembayaran dapat berupa pembayaran dimuka, cicilan, atau

ditangguhkan sampai jangka waktu tertentu.

E. EquityFinancing

Berdasarkan larangan adanya bunga dalam Islam, para penulis ekonomi

Islam modern sepakat bahwa reorganisasi dalam perbankan harus dilakukan

dengan berlandaskan syirkah/musyarakah dan mudharabah. Menurut Siddiqi

(1996:8) Syirkah adalah keikutsertaan dua orang atau lebih dalam suatu usaha

tertentu dengan sejumlah modal yang telah ditetapkan berdasarkan perjanjian

untuk bersama-sama menjalankan usaha dan pembagian keuntungan serta kerugian

dalam bagian yang ditentukan. Sedangkan mudharabah berarti bahwa satu pihak

menyediakan modal dan pihak lain memanfaatkannya untuk tujuan-tujuan usaha,

berdasarkan kesepakatan bahwa keuntungan dan kerugian dari usaha tersebut akan

dibagi menurut bagian yang ditentukan. Syirkah dan mudharabah inilah yang

dikenal dengan istilah equity financing(Darmoko, 2014).

1. Musyarakah

Musyarakah adalah akad kerjasama antara dua pihak atau lebih untuk suatu

usaha tertentu di mana masing – masing pihak memberikan kontribusi dana (atau

amal/expertise) dengan kesepakatan bahwa keuntungan dan risiko akan

ditanggung bersama sesuai dengan kesepakatan. Musyarakah ada dua jenis

:musyarakah pemilikan dan musyarakah akad (kontrak). Pembiayaan menurut

Undang-UndangNomor 10 Tahun 1998 tentang perbankan (pasal 1)disebutkan

bahwa pembiayaan berdasarkan prinsipsyariah adalah penyediaan uang atau

tagihan yangdipersamakan dengan itu berdasarkan persetujuanatau kesepakatan

antara bank dengan pihak lain yangmewajibkan pihak yang dibiayai

untukmengembalikan uang atau tagihan tersebut setelahjangka waktu tertentu

dengan imbalan atau bagihasil. Pembiayaan musyarakah di tuangkan dalamFatwa

DSN no 08/DSN/MUI/IV/2000, Ghoniya (2012).

Dalam musyarakah pemilikan, kepemilikan dua orang atau lebih berbagi

dalam sebuah aset nyata dan berbagi pula dari keuntungan yang dihasilkan aset

tersebut.Musyarakah akad tercipta dengan cara kesepakatan di mana dua orang

atau lebih setuju bahwa tiap orang dari mereka memberikan modal musyarakah.

Mereka pun sepakat berbagi keuntungan dan kerugian (Permata dkk, 2014).

2. Mudharabah

Mudharabab adalah akad kerja sama usaha antara dua pihak di mana pihak

pertama (shahibul maal) menyediakan seluruh (100%) modal, sedangkan pihak

lainnya menjadi pengelola. Keuntungan usaha secara mudharabah dibagi menurut

kesepakatan kontrak, sedangkan apabila rugi ditanggung oleh pemilik modal

selama kerugian itu bukan akibat kelalaian si pengelola.Mudharabah terbagi

dalam dua jenis. Pertama Mudharabah Muthlaqah adalah bentuk kerja sama antara

shahibul maal dan mudharib yang cakupannya sangat luas dan tidak dibatasi oleh

spesifikasi jenis usaha, waktu, dan daerah bisnis. Kedua Mudharabah

Muqayyadah adalah kebalikannya, si mudharib dibatasi dengan batasan jenis

usaha, waktu, atau tempat usaha (Novianto, 2013).

F. Non Performing Financing

Salah satu resiko yang sering dihadapi oleh bank adalah resiko tidak

terbayarnya pembiayaan yang telah diberikan atau sering disebut dengan risiko

pembiayaan.Resiko pembiayaan umunya timbul dari berbagai pembiayaan yang

masuk dalam kategori bermasalah atau non perfoeming financing.NPF adalah

pembiayaan bermasalah atau tidak terform yang disebabkan oleh faktor

pengelolaan, kondisi ekonomi, maupun faktor-faktor lain.Pembiayaan bermasalah

adalah suatu kondisi pembiayaan dimana ada suatu penyimpangan utama dalam

pembayaran kembali pembiayaan yang menyebabkan kelambatan dalam

pengembalian atau diperlukan tindakan yuridis dalam pengembalian atau

kemungkinan potensial loss (Zaibah, 2015)

Saat ini, sejarah menunjukan bahwa resiko kredit merupakan kontributor

utama yang menyebabkan kondisi bank memburuk, karena nilai yang

ditimbulkannya sangat besar sehingga mengurangi modal bank secara

cepat.Indikator yang menunjukan kerugian akibat resiko kredit adalah tercermin

dari besarnya Non Performing Financing (NPF).NPF adalah rasio antara

pembiayaan yang bermasalah dengan total pembiayaan yang disalurkan oleh bank

syariah. Dalam praktiknya perbankan sehari-hari menurut pembiayaan bermasalah

adalah pembiayaan-pembiayaan yang kategori kolektabilitasnya masuk dalam

kriteria pembiayaan kurang lancar, pembiayaan diragukan, dan pembiayaan macet

(Asnaini, 2014).

Ketidak lancaran nasabah membayar angsuran maupun bagi hasil

pembiayaan menyebabkan adanya kolektibilitas pembiayaan. Kolektibilitas

pembiayaan dikategorikan dalam lima macam, yaitu:

1. Lancar atau kolektibilitas 1

Pembiayaan yang digolongkan kedalam pembiayaan lancer apabila memenuhi

kriteria sebagai berikut:

a. Pembayaran angsuran pokok dan atau bagi hasil tepat waktu,

b. Memiliki mutasi rekening yang aktif, atau

c. Bagian dari kredit yang dijamin dengan jaminan tunai.

2. Dalam perhatian khusus atau kolektibilitas 2

Pembiayaan yang digolongkan ke dalam pembiayaan perhatian khusus apabila

memenuhi kriteria antara lain:

a. Teradpat tunggakan angsuran pokok dan atau pembiayaan yang belum

melampaui 90 hari,

b. Kadang – kadang terjadi cerukan,

c. Mutasi rekening relative aktif,

d. Jarang terjadi pelanggaran terhadap kontrak yang diperjanjikan atau

e. Didukung oelh pinjaman baru.

3. Kurang lancar atau kolektibilitas 3

Pembiayaan yang digolongkan kurang lancar apabila memenuhi kriteria antara

lain:

a. Terdapat tunggakan angsuran dan atau bagi hasil yang telah melampaui 90

hari,

b. Sering terjadi cerukan,

c. Frekuensi mutasi rekening relatif rendah,

d. Terjadi pelanggaran terhadap kontrak yang diperjanjikan lebih dari 90

hari,

e. Terdapat indikasi masalah keuangan yang dihadapi nasabah, atau

f. Dokumentasiu pinjaman yang rendah.

4. Diragukan atau kolektibiltas 4

Pembiayaan yang digolongkan dalam pembiayaan diragukan apabila

memenuhi kriteria sebagai berikut:

a. Terdapat tunggakan angsuran pokok dan atau bunga yang telah melampaui

180 hari,

b. Terjadi cerukan yang bersifat permanen,

c. Terjadi manprestasi lebih dari 180 hari,

d. Terjadi kapitalisasi bagi hasil, atau

e. Dokumentasi hokum yang lemah, baik untuk perjanjian pembiayaan

maupun pengikatan jaminan.

5. Macet atau kolektibilitas 5

Pembiayaan yang diigolongkan dalam pembiayaan macet apabila memenuhi

kriteria antara lain:

a. Terdapat tunggakan angsuran pokokdan atau bagi hasil yang telah

melampaui 270 hari,

b. Kerugian operasional ditutup dengan pinjaman baru, atau

c. Dari segi hukum maupun kondisi pasar, jaminan tidak dapat dicairkan

pada nilai wajar.

Adapun kriteria kesehatan Bank Syariah yang ditetapkan Bank Indonesia

sebagai berikut:

Tabel 2.1

Kriteria Penilaian Non Performing Financing

Peringkat Nilai NPF Predikat

1 NPF ≤ 2 % Sangat Baik

2 2 % ≤ NPF ≤ 5% Baik

3 5% ≤ NPF ≤ 8% Cukup Baik

4 8% ≤ NPF ≤ 12% Kurang Baik

5 NPF ≤ 12% Tidak Baik

G. Kinerja Keuangan Bank Umum Syariah

Profitabilitas bank merupakan suatu kemampuan bank dalam

menghasilkanlaba. Kemampuan ini dilakukan dalam suatu periode. Bank yang

sehat adalah bank yang diukur secara profitabilitas atau rentabilitas yang terus

meningkat di atas standar yang ditetapkan. Salah satu cara untuk mengukur tingkat

profitabilitas bank dalam penelitian ini yaitu dengan rasio rentabilitas yaitu

menggunakan Return on Assets(ROA). ROA merupakan rentalitas ekonomi yang

mengukuir kemampuan manajemen bank dalam memperoleh keuntungan atau

profitabilitas secara keseluruhan pada masa lalu dengan menggunakan total aset

yang dimilikisetelah dikurangi biaya-biaya untuk mendanai aset tersebut

(Agustina, 2013).

Rentabilitas atau profitabilitas bank adalah suatu kemampuan bank untuk

memperoleh laba yang dinyatakan dalam persentase.Profitabilitas atau rentabilitas

bank adalah alat untuk menganalisis atau mengukur tingkat efisiensi usaha dan

profitabilitas yang dicapai oleh bank yang bersangkutan. Profitabilitas atau sering

disebut juga dengan rentabilitas menunjukkan tidak hanya jumlah kuantitas dan

trend earning tetapi juga faktor-faktor yang mempengaruhi ketersediaan dan

kualitas earning. Keberhasilan bank didasarkan pada penilaian kuantitatif terhadap

rentabilitas atau profitabilitas bank yang diukur dengan dua rasio yang bobot sama.

Return on Asset (ROA) adalah salah satu rasio yang digunakan untuk

mengukur kemampuan manajemen bank dalam memperoleh keuntungan (laba)

secara keseluruhan. Rasio profitabilitas ini sekaligus menggambarkan efisiensi

kinerja bank yang bersangkutan. Return on Asset (ROA) sangat penting, karena

rasio ini mengutamakan nilai profitabilitas suatu bank yang diukur dengan aset

produktif yang dananya sebagian besar berasal dari Dana Pihak Ketiga (DPK).

Semakin besar Return on Asset (ROA) suatu bank maka semakin besar pula

tingkat keuntungan yang dicapai bank tersebut, dan semakin baik pula posisi bank

tersebut dari segi penggunaan aset (Suryani, 2011)

Tabel Kriteria tingkat Profitabilitas berdasarkan rasio ROA sebagai berikut:

Tabel 2.2

Kriteria tingkat penilaian profitabilitas

Rasio Kategori

ROA ≥ 1,5% Sangat Sehat

1,25% ≤ ROA ≤ 1,5% Sehat

0,5% ≤ ROA ≤ 1,25% Cukup Sehat

0 ≤ ROA ≤ 0,5% Kurang Sehat

ROA ≤ 0 Tidak Sehat

H. Kerangka Pikir

Berdasarkan judul dari penelitian ini yakni “Pengaruh Debt Financingdan

Equity Financing Financing terhadap kinerja keuangan Bank Syariah Dengan Non

Performing Financing Sebagai Variabel Moderating (Studi Pada Bank Umum

Syariah Yang Listing di BI Periode 2011-2015” maka variabel X1 adalah Debt

Financing, X2 adalah Equity Financing, yang kemudian mempengaruhi variabel

Yyakni Kinerja keuangan bank syariah. Adapun variabel moderating adalah non

performing financing yang digunakan untuk menginteraksi hubungan debt

financing dan equity financing terhadap kinerja keuangan bank syariah.

Selain itu bank syariah juga mempunyai produk pembiayaan dengan prinsip

jual beli (Debt Financing), pembiayaan dengan prinsip bagi hasil (equity

Financing). Namun dalam perbankan syariah juga tidak menutup kemungkinan

akan terjadi pembiayaan yang bermasalah (Non Performing financing). Dilain sisi

kinerja keuangan bank syariah dapat dikatakan baik apabila debt financing dan

equity financingnya meningkat sedangkan nonperformning financingnya menurun.

Berdasarkan uraian diatas maka kerangka teoretis yang tepat untuk

mendeskripsikan pernyataan diatas adalah sebagai berikut:

Gambar. 2.1

Kerangka Pikir

Equity Financing

(X2)

Debt Financing

(X1)

Non Performing

Financing

(Z)

Kinerja Keuangan

Bank Syariah

(Y)

H1

H2

H3

H4

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang akan digunakan dalam penilitian ini adalah jenis

penelitian kuantitatif. Penelitian kuantitatif adalah suatu metode penelitian

yang bersifat induktif, objektif, dan ilmiah dimana data yang diperoleh

berupa angka-angka atau pernyataan-pernyataan yang dinilai, dan dianalisis

dengan analasis statik.Menurut Sugiyono (2012:260) metode penelitian

kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada

filsafat positivis.

2. Lokasi Penelitian

Penelitian inidilakukan padaPerbankan Syariah. Dalam penelitian ini

data yang digunakan berasal dari Laporan Keuangan yang diambil dari Bank

Indonesia (BI), lebih jelasnya yakni Bank Indonesia Kantor Perwakilan

Sulawesi Selatan, Jl Jendral Sudirman No. 3 Makassar.

B. Pendekatan Penelitian

Penelitian ini merupakan bentuk penelitian korelasional (Correlational

Research) yaitu tipe penelitian dengan karakteristik masalah berupa hubungan

korelasional antara dua variabel atau lebih yaitu penelitian studi kasus dan

lapangan. Penelitian ini merupakan penelitian dengan karakteristik masalah yang

berkaitan dengan latar belakang dan kondisi saat ini dari subyek yang diteliti,

serta intraksinya dengan lingkungan.Subyek yang diteliti adalah laporan

keuangan dari perusahaan Perbankan yang listing dan dipublikasikan oleh Bank

Indonesia melalui website Bank Indonesia tahun 2011-2015.

C. Populasi dan Sampel

Populasi adalah semua nilai baik hasil perhitungan maupun pengukuran, baik

kuantitatif maupun kualitatif dari karakteristik tertentu mengenai sekelompok

objek yang jelas dan lengkap.Populasi yang digunakan dalam penelitian ini adalah

semua perusahaan yang bergerak dibidang perbankan Syariah dan terdaftar di

Bank Indonesia pada periode 2011-2015. Jumlah Bank Umum Syariah yang

tercatat pada Bank Indonesia adalah 11 Bank Syariah. Bank-Bank ini merupakan

bank-bank yang resmi beroperasi di Indonesia karena terdaftar di Bank Indonesia

sebagai regulator perbankan di Indonesia.

Sampel penelitian adalah sebagian dari populasi yang diambil sebagai

sumber data dan dapat mewakili seluruh populasi. Alasan memilih bank syariah

yang ada di BI sebagai sampel perusahaan adalah permasalahan dalam bank

syariah lebih kompleks sehingga diharapkan akan lebih mampu menggambarkan

keadaan kinerja bank syariah di Indonesia, untuk menghindari bias yang

disebabkan oleh efek ekonomi, dan sektor perbankan memiliki jumlah terbesar

dibandingkan dengan sektor yang lainnya.

Peneliti menggunakan metode pengambilan sampel dengan purposive

sampling dengan kriteria sebagai berikut.

1. Bank Umum Syariah yang berada di Indonesia,

2. Bank Umum Syariah yang beroperasi pada periode tahun penelitian yaitu

2011-2015

3. Bank Umum Syariah menerbitkan laporan keuangan pada tahun 2011

sampai dengan tahun 2015,

4. Bank Umum Syariah harus memiliki kelengkapan data yang dibutuhkan

dalam variable penelitian ini, antara lain laporan Neraca dan Laporan Laba

rugi karena untuk mengetahuai debt financing, equity financing, dan non

performing financing tergambar dari laporan neraca, laba rugi dan

perhitungan rasio.

Berikut ini akan disajikan secara rinci kriteria penentuan sampel penelitian

yang dapat dilihat pada tabel 3.1 di bawah ini:

Tabel 3.1

Kriteria Penentuan Sampel

Kriteria Jumlah Bank

1. Bank Umum Syariah di Indonesia 11

2. Bank yang masih beroperasi hingga periode waktu penelitian

(Tahun 2011-2015)

11

3. Bank yang mempublikasikan secara rutin laporan keuangan

triwulan hingga periode waktu penelitian

11

4. Bank yang memiliki kelengkapan data berdasarkan \variabel

pada penelitian ini

8

Sumber: Bank Indonesia (Diolah)

Berdasarkan kriteria pada tabel 3.1 di atas, Bank Umum Syariah yang

memenuhi kriteria sampel adalah 8 (Delapan) Bank Umum Syariah yaitu BNI

Syariah, BRI Syariah, BCA Syariah, Bank Mandiri Syariah, Bank Panin Syariah,

Bank Mega Syariah, Bank Maybank Syariah, Bank Jabar Banten Syariah dan Bank

Victoria Syariah. Jadi pada penelitian ini terdapat 40 titik amatan (5 tahun × 8

Bank Syariah = 40).

D. Jenis dan Sumber Data

1. Jenis Data

Penelitian ini menggunakan data sekunder yaitu data yang diperoleh

dari pihak lain atau tidak langsung dari sumber utama (perbankan), berupa

publikasi dengan kurun waktu 5 tahun yaitu mulai dari tahun 2011-2015.

Data tersebut berupa laporan keuangan, dan data lainnya yang

berhubungan dengan masalah penelitian. Data Sekunder yang diambil yaitu

Laporan Keuangan Perusahaan yang terdaftar di BI sehingga jenis data

tersebut berupa dokumen dan arsip.

2. Sumber Data

Dalam penelitian ini yang menjadi sumber utamanya adalah Laporan

Keuangan Bank Syariah sehingga data yang diperoleh pada penelitian ini

data yang telah dicatat oleh Bank Indonesia. Data tersebut berupa laporan

keuangan perusahaan perbankan syariah yang mempublikasikan laporan

keuangan perusahaannya pada Pusat Referensi Bank Indonesia dan juga

dari situs resmi BI: www.bi.go.id.

E. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini adalah dengan metode

dokumentasi, yakni penggunaan data yang berasal dari dokumen-dokumen

yang sudah ada. Hal ini dilakukan dengan cara melakukan penelusuran data-

data yang diperlukan dari laporan publikasi perusahaan tahun 2011-2015.

Data ini diperoleh dari website Bank Indonesia.

http://www.bi.go.id/

F. Pengukuran Variabel

Variabel adalah konsep yang mempunyai variasi nilai (Nazir, 1998).

Variabel-variabel penelitian yang akan diteliti dalam penelitian ini adalah

sebagai berikut:

a) Variabel Dependen (Y) :Kinerja keuangan.

b) Variabel Independen (X) : Debt Financingdan Equity Financing,

c) Variabel Moderating (Z) :Non performing Financing

1. Variabel Dependen

Variabel dependen adalah suatu bentuk variabel terikat yang

merupakan variabel yang dipengaruhi atau menjadi akibat, karena adanya

variabel bebas (Sugiyono, 2011).Variabel dependen dalam penelitian ini

adalah kinerja keuangan. Kinerja keuangan merupakan gambaran dari

pencapaian keberhasilan perusahaan dapat diartikan sebagai hasil yang telah

dicapai atas berbagai aktivitas yang telah dilakukan. Dalam penelitian ini

variabel dependen adalah aspek profitabilitas yang diukur dengan ROA

(Return On Asset). ROA adalah rentabilitas ekonomi yang mengukur

kemampuan bank menghasilkan laba pada masa lalu dengan menggunakan

total asset yang dimiliki setelah dikurangi biaya-biaya untuk mendanai asset-

aset tersebut (Agustina, 2013). Rumus yang dapat digunakan untuk mengukur

ROA yaitu:

ROA=

X 100 %

2. Variabel Independen

Variabel independen adalah variabel bebas yang merupakan

variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau

timbulnya variabel dependen atau variabel terikat (Sugiyono; 2011).

a. Debt Financing

Debt Financingyang dimaksud di sini adalah pembiayaan yang

disalurkan oleh bank syariah dengan prinsip murabahah, salam dan

istishna’. Total pembiayaan jual beli diukur dengan logaritma natural

dari nilai pembiayaan jual beli pada akhir tiap akhir tahun. (Theresia

dan Tendelilin, 2007 dalam Muliati, 2010:60).Besarnya pembiayaan

jual beli suatu bank dapat dihitung dengan rumus:

Total Debt Financing= Ln (Pembiayaan Prinsip Murabahah +

Pembiayaan Prinsip Salam + Pembiayaan Prinsip Istishna’)

b. Equity Financing

Berdasarkan larangan adanya bunga dalam Islam, para penulis

ekonomi Islam modern sepakat bahwa reorganisasi dalam perbankan

harus dilakukan dengan berlandaskan syirkah/musyarakah dan

mudharabah.Equity Financing dalam penelitian ini merupakan

penjumlahan antara Prinsip Mudharabah, Musyarakah, Muzara’ah

dan Musaqah. Total pembiayaan diukur dengan logaritma natural

dari nilai pembiayaan bagi hasil pada akhir tiap akhir tahun.

Penggunaan logaritma natural bertujuan agar hasilnya tidak

menimbulkan bias, mengingat besarnya nilai pembiayaan bagi hasil

antar bank syariah yang berbeda-beda. Selain itu dimaksudkan agar

data total pembiayaan bagi hasil dapat terdistribusi normal dan

memiliki standar error koefisien regresi minimal (Theresia dan

Tendelilin, 2007 dalam Mulianti, 2010:60), besarnya pembiayaan

bagi hasil suatu bank dapat dihitung dengan rumus:

Total Debt Financing = Ln (Pembiayaan Prinsip Mudharabah +

Pembiayaan Prinsip Musyarakah)

3. Variabel Moderating

Menurut Sugiyono (2011: 62) variabel moderasi merupakan

variabel yang memperkuat atau memperlemah hubungan langsung

antara variabel independen dengan variabel dependen. Variabel

moderasi merupakan tipe variabel yang mempunyai pengaruh terhadap

sifat atau arah hubungan antar variabel. Sifat atau arah hubungan

antara variabel-variabel independen dengan variabel-variabel dependen

kemungkinan positif atau negatif dalam hal ini tergantung pada

variabel moderasi. Oleh karena itu, variabel moderasi dinamakan pula

dengan variabel contigency.

Non Performing Financing adalah pembiayaan bermasalah atau

tidak terform yang disebabkan oleh factor pengelolaan, kondisi

ekonomi, maupun factor-faktor lain. NPF dapat diketahui dengan cara

menghitung pembiayaan bermasalah terhadap total pembiayaan

(Veithzal, 2007). NPF dapat dirumuskan sebagai berikut:

Pembiayaan bermasalah

NPF = x 100%

Total Pembiayaan

G. Metode Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih

mudah dinterpretasikan yang diolah dengan menggunakan rumus atau aturan-

aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah

mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan

menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah

suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah

terkumpul. Dalam penelitian ini, peneliti menggunakan analisis kuantitatif.

Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data

yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-

angka. Metode analisis data menggunakan analisis deskriptif, uji asumsi klasik dan

uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 for

windows.

1. Analisis Deskriptif

Uji statistik deskriptif ini dilakukan untuk memperoleh gambaran

mengenai variabel-variabel yang digunakan dalam penelitian ini. Statistik

deskriptif akan dilihat dari nilai rata-rata (mean), standar deviasi, nilai maksimum

dan nilai minimum untuk memperoleh deskriptif variabel dan nilai rata-rata dari

frekuensi serta kategori pernyataan untuk deskriptif item pernyataan.

2. Uji Asumsi Klasik

Uji asumsi klasik dalam penelitian ini digunakan untuk untuk menguji

kesalahan model regresi yang digunakan dalam penelitian. Uji asumsi klasik

merupakan syarat yang harus dipenuhi agar persamaan regresi dapat dikatakan

sebagai persamaan regresi yang baik, maksudnya adalah persamaan regresi yang

dihasilkan akan valid jika digunakan untuk memprediksi. Uji asumsi klasik

tersebut biasanya sering digunakan pada persamaan regresi berganda.Pengujian

yang digunakan adalah uji normalitas, uji multikolinearitas, uji autokorelasi dan

uji heterokedastisitas. Pengujian asumsi klasik dijelaskan sebagai berikut :

a. Uji Normalitas Data

Uji normalitas data bertujuan untuk menguji apakah dalam model

regresi antar variabel dependen dengan variabel independen mempunyai

distribusi normal atau tidak. Walaupun normalitas suatu variabel tidak

selalu diperlukan dalam analisis akan tetapi hasil uji statistik akan lebih

baik jika semua variabel berdistribusi normal. Jika variabel tidak

terdistribusi secara normal maka hasil uji statistik akan terdegradasi.

Selain itu, seperti diketahui bahwa uji t dan f mengasumsikan bahwa nilai

residual mengikuti distribusi normal.Kalau asumsi ini dilanggar maka uji

statistik menjadi tidak valid untuk jumlah sampel kecil.

Menurut Ghozali (2011) proses uji normalitas data dilakukan

dengan uji statistik Kolmogorov-Smirnov (K-S) yaitu jika nilai

Kolmogorov-Smirnov Z tidak signifikan, maka semua data yang ada

terdistribusi secara normal. Selanjutnya menurut Ghozali (2011) dalam

Suhantinar (2014:50, uji Kolmogorov-Smirnov (K-S) dilakukan dengan

melihat angka probabilitasnnya dan ketentuan:

1) Nilai signifikansi atau nilai probabilitas < 0,05 maka distribusi

dikatakan tidak normal.

2) Nilai signifikansi atau nilai probabilitas > 0,05 maka distribusi

dikatakan normal.

Selain uji K-S dapat juga diperhatikan penyebaran data (titik) pada

normal plot regression standardized residual dari variabel dependen,

dimana:

1) Jika data menyebar disekitar garis diagonal dan mngikuti arah garis

diagonal maka model regresi memenuhi asumsi normalitas.

2) Jika data menyebar jauh dari garis diagonal dan atau tidak mengikuti

garis diagonal, maka model regresi tidak memenuhi asumsi

normalitas.

b. Uji Autokorelasi

Untuk menguji apakah dalam sebuah model regresi tersebut terjadi

autokorelasi atau tidak, diperlukan uji autokorelasi yang bertujuan menguji

apakah dalam suatu model regresi linier ada korelasi antara kesalahan

pengganggu pada periode t dengan kesalahan pada periode t-1 (sebelumnya).

Jika terjadi korelasi, dapat dikatakan terdapat problem autokorelasi.

Autokorelasi muncul karena penelitian yang berurutan sepanjang waktu

berkaitan satu sama lainnya. Untuk menguji autokorelasi antara lain dapat

dilakukan:

1. Uji Durbin-Watson

2. Uji Language Multiplier

3. Uji Statistics Q: Box Pierce dan Ljung Box, dan

4. Mendeteksi Autokorelasi dengan Run Test

Pengujian autokorelasi dilakukan dengan cara melihat nilai dari DW

(durbin-watson), dl dan du yang diliat dari tabel durbin-watson dengan

ketentuan :

Tabel 3.1

Ketentuan Nilai Durbin-Watson

Hipotesis nol Keputusan Jika

Tidak ada autokorelasi positif
Tolak 0 < d <dl

Tidak ada autokorelasi positif
Ragu-Ragu dl < d < du

Tidak ada autokorelasi negatif
Tolak 4-dl < d < 4

Tidak ada autokorelasi negatif
Ragu-Ragu 4-du < d < 4-dl

Tidak ada autokorelasi positif

atau negatif
Tidak ditolak du < d< 4-du

(Ghozali, 2013: 111).

c. Uji Multikolonieritas

Uji multikolonieritas bertujuan untuk mengetahui apakah tiap-tiap

variabel indenpenden saling berhubungan secara linier.Multikolonieritas

terjadi apabila variabel-variabel independen terdapat hubungan yang

signifikan. Menurut Ghozali (2011) dalam Suhantinar (2014:51), untuk

medeteksi adanya masalah multikolonieritas adalah dengan memperhatikan:

1) Besaran kolerasi antar variabel independen. Pedoman suatu model

regresi bebas multikolonieritas, memiliki kriteria: koesfisen

kolerasi antar variabel-variabel independen harus lemah, tidak lebih

dari 90% atau dibawah 0,90. Jika korelasi kuat antara variabel-

variabel independen lainnya (umumnya diatas 0,90), maka hal ini

menunjukkan terjadinya multikolonieritas yang serius.

2) Nilai tolerance dan VIF (Variance Inflation Factor) yang rendah

sama dengan nilai VIF yang tinggi. Nilai cuttof yang digunakan

dan dipakai untuk menandai adanya faktor-faktor multikoloieritas

adalah nilai tolerance < 0,10 atau sama dengan nilai VIF > 10.

Model regresi yang baik tidak terdapat masalah multikolonieritas

atau adanya hubungan korelasi diantar variabel-variabel

independennya.

d. Uji Heteroskedastisitas

Heterokedastisitas adalah terjadinya varians yang tidak sama untuk

variabel independen yang berbeda. Menurut Ghozali (2011) dalam

Suhantinar (2014:68), heterokedastisitas dapat terdeteksi dengan melihat

plot antara nilai taksiran dengan residual. Untuk melihat

heteroskedastisitas adalah dengan melihat ada tidaknya pola tertentu

pada grafik scatter plot. Yang mendasari dalam pengambilan keputusan

ini adalah:

a. Jika ada pola tertentu seperti titik-titik yang ada membentuk satu pola

yang teratur (bergelombang, melebar, kemudian menyempit) maka

akan terjadi masalah heterokedastisitas.

b. Jika tidak ada pola yang jelas seperti titik-titik yang menyebar diatas

dan dibawah angka nol pada sumbu-sumbu maka tidak terjadi

heterokedastisitas.

Uji heterokedastisitas dapat diperkuat dengan menggunakan uji

glejser. Uji Glejser adalah meregresikan antara variabel bebas dengan

variabel residual absolute, dimana apabila nilai p > 0,05 maka variabel

bersangkutan dinyatakan bebas heteroskedastisitas.

3. Uji Hipotesis

 Pengujian hipotesis dilakukan dengan menggunakan ujian koefisien

determinasi, uji statistik t, dan uji statistic F. Uji koefien determinasi yaitu

mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel

dependen.Uji signifikasi parameter individual (uji statistik t) digunakan untuk

menguji hubungan masing-masing variabel independen dan variabel dependen, uji

signifikansi simultan (uji statistik F) menunjukkan apakah semua variabel

independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-

sama terhadap variabel independen.

a. Analisis Regresi Linear Berganda

Analisis regresi linier berganda (multiple regression) dilakukan

untuk menguji pengaruh dua atau lebih variabel independen (explanatory)

terhadap satu variabel dependen. Model regresi berganda dalam

pernyataan ini dinyatakan sebagai berikut :

Y= α + β1X1 + β2X2 + e………………………………(1)

Keterangan:

Y = Kinerja Keuangan Bank Syariah

α = konstanta

β 1 = koefisien regresi Debt Financing

β 2 = koefisien regresi Equity Financing

β 3 = koefisien regresi Non Performing Financing

X1 = Variabel Debt Financing

X2 = Variabel Equity Financing

e = Error Term, yaitu tingkat kesalahan penduga dalam

 penelitian/ variabel pengganggu

Menyelesaikan analisis data menggunakan Software Program SPSS

21 (Statistical Product and Service Solution) dan semua hasil output data

yang dihasilkan kemudian diintepretasikan satu per satu. Uji regresi

berganda dilakukan untuk menguji hipotesis H1, dan H2.

Perhitungan dengan SPSS 21akan diperoleh keterangan atau hasil

tentang koefisien determinasi (R
2
), Uji F, Uji t untuk menjawab perumusan

masalah penelitian. berikut ini keterangan yang berkenaan dengan hal

tersebut, yakni :

1) Uji Koefisien Determinasi (R
2
)

Koefisien determinasi pada intinya mengukur seberapa besar

kemampuan variabel bebas dalam menjelaskan variabel terikatnya. Nilai

koefisien determinasi adalah antara nol dan satu. Apabila nilai R
2
 kecil

berarti kemampuan variabel-variabel independen dalam menjelaskan

variasi variabel dependen sangat terbatas dan sebaliknya apabila R
2
 besar

berarti kemampuan variabel-variabel independen dalam menjelaskan

variasi variabel dependen besar.

2) Uji F (Uji Simultan)

Uji statistik “F” atau uji signifikansi simultan untuk melihat

apakahsemua variabel bebas yang dimasukkan dalam model

mempunyaipengaruh secara bersama-sama terhadap variabel terikat atau

dependen. Apabila nilai sig dari F hitung lebih kecil dari tingkat

kesalahan / eror (alpha) 0,05 maka dapat dikatakan bahwa model regresi

yang di estimasi layak , sedangkan apabila nilai sig dari F hitung lebih

besar dari tingkat kesalahan 0,05 maka dapat dikatakan bahwa model

regresi yang diestimasi tidak layak.

3) Uji t (Uji Parsial)

Uji t pada dasarnya digunakan untuk mengetahui tingkat signifikan

koefisien regresi. jika suatu koefesien regresi signifikan menunjukan

seberapa jauh pengaruh satu variabel independen (explanatory) secara

individual dalam menerangkan variabel dependen.

Untuk menguji koefisien hipotesis : Ho = 0. untuk itu langkah yang

digunakan untuk menguji hipotesa tersebut dengan uji t adalah sebagai

berikut:

a) Menentukan Ho dan Ha

Ho : β1 = β2 = β3 = 0 (tidak terdapat pengaruh yang signifikan antara

variabel independen dan variabel dependen).

Ha : β1 ≠ β2 ≠ β3 ≠ 0 (terdapat pengaruh yang signifikan antara

variabel independen dan variabel dependen).

b) Menentukan Level of Significance

Level of Significance yang digunakan sebesar 5% atau (α) = 0,05.

c) Menentukan nilai t (t hitung)

Melihat nilai t hitung dan membandingkannya dengan t tabel.

d) Menentukan Menentukan kriteria penerimaan dan penolakan Ho sebagai

berikut:

Jika signifikansi < 0,05 maka Ho ditolak.

Jika signifikansi > 0,05 maka Ho diterima.

b. Uji Nilai Selisih Mutlak (absolute difference value)

Uji hipotesis moderating dilakukan dengan menggunakan uji nilai

selisih mutlak dengan alasan model ini mampu mengatasi multikolinearitas

yang umumnya terjadisangat tinggi apabila menggunakan uji interaksi dan

model ini memasukkanvariabel efek utama dalam analisis regresi,

sedangkan uji residual hanyamemasukkan efek interaksi saja. Uji nilai

selisih mutlak dilakukan dengan cara mencari selisih nilai mutlak

terstandarisasi diantara kedua variabel bebasnya. Jika selisih nilai mutlak

diantara kedua variabel bebasnya tersebut signifikan positif maka variabel

tersebut memoderasi hubungan antara variabel bebas dan variabel

tergantungnya.

Bentuk persamaannya adalah sebagai berikut:

 Y= α + β1X + β2Z + β3 [X-Z]+e..(2)

Keterangan :

Y = Kinerja keuangan bank Syariah

α = Konstanta

X = Debt financing dan Equity Financing

Z = Non Performing Financing

[X-Z] = Interaksi yang diukur dengan nilai absolut perbedaan

antaradebt financing, equity financing dan non performing

financing

β 1-β3 = Koefisien regresi

 e = error term

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Deskripsi Objek Penelitian

Populasi dalam penelitian ini adalah Perbankan Syariah yang terdaftar di

Baank Indonesia (BI) periode 2011-2015. Sampel Bank yang berhasil diperoleh

dalam penelitian ini sebanyak 8 Bank Syariah dengan total data sebanyak 40

selama 5 tahun. Sampel yang digunakan pada penelitian ini dipilih dengan

menggunakan metode purposive sampling sebagai syarat yang harus dipenuhi

untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria

yang telah ditetapkan dapat dilihat pada Tabel 4.1 sebagai berikut:

Tabel 4.1

Prosedur Pemilihan Sampel

No Kriteria

1 Bank Umum Syariah yang berada di Indonesia, dan Listing di BI

2 Bank Umum Syariah yang beroperasi pada periode tahun penelitian

yaitu 2011-2015

3 Bank Umum Syariah menerbitkan laporan keuangan pada tahun 2011

sampai dengan tahun 2015

4 Bank Umum Syariah harus memiliki kelengkapan data yang

dibutuhkan dalam variable penelitian ini, antara lain laporan Neraca

dan Laporan Laba rugi karena untuk mengetahuai debt financing,

equity financing, dan non performing financing tergambar dari laporan

neraca, laba rugi dan perhitungan rasio keuangan

2. Deskripsi Sampel Penelitian

Sampel yang digunakan dalam penelitian ini dipilih secara purposive

sampling, sehingga sampel dalam penelitian ini merupakan bank syariah yang

memiliki kriteria yang sesuai dengan tujuan penelitian. Sampel dipilih bagi

bank yang menyajikan data yang dibutuhkan dalam penelitian ini, seperti item

Debt Financing yang diperoleh dari laporan keuangan yaitu laporan neraca dan

laba rugi. Item Equity Financing yang juga diperoleh dari laporan keuangan

yaitu laporan neraca dan laporan laba rugi yang disajikan bank. Dan item Non

Performing financing diperoleh dari laporan perhitungan rasio keuangan.

Berikut ini adalah nama-nama perbankan syariah yang telah terdaftar pada

Bank Indonesia yang telah dipilih secara purposive sampling dan menjadi objek

dalam penelitian ini:

Table 4.2

Nama Perusahaan Hasil Observasi

No Nama Perusahaan Kode

1 Bank Negara Indonesia Syariah BNIS

2 Bank Rakyat Indonesia Syariah BRIS

3 BCA Syariah BCAS

4 Bank Mandiri Syariah BMS

5 Bank Panin Syariah BPS

6 Bank Mega Syariah BMS

7 Bank Masybank Syariah BMBS

8 Bank Victoria Syariah BVS

B. Analisis Hasil Penelitian

1. Analisi Deskriptif

Statistik deskriptif ini memberikan gambaran mengenai nilai minimum,

nilai maksimum, nilai rata-rata, dan standard deviasi data yang digunakan

dalam penelitian.

Tabel 4.3

Hasil Uji Statistik Deskriptif Variabel

Descriptive Statistics

 N Minimum Maximum Mean Std.

Deviation

Debt Financing 40 ,00 388,00 15,7250 60,53733

Equity Financing 40 19,96 25,69 23,0225 1,58299

Non Performing Financing 40 19,11 26,02 22,6173 1,90465

Kinerja Keuangan 40 ,00 30,00 10,3053 8,01854

Valid N (listwise) 40

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Dari tabel 4.3 di atas dengan 40 sampel bank syariah dapat dijelaskan bahwa :

a. Rata-rata dari Debt Financing adalah 15,7250 pertahunnya dengan jumlah

Debt Financing terendah 0,00 dimiliki oleh bank syariah dengan kode bank

BCAS pada setiap periode dan jumlah Debt Financing tertinggi 388,00

dimiliki oleh bank syariah BVS pada tahun 2014 dengan BVS pada tahun

2014. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat

dilaporan keuangan Bank Syariah yang terdaftar di BI periode 2011-2015.

b. Rata-rata dari Equity Financing adalah 23,0225 per tahunnya dengan jumlah

Equity Financing terendah 19,96 dimiliki oleh bank syariah dengan kode

bankBVS pada tahun 2011 dan jumlah Equity Financing tertinggi 25,69

dimiliki oleh bank syariah dengan kode bankBMS tahu 2014. Hasil ini

diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan

delapanbank syariah yang listing di BI periode 2011-2015.

c. Rata-rata dari Non Performing Financing adalah 22,6173 pertahunnya dengan

jumlah Non Performing Financing terendah 19,11 dimiliki oleh bank syariah

dengan kode bankBMGS tahun 2015 dan jumlah Non Performing

Financingtertinggi adalah 26,02 dimiliki oleh bank syariah dengan kode bank

BMS 2014. Hasil ini diperoleh dari perhitungan pada akun terkait yang

terdapat dilaporan keuangan bank umum syariah yang listing di BI periode

2011-2015.

d. Rata-rata dari Return On Aset (ROA) adalah 10,2053 pertahunnya dengan

jumlah Return On Asetterendah 0,00 dimiliki oleh bank syariah dengan kode

bankBCAS tahun 2011 dan jumlah Retun On Asettertinggi adalah 30,00

dimiliki oleh bank syariah dengan kode bank BMBS 2013. Hasil ini diperoleh

dari perhitungan pada akun terkait yang terdapat dilaporan keuangan bank

umum syariah yang listing di BI periode 2011-2015.

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk melihat apakah data terdistribusi secara

normal atau tidak. Pengujian tentang normal atau tidaknya data dalam penelitian

ini dilakukan dengan 2 cara yaitu: dengan analisis grafik dan uji statistik. Analisis

grafik untuk melihat distribusi normal dapat dilihat dengan grafik histogram dan

grafik normal Probability-Plot. Sedangkan dengan uji statistik dapat dilakukan

dengan uji non parametric Kolmogorov-Smirnov.

Gambar 4.1

Grafik Histogram

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Berdasarkan histogram gambar 4.1, dapat dilihat bahwa kenaikan/

penurunan data observasi mendekati garis melengkung dan tidak melenceng kekiri

ataupun kekanan yang menggambarkan distribusi normal.

Gambar 4.2

Grafik P-P Plot

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Hasil uji normalitas dengan menggunakan normal probability plot yang

membandingkan distribusi kumulatif dari distribusi normal. Normalitas dapat

dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari

grafik. Jika data (titik) menyebar disekitar garis diagonal dan mengikuti arah

garis diagonal maka menunjukkan pola distribusi normal yang mengindikasikan

bahwa regresi memenuhi asumsi normal. Hasil yang ditunjukkan pada gambar

4.2, dimana terlihat pada gambar tersebut bahwa titik-titik menyebar di sekitar

garis diagonal serta penyebarannya mengikuti garis diagonal sehingga dapat

disimpulkan bahwa data dalam model regresi dengan uji normalitas terdistribusi

secara normal.

Tabel 4.4

Hasil Uji Kolmogorov-Smirnov (K-S)

One-Sample Kolmogorov-Smirnov Test

 Unstandardized

Residual

N 40

Normal Parameters
a,b

Mean ,0000000

Std.

Deviation

6,91620405

Most Extreme Differences

Absolute ,126

Positive ,126

Negative -,078

Kolmogorov-Smirnov Z ,796

Asymp. Sig. (2-tailed) ,550

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Hasil uji normalitas dengan menggunakan uji Kolmogorov-Smirnov (K-S)

pada tabel 4.4 menunjukkan nilai 0,796dengan tingkat signifikansi sebesar

0,550 Karena hasil Kolmogorov-Smirnov menunjukkan signifikansi diatas

0,05(sebesar0,796) maka hal tersebut menunjukkan bahwa data residual

terdistribusi secaranormal. Hasil uji ini memperkuat hasil uji normalitas dengan

grafik distribusidimana keduanya menunjukkan hasil bahwa data terdistribusi

secara normal.

b. Uji Multikolinearitas

Uji multikolonieritas dilakukan untuk menguji apakah pada model regresi

ditemukan korelasi antarvariabel independen. Jika tidak terjadi korelasi

antarvariabel independen maka dapat dikatakan bahwa model regresi tersebut

baik. Untuk mengetahui adanya multikolonieritas, dapat dilihat dari nilai

Tolerance dan Variance Inflation Factor (VIF). Nilai cut-off yang biasa dipakai

untuk menunjukkan adanya multikolonieritas adalah nilai tolerance < 0,10 atau

sama dengan nilai VIF > 10.

Tabel 4.5

Hasil Uji Multikolonieritas

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig. Collinearity

Statistics

B Std.

Error

Beta Tolerance VIF

1

(Constant) -73,682 17,518 -4,206 ,000

Debt Financing ,056 ,016 ,423 3,442 ,001 ,972 1,029

Equity Financing 1,672 ,626 ,330 2,672 ,011 ,962 1,039

Non Performing

Financing

1,973 ,515 ,469 3,828 ,000 ,980 1,020

a. Dependent Variable: Kinerja Keuangan

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Berdasarkan hasil uji multikolonieritas tabel 4.5 dapat dilihat bahwa nilai

tolerance Debt Financing 0,972, Equity Financing 0,962 dan non performing

financing 0,980. Ketiga variabel dalam penelitian ini memiliki nilai tolerance

diatas 0,10 yang berarti bahwa tidak terjadi korelasi antarvariabel independen.

Hasil yang sama dilihat dari nilai VIF ketiga variabel yang menunjukkan angka

di bawah 10 (Debt Financing1,029,Equity Financing 1,039 dan non performing

financing 1,020).Jadi dapat disimpulkan bahwa model regresi terbebas dari

multikolonieritas antarvariabel.

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk melihat apakah dalam model

regresi terjadi ketidaksamaan variabel pengganggu dari suatu pengamatan

denganpengamatan yang lain. Jika variance dari residual satu pengamatan ke

pengamatanlain tetap, maka disebut Homoskedastisitas dan jika berbeda

disebutHeteroskedastistas.

Gambar 4.3

Hasil Uji Heteroskedastisitas

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Hasil uji heteroskedastisitas dengan scatterplot menunjukkan titik-titik

yang menyebar secara tidak beraturan secara acak di atas maupun dibawah

angka 0 padasumbu Y. Dengan demikian maka dapat ditarik kesimpulan bahwa

tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi

layak digunakan.

d. Uji Autokorelasi

Uji Autokorelasi bertujuan untuk menguji apakah dalam suatu

modelregresi linear ada korelasi antara kesalahan pengganggu pada periode t

dengankesalahan dengan periode t-1 (sebelumnya).Pengujian autokorelasi

dilakukan dengan cara melihat nilai dari DW (durbin-watson), dl dan du yang

diliat dari tabel durbin-astson dengan ketentuan:

Tabel 4.6

Penilaian DW (Durbin-Watson)

Hipotesis nol Keputusan Jika

Tidak ada autokorelasi positif
Tolak 0 < d <dl

Tidak ada autokorelasi positif
Ragu-Ragu dl < d < du

Tidak ada autokorelasi negatif Tolak 4-dl < d < 4

Tidak ada autokorelasi negatif Ragu-Ragu 4-du < d < 4-dl

Tidak ada autokorelasi positif atau negatif Tidak ditolak du < d< 4-du

(Ghozali, 2013: 111).

Tabel 4.7

Hasil Uji Autokorelasi

Model Summary
b

Model R R Square Adjusted R

Square

Std. Error of

the Estimate

Durbin-

Watson

1 ,494
a
 ,244 ,203 7,34082 1,773

a. Predictors: (Constant), EF, DF

b. Dependent Variable: ROA

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Berdasarkan hasil pengujian autokorelasi (Tabel 4.7), maka dapat dilihat

bahwa nilai Durbin-Watson adalah sebesar 1,773. Nilai tersebut

akandibandingkandengan nilai tabel dengan tingkat signifikansi 5%,jumlah

sampel40 dan jumlahvariabel independen 2 (k=2). Oleh karena nilai DW

1,773 lebihbesar dari batasatas (du) 1,590 dan kurang dari (4-du) 2,410 atau

1,590<1,773<2,410, maka kesimpulan yang dapat diambil adalah tidakterdapat

autokorelasi (sesuai dengan tabel pengambilan keputusan).

3. Uji Hipotesis

a. Analisis Regresi Linear berganda

Metode yang digunakan untuk menguji hipotesis adalah regresi linier.

Hal ini dimaksudkan untuk menguji kandungan Debt Financin dan Equity

Financing terhadap kinerja keuangan dengan melihat kekuatan hubungan

antar Debt Financing dan Equity Financing. Berikut adalah tabel dari hasil

pengujian.

1) Analisis Kofisien Determinasi (R2)

Koefisien determinasi (R2) digunakan untuk mengetahui sejauh

manakontribusi variabel independen terhadap variabel dependen. Hasil

koefisien determinasi dapat dilihat dari tabel 4.9 berikut ini:

Tabel 4.9

 Hasil Uji Koefisien Determinasi (R2)

Model Summary

Model R R Square Adjusted R

Square

Std. Error of

the Estimate

1 ,506
a
 ,256 ,216 7,10067

a. Predictors: (Constant), Equity Financing, Debt Financing

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Hasil analisis regresi berganda dapat diketahui koefisien determinasi nya

(Adjusted R Square) sebesar 0,216. Hal ini berarti 21,6% variabel ROAdapat

dijelaskan oleh kedua variabel independen yaitu Debt Financing (DF) Dan

Equity Financing (EF). Sedangkan sisanya(100% - 21,6% = 78,4%) dijelaskan

oleh sebab-sebab lain di luar model.

2) Uji Regresi Secara Simultan (f)

Uji ini digunakan untuk mengetahui sejauh mana variabel-variabel

independen secara bersama-sama berpengaruh terhadap variabel dependen.

Hasil Uji Statistik F dapat dilihat dari tabel 4.10 berikut ini:

Tabel 4.10

Hasil Uji Statistik F

ANOVA
a

Model Sum of Squares df Mean Square F Sig.

1

Regression 642,059 2 321,029 6,367 ,004
b

Residual 1865,521 37 50,419

Total 2507,580 39

a. Dependent Variable: Kinerja Keuangan

b. Predictors: (Constant), Equity Financing, Debt Financing

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Hasil Uji statistik F pada tabel 4.10diatas untuk menguji pengaruhDebt

Financing (DF) dan Equity Financing (EF),yang mempunyai F-hitung sebesar

5,967dengannilai signifikansi 0,004 hal ini berarti tingkat signifikansi < 5% (α

= 0,05) dan F-hitung sebesar6,367> F-tabel sebesar 2,87 yang artinya H1 dan

H2 dapat diterima, berarti debt financing dan equity financing secara bersama-

sama berpengaruh terhadap kinerja keuangan bank syariah.

3) Uji Regresi Secara Parsial (t)

Uji t digunakan untuk mengetahui pengaruh variabel bebas

terhadapvariabel terikat dan uji t digunakan untuk melihat pengaruh secara satu

per satuatau secara parsial. Hasil pengujian parsial dapat dilihat pada tabel 4.11

sehinggadapat disimpulkan bahwa:

Tabel 4.11

Hasil Uji Statistik t

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) -35,410 16,830 -2,104 ,042

Debt Financing ,052 ,019 ,394 2,746 ,009

Equity Financing 1,950 ,727 ,385 2,681 ,011

a. Dependent Variable: Kinerja Keuangan

 Sumber: Data sekunder yang diolah dengan SPSS 2.1

Dari tabel 4.11 di atas dapat disusun persamaan regresi berganda sebagai

berikut:

Y = α + β 1X1 + β 2X2 + e……………………...(1)

ROA= -35, 410 + 0,052DF + 1,950EF+ e

Dari persamaan di atas dapat dijelaskan bahwa:

1. Konstanta (nilai mutlak Y) sebesar -35,410 menyatakan bahwa jika

variabelindependen dianggap konstan, maka ROA adalah -35,410.

2. Koefisien regresi Debt Financing sebesar 0,052 menyatakan bahwa

setiap ada kenaikanDF sebesar 1% maka akan meningkatkan kinerja

keuangan (ROA) sebesar 0,052 atausebesar 52,0%.

3. Koefisien regresi Equity Financing 1,950 menyatakan bahwa setiap

adakenaikan EF sebesar 1% maka akan meningkatkan kinerja keuangan

(ROA) sebesar1,950 atau 195%

Dari table 4.11 di atas juga dapat dijelaskan bahwa hasil interepretasi atas

hipotesis penelitian yang diajukan dapat dilihat sebagai berikut:

1. Debt financing berpengaruh positif terhadap kinerja keuangan bank syariah

(H1)

Hasil Uji t untuk H1 diperoleh hasil t-hitung sebesar 2,746 dengan

signifikansi sebesar 0,009. Nilai signifikan untuk variabel Debt Financing

(DF)menunjukkan nilai dibawah tingkat signifikan sebesar 5% (α = 0,05) dan

nilai t-hitung 2,746> t-tabel sebesar 1,688. Hasil penelitian

inimenginterpretasikan bahwa H1 yang menyatakan debt financing berpengaruh

positif terhadap kinerja keuangan bank syariah diterima. Hasil penelitian ini

menunjukkan bahwa semakin tinggi debt financing maka akan semakin tinggi

pula kinerja keuangan bank syariah.

2. Equity Financing berpengaruh positif terhadap kinerja keuangan bank

syariah (H2)

Hasil Uji t untuk H2 diperoleh hasil t-hitung sebesar 2,681 dengan

signifikansi sebesar 0,011. Nilai signifikan untuk variabel Equity Financing

(EF) menunjukkan nilai dibawah tingkat signifikan sebesar 5% (α = 0,05) dan

nilai t-hitung 2,681 >t-tabel sebesar 1,688. Hasil penelitian ini

menginterpretasikan bahwa bahwa H2 yang menyatakan equity financing

berpengaruh positif terhadap kinerja keuangan bank syariah diterima. Hasil

penelitian ini bahwa equity financing yang semakin tinggi akan meningkatkan

kinerja keuangan bank syariah.

b. Hasil Uji Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak terhadap

Hipotesis Penelitian H4 dan H5.

Untuk menguji keberadaan variabel Non Performing Financing (Z)

apakah benar variabel moderating atau bukan variabel moderating, maka

dapat diamati dengan kriteria sebagai berikut:

Tabel 4.12

Hasil Uji Statistik t

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) -38,706 12,568 -3,080 ,004

Debt Financing ,050 ,017 ,374 2,852 ,007

Non Performing Financing 2,132 ,553 ,507 3,858 ,000

a. Dependent Variable: Kinerja Keuangan

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Dari hasil tabel 4.12 menunjukkan bahwa variabel non performing

financing (Z) memberikan nilai koefisien sebesar 2,132 dengan tingkat

signifikansi sebesar 0,000 yang lebih kecil dari 0,05 yang berarti bahwa

variabel non performing financing (Z) signifikan terhadap variabel Kinerja

keuangan bank syariah (Y). Hal ini menunjukkan bahwa variabel non

performing financing (Z) merupakan variabel moderating, sehingga dapat

dilanjutkan ke tahap pengujian selanjutnya, yaitu uji nilai selisih mutlak untuk

mengetahui non performing financing memoderasi debt financing terhadap

kinerja keuangan bank syariah.

Tabel 4.13

Hasil Uji Statistik t

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) -62,989 19,605 -3,213 ,003

Equity Financing 1,353 ,704 ,267 1,922 ,062

Non Performing Financing 1,864 ,585 ,443 3,186 ,003

a. Dependent Variable: Kinerja Keuangan

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Dari hasil tabel 4.13 menunjukkan bahwa variabel non performing

financing (Z) memberikan nilai koefisien sebesar 1,864 dengan tingkat

signifikansi sebesar 0,003 yang lebih kecil dari 0,05 yang berarti bahwa

variabel non performing financing (Z) signifikan terhadap variabel Kinerja

keuangan bank syariah (Y). Hal ini menunjukkan bahwa variabel non

performing financing (Z) merupakan variabel moderating, sehingga dapat

dilanjutkan ke tahap pengujian selanjutnya, yaitu uji nilai selisih mutlak untuk

mengetahui non performing financing memoderasi equity financing terhadap

kinerja keuangan bank syariah.

Pengujian nilai selisih mutlak dilakukan untuk mengetahui pengaruh

non performing financing sebagai variabel moderating terhadap hubungan

debt financing dan equity financing dengan kinerja keuangan bank syariah.

Ghozali (2013) mengajukan model regresi yang agak berbeda untuk menguji

pengaruh moderasi yaitu dengan model nilai selisih mjutlak dari variabel

independen dengan rumus persamaan regresi:

Tabel 4.14

Hasil Uji Selisih Mutlak

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) 7,930 2,406 3,296 ,002

Zscore: Debt Financing 4,699 2,765 ,586 1,699 ,098

Zscore: Equity Financing 2,999 1,110 ,374 2,702 ,011

Zscore: Non Performing

Financing

4,674 1,241 ,583 3,768 ,001

AbsX1_Z -1,073 2,636 -,142 -,407 ,687

AbsX2_Z 3,351 1,385 ,338 2,420 ,021

a. Dependent Variable: Kinerja Keuangan

Sumber: Data sekunder yang diolah dengan SPSS 2.1

Dari tabel 4.14 di atas dapat disusun persamaan regresi berganda sebagai

berikut:

Y= α + β1X + β2Z + β3 [X-Z]+e

1. Non performing financing memperkuat pengaruh Debt Financing terhadap

kinerja keuangan bank syariah(H3)

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.12

menunjukkan bahwa variabel moderating AbsX1_Ztidak signifikan dengan nilai

koefisien regresi (standardized coefficients) sebesar -1,073 dan angka signifikansi

sebesar 0,687 (lebih besar dari 0,05). Penelitian ini menginterpretasikan bahwa

variabel non performing financing bukan merupakan variabel moderasi yang

memperkuat hubungan variabeldebt financingberpengaruh terhadap kinerja

keuangan bank syariah. Jadi hipotesis ketiga (H3) yang mengatakan bahwa non

performing financingmemperkuat pengaruhdebt financing terhadap kinerja

keuangan bank syariah tidakterbukti atau ditolak.

2. Non performing financing mempeerkuat pengaruhequity financing terhadap

kinerja keuangan bank syariah(H4)

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.12

menunjukkan bahwa variabel moderating AbsX2_Z signifikan dengan nilai

koefisien regresi (standardized coefficients) sebesar 3,351 dan angka signifikansi

sebesar 0,021 (lebih kecil dari 0,05). Penelitian ini menginterpretasikan bahwa

variabel non performing financingmerupakan variabel moderasi yang

memperkuatpengaruh variabelequity financingterhadap kinerja keuangan bank

syariah. Jadi hipotesis keempat (H4) yang mengatakan bahwanon performing

financing memperkuat pengaruhequity financingterhadap kinerja keuangan bank

syariahterbukti atau diterima.

C. Pembahasan

Penelitian mengenai pengaruh variabel bebas (debt fiancing dan equity

financing) terhadap variabel dependen (kinerja keuangan bank syariah) dengan

non performing financing sebagai variabel moderasi, dapat dibuat pembahasan

sebagai berikut:

1. Pengaruh Debt Financing terhadap Kinerja Keuangan Bank Syariah

Berdasarkan hasil penelitian yang diperoleh, Debt Financing berpengaruh

signifikan dengan arah yang positif terhadap kenerja keuangan, ini dilihat dari

tabel 4.11, sangat signifikan sebesar 0,009 dimana lebih kecil dari 0,05 dan

koefisien regresi (B) bernilai positif yaitu 0,052, sehingga hipotesis pertama

pengaruh debt financing terhadap kinerja keuangan bank syariah diterima.Debt

financing adalah pembiayaan dengan prinsip jual beli.Jual beli merupakan sistem

yang menerapkan tata cara jual beli yang sehubungan dengan adanya perpindahan

kepemilikan barang, dimana bank akan membeli terlebih dahulu barang yang akan

ditawarkan kepada nasabah sebagai agen bank yang melakukan pembelian barang

atas nama bank. Tingkat keuntungan bank ditentukan di depan dan menjadi bagian

harga atas barang yang dijual berdasarkan kesepakatan bersama. Transaksi jual

beli dibedakan berdasarkan bentuk pembayarannya dan waktu penyerahan barang.

Variabel debt financing memiliki pengaruh yang positif dan signifikan

terhadap kinerja keuangan bank syariah. Nilai koefisien yang positif menunjukkan

bahwa Pembiayaan jual beli berpengaruh positif terhadap profitabilitas bank

umum Syariah. Karena, pembiayaan jual beli akan menghasilkan margin/mark up

sebagai keuntungan yang didapat bank yang kemudian akan mempengaruhi Return

On Asset (ROA). Sehingga dapat disimpulkan bahwa semakin besar pembiayaan

jual beli maka akan semakin besar pula profitabilitas bank umum Syariah yang

dihitung dengan Return On Asset (ROA).

Pembiayaan yang semakin meningkat akan menghasilkan / meningkatkan

laba bank sesuai dengan Commercial Loans Theory dimana pada prinsipnya teori

ini menitik beratkan sisi aktiva dari neraca bank dalam memenuhi kebutuhan

liquiditas bank. Likuiditas bank dalam teori ini akan terjamin apabila aktiva

produktif bank yang terdiri dari pembiayaan dalam kegiatan usaha yang berjalan

secara normal. Dalam hal ini pembiayaan yang termasuk Debt financing terbagi

atas tiga yaitu, murabahah, salam dan istijna. Namun dalam fenomena yang ada di

Indonesia, hanya akad murabahah yang memiliki porsi paling mendominasi

besarnya konstribusi yang berasal dari pembiayaan jual beli, pada akad istishna

memiliki konstribusi yang kecil, sedangkan akad salam tidak memiliki konstribusi.

Teori tersebut didukung oleh Hasil penelitian dari Agustina (2013) dimana

pengujian menunjukkan bahwa secara simultan pembiayaan jual beli berpengaruh

signifikan terhadap profitabilitas yang diproksikan melalui ROA. Selain itu hasil

penelitian ini juga sejalan dengan penelitian yang dilakukan oleh Zahar (2014)

yang hasil penelitiannya menunjukkan bahwa debt financing berpengaruhg secara

signifikan terhadap penentuan kinerja keuangan ban syariah. Semakin banyak

nasabah yang menggunakan produk pembiayaan debt financing maka semakin

menambah profitabilitas bank sehingga akan meningkatkan kinerja keuangannya.

2. Pengaruh Equity Financing Terhadap Kinerja Keuangan Bank Syariah

Berdasarkan hasil penelitian yang diperoleh, Equity Financing berpengaruh

signifikan dengan arah yang positif terhadap kinerja keuangan, ini dilihat dari

tabel 4.11, sangat signifikan sebesar 0,011 dimana lebih kecil dari 0,05 dan

koefisien regresi (B) bernilai positif yaitu 1,950, sehingga hipotesis

keduapengaruh equity financing terhadap kinerja keuangan bank syariah

diterima.Equity financing adalah pembiayaan dengan prinsip bagi hasil. Prinsip

bagi hasil merupakan sistem yang menerapkan tata cara pembagian hasil usaha

antara penyedia dana dengan pengelola dana. Produk pembiayaan bank Syariah

yang didasarkan atas prinsip bagi hasil terdiri dari al-musyarakah dan al-

mudharabah.

Pembiayaan bagi hasil berpengaruh positif terhadap Profitabilitas yang

dihitung dengan Return On Asset (ROA). Semakin tinggi pembiayaan bagi hasil

akan meningkatkan nisbah bagi hasil yang kemudian akan mempengaruhi

tingginya Return On Asset (ROA). Sehingga, dapat disimpulkan bahwa semakin

tinggi pembiayaan bagi hasil maka akan semakin tinggi pula profitabilitas bank

umum Syariah yang dihitung dengan Return On Asset (ROA). Hal ini didukung

oleh penelitian Saputra (2016) dimana equity financing berpengaruh (simultan)

terhadap kinerja keuangan bank syariah periode 2009-2013. Sehingga apabila

terjadi kenaikan pembiayaan equity financing maka akan meningkatkan kinerja

keuangan bank syariah.

3. Pengaruh Non Performing Financingdalam memoderasi Debt Financing

terhadap Kinerja Keuangan Bank Syariah

Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak

menunjukkan bahwa interaksi non performing financing dan debt financing

terhadap pencegahan fraud bukan merupakan variabel moderasi dengan hasil yang

tidak signifikan. Hal ini berarti bahwa hipotesis ketiga yang mengatakan bahwa

non performing financing memoderasi debt financing terhadap kinerja keuangan

bank syariahtidak terbukti.

Non Performing Financing (NPF) merupakan pembiayaan yang sedang

mengalami kemacetan dalam pelunasannya yang terjadi karena faktor yang

disengaja ataupun faktor yang tidak disengaja. NPF merupakan salah satu

permasalahan terbesar bagi perbankan karena NPF merupakan penyebab utama

kegagalan bank. Semakin tingi NPF suatu bank maka resiko pembiayaan

bermasalah pada bank tersebut juga akan meningkat. Resiko pembiayaan dapat

meningkat jika pihak bank meminjamkan dana kepada Nasabah yang tidak tepat.

Apabila pembiayaan bermasalah meningkat karena terjadi kemacetan dalam

pelunasan, maka kenaikan NPF tersebut akan menurunkan tingkat kenerja dan

operasional bank sehingga tingkat keuntungan atau profit yang diperoleh bank

akan ikut menurun.

Hasil pengujian tentang pengaruh NPF pembiayaan jual beli (debt

financing)terhadap profitabilitas Bank Umum Syariah menunjukkan bahwa rasio

NPF pembiayaan jual beli (debt financing)tidak berpengaruh signifikan terhadap

tingkat profitabilitas. Oleh karena itu, hipotesis ketiga (H3) yang menyatakan

bahwa NPF memperkuat pengaruh (debt financing)terhadap profitabilitas pada

Bank Umum Syariah ditolak. Hubungan yang terjadi antara NPF pembiayaan jual

beli (debt financing)dengan tingkat profitabilitas adalah hubungan Hasil ini

konsisten dengan penelitian Andika (2015) yang menyatakan bahwa risiko debt

financingmemiliki hubungan negatif dengan tingkat profitabilitas dan tidak

berpengaruh terhadap tingkat profitabilitas Bank umum Syariah. Hasil pengujian

pada variabel ini tidak sesuai dengan konsep bahwa jika tingkat NPF/ kredit

bermasalah tinggi maka profitabilitas akan mengalami penurunan. Hasil tersebut

menyatakan bahwa NPF pembiayaan jual beli (debt financing)tidak berpengaruh

signifikan terhadap profitabilitas. Hal ini terjadi karena Bank Umum Syariah tidak

hanya memperoleh pendapatan yang dapat meningkatkan laba dari debt financing.

Produk pembiayaan selain pembiayaan murabahah, penempatan dana pada bank

lain, penyertaan modal pada perusahaan, maupun investasi surat-surat berharga

juga dapat menghasilkan pendapatan bagi Bank Syariah, sehingga dalam

penelitian ini NPF pembiayaan jual beli (debt financing)tidak berpengaruh

terhadap profitabilitas.

Selain itu penelitian Wuluyo (2015) menyatakan Bagi perbankan, produk-

produk tersebut juga menjadi produk favorit bank, dikarenakan skema

transaksinya yang mudah diterapkan dan tidak berisiko tinggi. Debt financing

dianggap sebagai salah satu produk yang banyak dikritisi akademisi karena dalam

skema ini, tidak terjadi sharing risiko antara bank dengan nasabah. Risiko

sepenuhnya ditanggung oleh nasabah, sedangkan bank syariah relatif aman dari

risiko.

4. Pengaruh Non Performing Financingdalam memoderasi Equity Financing

terhadap Kinerja Keuangan Bank Syariah

Hasil analisis regresi moderasi dengan menggunakan pendekatan nilai selisih

mutlak menujukkan bahwa interaksi non performing financing dan equity

financing terhadap kinerja keuangan bank syariah merupakan variabel moderasi

dengan hasil signifikan. Hal ini berarti bahwa hipotesi keempat (H4) yang

mengatakan bahwa non performing financingmemperkuat pengaruhequity

financing terhadap kinerja keuangan bank syariahterbukti. Berdasarkan hasil uji

hipotesis kedua menunjukkan bahwa equity financing berpengaruh signifikan

terhadap kinerja keuangan bank syariah, hal ini mencerminkan bahwa equity

financing yang merupakan salah satu produk penyaluran dana pada bank syariah

harus memperhatikan pengendalian dan pengawasan dalam produk bagi hasil ini,

karena apabila kurangnya pengendalian dan pengawasan maka resiko terjadinya

pembiayaan bermasalah akan semakin bertambah sehingga akan mempengaruhi

kinerja keuangan bank syariah.

Apabila NPF menunjukkan nilai yang rendah diharapkan pendapatan akan

meningkat sehingga laba yang dihasilkan akan meningkat, namun sebaliknya

apabila nilai NPF tinggi maka pendapatan akan menurun sehingga laba yang

didapat akan turun.Bank syariah akan lebih ideal apabila menyalurkan pembiayaan

dengan skema bagi hasil kepada nasabahnya sehingga bank syariah akan berbagi

risiko (sharing risk) dengan para nasabah penerima pembiayaan, bukan tranfer

risk sebagaimana yang terjadi pada pembiayaan berbasis jual beli.

Hasil pengujian tentang pengaruh NPF pembiayaan bagi hasil (equity

financing) terhadap profitabilitas Bank Umum Syariah tahun 2011-2015

menunjukkan bahwa rasio NPF pembiayaan bagi hasil (equity financing)

berpengaruh signifikan terhadap tingkat profitabilitas. Hasil ini sesuai dengan hasil

penelitian Fauzan et al. (2012) yang menyatakan bahwa tingkat risiko pembiayaan

musyarakah berpengaruh terhadap tingkat profitabilitas bank Syariah. Hubungan

yang terjadi antara NPF pembiayaan bagi hasil (equity financing)dengan tingkat

profitabilitas adalah berpengaruh positif tehadap profitabilitas (ROA).

Hasil ini sesuai dengan konsep yang menyatakan bahwa jika semakin tinggi

risiko yang dihadapi, maka semakin tinggi pula tingkat pengembalian yang

diterima (high risk-high return). Return dari penyaluran dana selain pembiyaan

musyarakah seperti pembiayaan yang lainnya, penempatan pada bank lain,

investasi surat berharga, atau penyertaan mampu menutupi kerugian yang terjadi

atas equity financingbermasalah, jadi seolah–olah NPF pembiayaan bagi hasil

berpengaruh positif tehadap profitabilitas (ROA).

Selain itu penelitian Andika (2015) dalam Hasil penelitian ini

menujukkanbahwa NPF pembiayaan musyarakah berpengaruh signifikanterhadap

tingkat profitabilitas. Masing–masing Bank UmumSyariah menyalurkan

pembiayaan bagi hasil pada skimmusyarakah dalam jumlah yang lebih besar

daripadamudharabah, sehingga risiko yang terjadi pada pembiayaantersebut dapat

berpengaruh pada pencapaian profitabilitas.Hubungan yang terjadi antara NPF

pembiayaan musyarakahdengan profitabilitas (ROA) pada penelitian ini

adalahhubungan positif. Jika semakin rendah atau menurunnya NPFpembiayaan

musyarakah maka ROA yang akan dihasilkansemakin menurun. Hal ini

disebabkan oleh peningkatan labasebelum pajak pada Bank Umum Syariah tidak

seimbangdengan peningkatan nilai aset, dimana nilai aset mengalamipeningkatan

yang lebih besar daripada laba sebelum pajak,sehingga menyebabkan ROA

menurun.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan maka dapat

diambilkesimpulan dalam penelitian ini sebagai berikut:

1. Debt financing berpengaruh positif dan signifikan terhadap kinerja

keuangan bank syariah ini berarti, jika pembiayaan jual beli / debt

financing meningkat maka akan menambah profitabilitas sehingga akan

meningkatkan kinerja keuangan bank syariah.

2. Equity financing berpengaruh positif dan signifikan terhadap kinerja

keuangan bank syariah ini berarti, jika pembiayaan bagi hasil / equity

financing meningkat maka akan akan menambah profitabilitas sehingga

akan meningkatkan kinerja keuangan bank syariah.

3. Non performing financingtidak mampu memperkuat pengaruh antara debt

financing terhadap kinerja keuangan bank syariah ini berarti jika non

performing financing meningkat ataupun menurun pada pembiayaan jual

beli tidak mempengaruhi kinerja keuangan bank syariah.

4. Non performing financing mampu memperkuatpengaruh antara equity

financing terhadap kinerja keuangan bank syariah ini berarti, jika non

performing financing meningkat maka akan mengakibatkan kinerja

keuangan bank syariah menurun.

B. Saran

Berdasarkan hasil pembahasan dan kesimpulan di atas maka saran

dalampenelitian ini sebagai berikut :

1. Melihat fenomena yang terjadi dalam lingkup perbankan syariah, ada

baiknya pihak perbankan syariah untuk memberikan kuantitas debt

financing, terutama untuk pembiayaan salam dan istijna dikarenakan

kedua pembiayaan tersebut kurang memberikan kontribusi dalam

meningkatkan kinerja keuangan bank syariah. Dan untuk semakin

meningkatkan pembiayaan murabahah sehingga akan meningkatkan

profitabilitas perbankan. Selain itu juga meningkatkan kuantitas equity

financing. Hal tersebut sesuai hasil pendapatan bank yang relatif lebih

tinggi dengan sistem bagi hasil dibandingkan dengan pendapatan dari

sistem jual beli (debt financing).

2. Equity financing juga akan mendorong pihak bank syariah untuk lebih

proaktif dalam melakukan pengawasan pada pihak yang dibiayai, dengan

demikian persentase kerugian atau kegagalan terjadi pembiayaan

bermasalah (non performing financing) dimana pihak bank harus menekan

agar tingkat NPF di bawah 5% sehingga tidak menurunkan profit bank

yang akan menghambat penigktan kinerja keuangan bank syariah.

3. Bagi peneliti selanjutnya diharapkan dapat menambah populasi bank

syariah seiring dengan bermunculannya bank syariah di tahuntahun

berikutnya. Hal tersebut dilakukan agar munculnya bank-bank syariah

yang baru juga dapat meningkatkan profit dengan prinsip islami. Selain

itu, peneliti selanjutnya juga diharapkan untuk memperbanyak varian

variabel bebas.

C. Implikasi

Hasil dari penelitian ini diharapkan dapat memberikan kontribusi

pengetahuan ilmu akuntansi syariah yang khususnya membahas mengenai

pengyaluran dana bank syariah yang dikategorikan dalam dua yaitu debt financing

dan equity financing selain itu perlu juga diketahui bahwa setiap pembiayaan pasti

memiliki risiko pembiayaan bermasalah yang disebut non performing financing,

baik pembiayaan bermasalah terhadap debt financing maupun pembiayaan

bermasalah terhadap equity financing sehingga akan mempengaruhi kinerja

keuangan bank syariah. Berdasarkan kesimpulan yang telah diuraikan,

menunjukkan bahwa debt financing dan equity financing memilik pengaruh yang

signifikan terhadap kinerja keuangan bank syariah. Selain itu non performing

financing dapat menginteraksi hubungan equity financing terhadap kinerja

keuangan bank syariah, namun non performing financing tidak dapat

menginteraksi hubungan antara debt financing terhadap kinerja keuangan bank

syariah. Hal ini mengimplikasikan bahwa total debt financing dan equity

financing, serta non performing financing pada equity financing mempengaruhi

kinerja keuangan bank syariah yang diproksikan melalui Return on aset (ROA).

DAFTAR PUSTAKA

Agustina, Silvia., Pengaruh profitabilitas dan Pengungkapan Corporate Social

Responsibility Terhadap Nilai Perusahaan., Jurnal Akuntansi Vol. 1 No. 1

Januari 2013

Al-Hakim, sofyan., Perkembangan Regulasi Perbankan Syariah Di Indonesia.,

Jurnal Wacana Hukum Islam dan Kemanusiaan, Volume. 13, No. 1, Juni

2013: 15-32

Alshatti., AS., The Effect of The Liquidity Managemen on Profitability in the

Jordanian Commercial Banks., International Journal of Bussines and

Management; Vol. 10, No. 1; 2015

Anonimous, 2013, PublikasiLaporanKeuanganPerbankanSyariah di Indonesia

(on-line).,http://www.bi.go.id/id/publikasi/laporan-

keuangan/bank/umumsyariah/Default.aspx, diakses 11Juni 2016

Andika, WP., Isti Fadah., dan Novi Puspitasari., Analisis Pengaruh Non

Performing Financing Pembiayaan Murabahah., Mudharabah, dan

Musyarakah Terhadap Profitabilitas pada Bank Umum Syariah., Artikel

Mahasiswa 2015

Asnaini, Sri Wahyuni., Faktor-Faktor Yang MempengaruhiNon Performing

Financing (Npf) Pada Bank UmumSyariah Di Indonesia., JurnalTekun, Vol.

5 No. 02 September 2014

Darmoko, HW dan Eric, Nuriyah., 2012., Pengaruh Debt Financing (Df) Dan

Equity Financing (Ef) Terhadap Profit Expense Ratio (Per) Perbankan

Syariah., Ekonomaks Vol. 1 No.2 September 2012

Fariska, Aria., 2013., Fiqih Muamalah: Muzara’ah, Mukhabarah, danMusaqah.,

Ekonomirabbani29.blogspt.co.id., Diakses 20 Juni 2016

Fauzan Fahrul, Muhammad Arfan, dan Darwanis. 2012.Pengaruh Tingkat Risiko

Pembiayaan Musyarakah danPembiayaan Murabahah terhadap

TingkatProfitabilitas Bank Syariah(studi pada Bank AcehSyariah cabang

Banda Aceh). Jurnal Akuntansi, 2 (1):ISSN: 2302-0164.

Fauziah., YN., Analisis Kinerja Keuangan Bank Syariah Menggunakan Metode

Economic Value Added (Studi Kasus Bank Muamalat Indonesia Tbk.).,

Jurnal Akuntansi UNESA Vol. 1 No. 1 2012

Firmansyah, Imam., Determinant Of Non Performing Loan:The Case Of Islamic

Bank In Indonesia.,Buletin Ekonomi Moneter dan Perbankan, Volume 17,

Nomor 2, Oktober 2014

Ghoniya, Nunung., Pembiayaan Musyarakah Dari Sisi Penawaran Pada

Perbankan Syariah di Indonesia., Jurnal Ekonomi dan Bisnis Vol. 11 No. 01

September 2012

Ghozali, Imam. 2013, Aplikasi Analisis Multivariate dengan Program IMB SPSS

21 Cetakan VII. Badan Penerbit Universitas Diponegoro, Semarang

Hardiwinoto., 2011. AnalisisKomparasiRevenew And Profit Sharing

PadaSistemMudharabahPada Pt. Bprs Pnm Binama Semarang., VALUE

ADDED, Vol. 7 , No.2, Maret 2011 – Agustus 2011

Hidayat, Muhammad, Dika.,Pengaruh Debt Financing Dan Equity Financing

Profit Expense Ratio PerbankanSyariah (StudiPada Bank Muamalat

Indonesia dan Bank SyariahMandiri.,Jurnal Ilmiah Mahasiswa FEB Vol.2

No. 2 tahun 2013

Hidayati, Puji.,PengaruhNon Performing Financing PembiayaanMudharabahDan

MusyarakahPada Bank Muamalat Indonesia., E-

JurnalManajemendanBisnis, Vol. 01 No. 1 Oktober 2013

Hijrianto, Didik., 2010.,

PelaksanaanAkadPembiayaanIjarahMuntahiyahBittamlikPada Bank

Muamalat Indonesia CabangMataram., Tesis Program Studi Magister

Kenotariatan

Hisamsuddin, Nur.,Eka, Ayudan HildaPricillia.,

PersepsiMengenaiwajardanBenarDalamPenyajianLaporanKeuangan.

ProgamStudiAkuntansi., FakultasEkonomi., UniversitasJember.

JurnalAkuntansiUniversitasJember

Kariyoto.,Akuntansi Syariah dalam Perspektif dan Implementasinya., Jurnal

JIBEKA Vol. 8 No. 2 Agustus 2014

Kharisma, DN., Dudi, Pratomo., 2012.Pengaruh Dana PihakKetigadan Non

Performing Financing terhadapProfitabilitasPerbankanSyariah.Universitas

Telkom

Mauladi, Ali., Akuntansi Pembiayaan Mudharabah., Iqtishadia Vol. 2 No. 2

Desember 2015

Muhammad, Rifqi.,Studi Evaluatif Terhadap Laporan Perbankan Syariah., JAAI

Volume, 13 No. 2, Desember 2009: 189-209

Muliati., 2010., Analisis Faktor-Faktor yang Mempengaruhi Kebijakan Hutang

dan Pengaruhnya Terhadap Nilai Perusahaan. Tesis. Semarang: Program

Pascasarjana Universitas Diponegoro

Nabhan, Faqih.,Profit and Loss Sharing: SolusiEkonomi Islam

MenghadapiGlobalisasiEkonomi. SekolahTinggi Agama Islam Negeri

(STAIN) Salatiga

Nazir, M. 1998. Metodepenelitian. PT. Ghalia Indonesia, Jakarta. 597 hlm.

Novianto, AS., dan Djumilah, Hadiwidjojo., Analisis Fator-Faktor yang

Mempengaruhi Penghimpunan Deposito Mudharabah Perbankan Syariah

di Indonesia., Jurnal Aplikasi Manajemen Vol. 11 No. 4 Desember 2013

Pangayoman, Tengger., 2012. “Pengertian Profit Sharing dean Revenue

Sharing”http://tenggarp.blogspot.co.id/2012/06/pengertian-profit-sharing-

dan-revenue. htmlDiakses 20 Mei 2016

Permata, RID.,dkk., Analisis Pengaruh Pembiayaan Mudharabah dan

Musyarakah Terhadap Tingkat Profitabilitas (Return On Equity) (Studi pada

Bank Umum Syariah yang Terdaftar di Bank Indonesia Periode 2009-

2012)., Jurnal Administrasi Bisnis (JAB) Vol. 12 No. 1 Juli 2014

Raharjo, Eko.,Teori Agensi dan Teori Stewardship Dalam Perspektif Akuntansi.,

Jurnal Ekonomi Vol. 2 No. 1 Juni 2007; 37-46

Rahman, AF dan Ridha Rochmanika., 2012., Pengaruh Pembiayaanm , Jual Beli,

Pembiayaan Bagi Hasil, dan Rasio Non Performing Financing Financing

Terhadap Profitabilitas Bank Umum Syariah di Indonesia., http://ejournal

.uin-malangac.id. Diakses 05 September 2016

Rahmanti, Nur, Virginia., 2013.

MengapaPerbankanSyariahmasihDisamakanDenganPerbankanKonvension

al ?.JurnalEkonomi, ManajemendanAkuntansi Islam. Vol.1 No. 1,. PP 1-74

Riyadi, Slamet dan Agung Yulianto., Pengaruh Pembiayaan Bagi Hasil,

Pembiayaan Jual Beli, Financing to Deposit Ratio (FDR) dan Non

Performing Financing (NPF) Terhadap Profitabilitas Bank Umum Syariah

di Indonesia., Accounting Analysis Journal Vol. 3 No. 4 Oktober 2014

Roziq, Ahmad, dkk. ,Model Pembiayaan Salam Pada Petani Singkong dan Usaha

Kecil Berbahan Singkong di Kabupaten Jember., Jurnal Akuntansi

Universitas Jember Vol. 12 No. 2 Desember 2014

Saputra, Mulia dan Dara Sabrin., Pengaruh Debt Financing, Equity Financing,Dan

Non Performning FinancingTerhadap Kinerja Keuangan Bank

SyariahPeriode 2009-2013., Jurnal Akuntansi dan Keuangan, Vol. 4, No.1,

Februari 2016

Setiady, Try., Pembiayaan Murabahah dalam Perspektif Fiqh, Hukum Positif dan

Hukum Syariah., Fiat Justisia Jurnal Ilmu Hukum Vol. 8 No. 3, Juli-

September 2014., ISSN 1978-5186

Siamat, Dahlan. 2005. Manajemen Lembaga Keuangan Kebijakan Moneter dan

Perbankan. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas

Indonesia.

http://tenggarp.blogspot.co.id/2012/06/pengertian-profit-sharing-dan-revenue.%20html
http://tenggarp.blogspot.co.id/2012/06/pengertian-profit-sharing-dan-revenue.%20html

Subaweh, Imam., Analisis Perbandingan Kinerja Keuangan Bank Syariah dan

Bank Konvensional Periode 2003-2007., Jurnal Ekonomi Bisnis No. 2 Vol.

13, Agustus 2008

Sudarsono, Heri., 2008., Bank dan Lembaga Keuangan Syariah: Deskripsi dan

Ilustrasi., Yogyakarta: Penerbit Erlangga

Sugiyono. 2012. MetodePenelitianKuantitatifdanKualitatif R&D. Badung:

Alfabeta Bandung

Suryani., Analisis Pengaruh Financing To Deposit Ratio (Fdr)Terhadap

Profitabilitas Perbankan Syariah Di Indonesia., wallsongo, Vol. 19, No. 1,

Mei 2011

Wuluyo, Bambang., Implementasi Mudharabah pada Pembiayaan di Bank

Syariah., Jurnal Akuntansi, keuangan, dan perbankan Vol. 1 No. 3 Juni

2015., ISSN 2338-9753

Yuliana, Rita., MuhasabahBank SyariahDalamPenerapanPrinsipBagiHasil.,

Jurnal Ekonomi, Manajemen, danAkuntansi Islam Vol. 1 No. 1 Hal: 1-74,

2013

Yulianto, Agung dam Asrori., 2015., Analisis Faktor Internal Perbankan Syariah

Dalam Upaya Optimalisasi Pembiayaan Bagi Hasil., multiparadigma.

lecture.ub.ac.id/files/2015/05/KRA2-AKSR014.pdf.,Diakses 31 Juli 2016

Zahara, sitti., Islahuddin., dan Said Musnadi., Pengaruh Debt Financing, Equity

Financing Terhada pKinerja Keuangan Bank Syariah Periode 2006-2010

(StudiPada Bank Syariah yang Beroperasi di Indonesia)., Jurnal Akuntansi

Pascasarjana Universitas Syiah Kuala., Volume 3, No. 1, Februari 2014.

Zaibah, FR., 2015.”Pengaruh Debt Financing, Equity Financing dan Non

Perfoermancing Financing

TerhadapProfitabilitasPerbankanSyariah(StudiKasusPadaPerbankanSyaria

h di Indonesia Periode 2010-2014)” http://repository.uinjkt.ac.id.pdf.

Diakses 24 Mei 2016

http://repository.uinjkt.ac.id.pdf/

LAMPIRAN

BANK UMUM SYARIAH YANG LISTING DI BI SELAMA PERIODE

2011-2015

NO KODE EMITMEN

1 BNIS Bank Negara Indonesia Syariah

2 BRIS Bank Rakyat Indonesia Syariah

3 BM Bank Muamalat

4 BCAS Bank Central Asia Syariah

5 BMS Bank Mandiri Syariah

6 BPS Bank Panin Syariah

7 BMGS Bank Mega Syariah

8 BMBS Bank Maybank Syariah

9 BJBS Bank Jabar Banten Syariah

10 BVS Bank Victoria Syariah

11 BBS Bank Bukopin Syariah

L

A

M

P

I

R

A

N

DAFTAR LN

DEBT FINANCING BANK UMUM SYARIAH

TAHUN 2011-2015

No Kode Nama Bank Umum Syariah
Debt Financing

2011 2012 2013 2014 2015

1 BNIS Bank Negara Indonesia Syariah 6,00 5,00 4,00 4,00 4,00

2 BRIS Bank Rakyat Indonesia Syariah 7,00 5,00 8,00 14,00 12,00

3 BCAS Bank Central Asia Syariah ,00 ,00 ,00 ,00 ,00

4 BMS Bank Mandiri Syariah 4,00 4,00 5,00 12,00 16,00

5 BPS Bank Panin Syariah 4,00 4,00 4,00 4,00 4,00

6 BMGS Bank Mega Syariah 7,00 4,00 5,00 6,00 12,00

7 BMBS Bank Maybank Syariah 5,00 4,00 4,00 16,00 16,00

8 BVS Bank Victoria Syariah 8,00 5,00 5,00 388,00 14,00

DAFTAR LN

EQUITY FINANCING BANK UMUM SYARIAH

TAHUN 2011-2015

No Kode Nama Bank Umum Syariah
Debt Financing

2011 2012 2013 2014 2015

1 BNIS Bank Negara Indonesia Syariah 23,26 23,58 21,07 24,22 25,01

2 BRIS Bank Rakyat Indonesia Syariah 23,66 24,05 24,31 24,45 24,50

3 BCAS Bank Central Asia Syariah 20,84 21,14 21,44 21,91 25,53

4 BMS Bank Mandiri Syariah 25,02 25,38 25,30 25,69 24,51

5 BPS Bank Panin Syariah 20,64 21,61 22,42 22,02 20,94

6 BMGS Bank Mega Syariah 23,34 23,71 23,97 24,02 23,62

7 BMBS Bank Maybank Syariah 21,78 22,43 22,44 22,49 22,44

8 BVS Bank Victoria Syariah 19,96 24,20 21,47 21,35 21,18

DAFTAR PERSENTASE

NON PERFORMING FINANCING BANK UMUM SYARIAH

TAHUN 2011-2015

No Kode Nama Bank Umum Syariah
Debt Financing

2011 2012 2013 2014 2015

1 BNIS Bank Negara Indonesia Syariah 23,65 21,93 22,28 20,26 21,34

2 BRIS Bank Rakyat Indonesia Syariah 21,02 20,22 20,50 20,55 23,97

3 BCAS Bank Central Asia Syariah 21,61 21,99 22,33 22,68 24,48

4 BMS Bank Mandiri Syariah 25,56 20,73 25,89 26,00 20,80

5 BPS Bank Panin Syariah 22,03 21,85 20,64 21,21 25,62

6 BMGS Bank Mega Syariah 23,10 23,50 24,23 23,77 19,11

7 BMBS Bank Maybank Syariah 20,81 26,02 25,13 24,58 20,86

8 BVS Bank Victoria Syariah 21,76 24,38 24,77 21,80 21,73

DAFTAR PERSENTASE

RETURN ON ASET BANK UMUM SYARIAH

TAHUN 2011-2015

No Kode Nama Bank Umum Syariah
Debt Financing

2011 2012 2013 2014 2015

1 BNIS Bank Negara Indonesia Syariah 6,00 5,24 4,62 8,81 19,39

2 BRIS Bank Rakyat Indonesia Syariah 7,00 1,84 7,92 4,89 2,22

3 BCAS Bank Central Asia Syariah ,00 4,46 6,00 6,43 27,80

4 BMS Bank Mandiri Syariah 4,00 18,79 21,10 22,01 18,18

5 BPS Bank Panin Syariah 4,00 4,28 4,51 4,87 7,17

6 BMGS Bank Mega Syariah 7,00 14,65 5,84 4,76 ,86

7 BMBS Bank Maybank Syariah 5,00 20,99 30,00 15,60 7,15

8 BVS Bank Victoria Syariah 8,00 19,20 18,51 27,03 2,09

REGRESI LINEAR BERGANDA

Variables Entered/Removed
a

Model Variables

Entered

Variables

Removed

Method

1

Equity

Financing,

Debt

Financing
b

. Enter

a. Dependent Variable: Kinerja Keuangan

b. All requested variables entered.

Model Summary

Mode

l

R R Square Adjusted R

Square

Std. Error of

the Estimate

1 ,506
a
 ,256 ,216 7,10067

a. Predictors: (Constant), Equity Financing, Debt

Financing

ANOVA
a

Model Sum of

Squares

df Mean

Square

F Sig.

1

Regression 642,059 2 321,029 6,367 ,004
b

Residual 1865,521 37 50,419

Total 2507,580 39

a. Dependent Variable: Kinerja Keuangan

b. Predictors: (Constant), Equity Financing, Debt Financing

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant)
-35,410 16,830 -

2,104

,042

Debt Financing ,052 ,019 ,394 2,746 ,009

Equity Financing 1,950 ,727 ,385 2,681 ,011

a. Dependent Variable: Kinerja Keuangan

UJI ASUMSI KIASIK

One-Sample Kolmogorov-Smirnov Test

 Unstandardize

d Residual

N 40

Normal Parameters
a,b

Mean ,0000000

Std. Deviation 6,91620405

Most Extreme

Differences

Absolute ,126

Positive ,126

Negative -,078

Kolmogorov-Smirnov Z ,796

Asymp. Sig. (2-tailed) ,550

a. Test distribution is Normal.

b. Calculated from data.

GAMBAR

HASIL UJI NILAI SELISIH MUTLAK

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) -38,706 12,568 -3,080 ,004

Debt Financing ,050 ,017 ,374 2,852 ,007

Non Performing

Financing

2,132 ,553 ,507 3,858 ,000

a. Dependent Variable: Kinerja Keuangan

Coefficients

a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) -62,989 19,605 -3,213 ,003

Equity Financing 1,353 ,704 ,267 1,922 ,062

Non Performing

Financing

1,864 ,585 ,443 3,186 ,003

a. Dependent Variable: Kinerja Keuangan

Variables Entered/Removed
a

Mode

l

Variables

Entered

Variables

Removed

Method

1

AbsX2_X2,

Zscore: Equity

Financing,

AbsX1_X2,

Zscore: Non

Performing

Financing,

Zscore: Debt

Financing
b

. Enter

a. Dependent Variable: Kinerja Keuangan

b. All requested variables entered.

Model Summary

Mode

l

R R Square Adjusted R

Square

Std. Error of

the Estimate

1 ,749
a
 ,562 ,497 5,68549

a. Predictors: (Constant), AbsX2_X2, Zscore: Equity

Financing, AbsX1_X2, Zscore: Non Performing

Financing, Zscore: Debt Financing

ANOVA
a

Model Sum of

Squares

df Mean

Square

F Sig.

1

Regression 1408,537 5 281,707 8,715 ,000
b

Residual 1099,043 34 32,325

Total 2507,580 39

a. Dependent Variable: Kinerja Keuangan

b. Predictors: (Constant), AbsX2_X2, Zscore: Equity Financing, AbsX1_X2,

Zscore: Non Performing Financing, Zscore: Debt Financing

Coefficients
a

Model Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

1

(Constant) 7,930 2,406 3,296 ,002

Zscore: Debt Financing 4,699 2,765 ,586 1,699 ,098

Zscore: Equity Financing 2,999 1,110 ,374 2,702 ,011

Zscore: Non Performing

Financing

4,674 1,241 ,583 3,768 ,001

AbsX1_Z -1,073 2,636 -,142 -,407 ,687

AbsX2_Z 3,351 1,385 ,338 2,420 ,021

a. Dependent Variable: Kinerja Keuangan

RIWAYAT HIDUP

 Andi Rasti Utari Dwi Rahayu, lahir di Bantaeng,

Sulawesi Selatan, pada tanggal 05 Nopember 1994. Sehari-

harinya biasa dipanggil Rasti. Putri kedua dari 4 bersaudara

oleh ayahanda H. Andi Haris Ishak, S.Sos dan Ibunda Hj.

Bau Rahmawati. Perjalanan pendidikannya diawali di

sekolah di SDN 21 Tangnga-tangnga, Kab. Bantaeng, lalu melanjutkan lagi di

SDN 7 Matajang, Kab. Bulukumba. Kemudian melanjutkan ke SMP NEG. 1

Bulukumba dan melanjutkan ke SMKN 1 Bulukumba. Pengalaman organisasi

diawali pada masa pendidikan sejak Sekolah Dasar. Pada saat SD terlibat dalam

organisasi Kepramukaan, pada masa SMP terlibat dalam organisasi Pramuka, dan

pada masa SMK masih terlibat dalam organisasi Pramuka. Pendidikan tinggi

dimulai ketika lulus Ujian Masuk Mandiri (UMM) tahun 2012, pada saat itu

diterima di Jurusan Akuntansi, Fakultas Ekonomi dan Bisnis Islam, Universitas

Islam Negeri Alauddin Makassar, dengan pengalaman organisasi terlibat dalam

Himpunan Mahasiswa Jurusan (HMJ) Akuntansi di bidang kewirausahaan. Mulai

pada saat itu kehidupan lebih mandiri baik secara akademis, organisasi dan

personal. Pada tahun 2014, terlibat dalam Organisasi luar kampus yaitu IMAI

(Ikatan Mahasiswa Akuntansi Indonesia) di Bidang HUMAS (Hubungan

Masyarakat). Di tahun 2016, ia fokus mengerjakan tugas akhir (SKRIPSI) sebagai

salah satu syarat memperoleh gelar sarjana Akuntansi.

