

**PENGARUH BIAYA OPERASIONAL PADA PENDAPATAN OPERASIONAL,
*FINANCING TO DEPOSIT RATIO, NON PERFORMING FINANCING, DAN
CAPITAL ADEQUACY RATIO TERHADAP RETURN ON ASSET*
PADA BANK UMUM SYARIAH
PERIODE 2012-2016**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Manajemen Pada Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh:
A.SUCIAH
10600113138
ALAUDDIN
M A K A S S A R

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2017**

**PENGARUH BOPO, FDR, NPF DAN CAR TERHADAP *RETURN ON ASSET*
PADA BANK UMUM SYARIAH PERIODE
2012-2015**

PROPOSAL

*Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Manajemen Pada Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar*

UNIVERSITAS ISLAM NEGERI
Oleh:
A.SUCIAH
10600113138
ALAUDDIN
M A K A S S A R

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : A.Suchia
NIM : 10600113138
Tempat/Tgl. Lahir : Pangaparang, 01 januari 1995
Jur/Prodi/Konsentrasi : Manajemen Ekonomi
Fakultas/Program : Ekonomi & Bisnis Islam
Alamat : Villa Samata Sejahtera A08
Judul : Pengaruh Rasio BOPO, NPF, FDR dan CAR Terhadap ROA
(Return On Asset) Pada Bank Umum Syariah Periode 2012-
2016.

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

Gowa, Agustus 2017

A.SUCIAH

Nim: 10600113138

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Biaya Operasional Pada Pendapatan Operasional (BOPO), Financing To Deposit Ratio (FDR), Non Performing Financing (NPF), dan Capital Adequacy Ratio (CAR) Terhadap Return On Asset (ROA) pada Bank Umum Syariah Periode 2012-2016”, yang disusun oleh A.Suchiah, NIM: 10600113138, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 27 November 2017, bertepatan dengan 8 Rabiul Awal 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam.

Samata-Gowa, 27 November 2017 M
8 Rabiul Awal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag	
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag	
Penguji I	: Dr. H. Abd. Wahab, SE., M.Si.	
Penguji II	: Dr. Murtiadi Awaluddin, M.Si.	
Pembimbing I	: Ismawati, SE., M.Si.	
Pembimbing II	: Hj. Wahida Abdullah, S.Ag., M.Ag	

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu' alaikum Wr. Wb.

Tidak ada satupun kata yang mampu mewakili ungkapan rasa syukur kepada Allah SWT atas limpahan ni'mat yang telah diberikan kepada umat manusia terkhusus kepada penulis sehingga bisa menyelesaikan Skripsi ini. Dan tidak ada satupun kalimat yang mampu menggambarkan kecintaan kepada junjungan Nabi besar Muhammad SAW atas perjuangan, dan pengorbanannya dalam mengajarkan risalah ilahia sehingga sampai detik ini manusia mampu memahami hakikat dirinya sebagai seorang hamba.

Skripsi berjudul **“Pengaruh Biaya Operasional Terhadap Pendapatan Operasional (BOPO), Financing To Deposit Ratio (FDR), Non Performing Financing (NPF), Capital Adequacy Ratio (CAR) Terhadap Return On Asset (ROA) pada Bank Umum Syariah Periode 2012-2016”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Ekonomi di Universitas Islam Negeri Alauddin Makassar.

Terselesainya skripsi ini tidak terlepas dari bimbingan, arahan, masukan dari banyak pihak, oleh sebab itu, perkenankan penulis untuk menuliskan nama-nama dalam kata pengantar ini sebagai bentuk rasa terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Kedua orang tua saya yang tidak pernah bosan untuk membimbing, mendoakan, dan mengorbankan banyak hal sehingga penulis dapat menyelesaikan studi S1.
2. Bapak **Prof. Dr. Musafir Pababbari, M.Si.** Selaku Rektor UIN Alauddin Makassar yang telah memberikan kebijakan-kebijakan demi membangun UIN Alauddin Makassar agar lebih berkualitas.

3. Bapak **Prof. Dr. H Ambo Asse, M.Ag**, selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Ibu **Rika Dwi Ayu Parmitasari, SE., M.Comm** selaku Ketua Jurusan Manajemen Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Ibu **Ismawati. SE., M.SI** sebagai dosen pembimbing I yang telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
6. Ibu **Hj. Wahida Abdullah. S.Ag., M.Ag** Selaku dosen pembimbing II yang juga telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
7. Bapak **Dr. H. Abd. Wahab, SE., M.Si.** selaku penguji I yang juga telah memberikan pengarahan dan saran tentang skripsi ini.
8. Bapak **Dr. Murtiadi Awaluddin, M.Si.** selaku dosen penguji II yang juga telah memberikan pengarahan dan saran tentang skripsi ini.
9. Segenap dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
10. Muh. Misbahuddin Hasan atas bantuannya baik dalam bentuk penulisan, ide, dan semangat, sehingga skripsi ini dapat terselesaikan dengan baik.
11. Andi Andiska, Masri Wilyana, Nurmala Dewi, Sry Suryani Andini, Nurfisira B, Rahmi, Sitti Rahmayanti, Suryanti AD, Zatil Isma dan semua teman-teman

yang telah berkorban banyak baik materi maupun berupa moril sehingga skripsi ini bisa terselesaikan.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna menyempurnakan skripsi ini.

Wassalamu' alaikum Wr. Wb

Makassar, 12 Oktober 2017

Andi.Suciah
NIM. 10600113138

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
ABSTRAK	x
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah	12
C. Hipotesis	12
D. Definisi operasional dan ruang lingkup penelitian.....	15
E. Kajian Pustaka	17
F. Tujuan dan Kegunaan Penelitian.....	21
G. Sistematika Penulis.....	22
BAB II TINJAUAN PUTAKA	
A. <i>Signalling Theory</i>	23
B. Bank.....	25
C. Laporan Keuangan Bank Syariah.....	36
D. ROA dan profitabilitas	40
E. BOPO	43
F. FDR	44
G. NPF.....	45
H. CAR.....	46
I. Kerangka Pemikiran	48
BAB III METODE PENELITIAN	
A. Jenis dan Sumber Penelitian.....	51
B. Populasi dan Sampel.....	52
C. Teknik Pengumpulan Data	53
D. Teknik Pengolahan dan Anaisis Data.....	53

BAB IV HASIL DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian	59
B. Hasil Uji Asumsi Klasik.....	73
C. Hasil Uji Analisis Regresi Berganda.....	79
D. Hasil Uji Hipotesis	80

BAB V PENUTUP

A. Kesimpulan.....	98
B. Saran.....	98

DAFTAR PUSTAKA	100
----------------------	-----

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR TABEL

Nomor

Halaman

Tabel 1.1 Rasio Keuangan Bank Umum Syariah dan UUS.....	7
Tabel 1.2 Ringkasan penelitian terdahulu.....	18
Tabel 3.1 Jumlah Sampel Penelitian.....	51
Tabel 4.1 Hasil Uji Multiolinearitas.....	74
Tabel 4.2 Heterokedastisitas.....	75
Tabel 4.2 Kriteria Nilai Uji Durbin Watson.....	76
Tabel 4.3 Hasil Uji Autokorelasi.....	76
Tabel 4.4 Hasil Uji Regresi Linear Berganda.....	77
Tabel 4.5 Hasil Uji f (Simultan).....	79
Tabel 4.6 Hasil Uji t (Parsial).....	81
Tabel 4.7 Hasil Uji R ² Koefisien Determinasi.....	86

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR GAMBAR

Nomor	Halaman
Gambar 2.1 Kerangka Pikir.....	49
Gambar 4.1 Grafik Histogram.....	72
Gambar 4.2 Scatterplot.....	75

ABSTRAK

Nama : A.Suciah

Nim : 10600113138

Judul : Pengaruh Biaya Operasional Pada Pendapatan Operasional (BOPO), Financing To Deposit Ratio (FDR), Non Performing Financing (NPF), dan Capital Adequacy Ratio (CAR) Terhadap Return On Asset (ROA) Pada Bank Umum Syariah Periode 2012-2016.

Penelitian ini dilakukan untuk menguji pengaruh tingkat Biaya Operasional Pada Pendapatan Operasional (BOPO), Financing To Deposit Ratio (FDR), Non Performing Financing (NPF), dan Capital Adequacy Ratio (CAR) Terhadap Return On Assets (ROA). Data yang digunakan dalam penelitian ini diperoleh dari Laporan Keuangan Publikasi triwulanan pada Bank Umum Syariah pada periode 2012 hingga 2016 yang diterbitkan oleh Bank Indonesia. Setelah melewati tahap sensus, maka sampel yang layak digunakan sebanyak 6 sampel.

Teknik analisis yang digunakan adalah regresi berganda dengan persamaan kuadrat terkecil dan uji hipotesis menggunakan t-statistik untuk menguji koefisien regresi parsial serta f-statistik untuk menguji keberartian pengaruh secara bersama-sama dengan *level of significance* 5%. Selain itu juga dilakukan uji asumsi klasik yang meliputi uji normalitas, uji multikolinieritas, uji heteroskedastisitas dan uji autokorelasi. Hal ini menunjukkan data yang tersedia telah memenuhi syarat menggunakan menggunakan model persamaan regresi linier berganda.

Hasil penelitian menunjukkan bahwa variable FDR dan NPF tidak berpengaruh terhadap ROA , sementara BOPO dan CAR berpengaruh signifikan terhadap ROA tetapi BOPO memiliki pengaruh yang negatif. Hasil penelitian uji F menunjukkan BOPO, FDR, NPF dan CAR secara serempak berpengaruh signifikan terhadap ROA. Dari penelitian ini diperoleh nilai Adjusted R square sebesar 0,817. Hal ini menunjukkan bahwa 81,7% variabel dependen ROA dapat dijelaskan oleh variabel independenya (BOPO, FDR, NPF dan CAR), sisanya 38,8% dijelaskan oleh faktor lain di luar model.

Kata Kunci : BOPO, FDR, NPF, CAR dan ROA

BAB I

PENDAHULUAN

A. Latar Belakang

Perbankan adalah industri keuangan yang berfungsi menghimpun dana yang kurang produktif (*idle fund*) dari masyarakat dan menyalurkannya menjadi kredit bagi dunia usaha. Dengan peranannya yang dikenal dengan sebutan fungsi intermediasi keuangan tersebut, perbankan menjadi salah satu mata rantai dalam sistem keuangan suatu negara. Sebagai lembaga keuangan dengan kemampuan utama melaksanakan intermediasi keuangan menjadikan perbankan dapat disebut sebagai salah satu industri yang mampu untuk merubah tabungan menjadi investasi. Sistem lembaga keuangan yang sehat dapat membantu investor untuk berinvestasi, mendapatkan keuntungan, menambah kekuatan dan daya pada sistem (Rahman, dkk, 2012). Dengan fungsinya yang strategis tersebut, tidak heran apabila perbankan mendapat perhatian yang besar dari pemerintah karena perbankan adalah bisnis yang sarat dengan risiko dan kegagalan yang terjadi pada sistem perbankan bisa memberi dampak yang fatal pada perekonomian secara menyeluruh (disebut sebagai risiko sistemik).

Bank merupakan lembaga keuangan terpenting dan sangat mempengaruhi perekonomian baik secara mikro maupun secara makro. Kalau dilihat secara makro ekonomi, pengembangan bank syariah di Indonesia memiliki peluang besar karena peluang pasarnya yang luas sejurus dengan mayoritas penduduk Indonesia

(Muhamad, 2014:15). Perbankan mempunyai pangsa pasar besar sekitar 80 persen dari keseluruhan sistem keuangan yang ada. Mengingat begitu besarnya peranan perbankan di Indonesia, maka pengambil keputusan perlu melakukan evaluasi kinerja yang memadai.

Di Indonesia, bank syariah yang pertama didirikan pada tahun 1992 adalah Bank Muamalat (BMI). Walaupun perkembangannya agak terlambat bila dibandingkan dengan Negara-negara Muslim lainnya, perbankan syariah di Indonesia akan terus berkembang. Bila pada periode tahun 1992-1998 hanya ada satu unit Bank Syariah, maka pada tahun 2005, jumlah bank syariah di Indonesia telah bertambah menjadi 20 unit, yaitu 3 bank umum syariah dan 17 unit usaha syariah.

Berdasarkan data Bank Indonesia, prospek perbankan syariah pada tahun 2005 diperkirakan cukup baik. Industri perbankan syariah diprediksi masih akan berkembang dengan tingkat pertumbuhan yang cukup tinggi. Jika pada posisi November 2004, volume usaha bank syariah telah mencapai 14,0 triliun rupiah, dengan pertumbuhan yang terjadi tahun 2004, sebesar 88,6%, volume usaha perbankan syariah di akhir tahun 2005 diperkirakan akan mencapai sekitar 24 triliun rupiah. Dengan volume tersebut, diperkirakan industri perbankan nasional dibandingkan sebesar 1,1% pada akhir tahun 2004. Pertumbuhan volume usaha perbankan syariah tersebut ditopang oleh rencana pembukaan unit usaha syariah yang baru dan pembukaan jaringan kantor yang lebih luas. Dana pihak ketiga (DPK) diperkirakan akan mencapai jumlah sekitar 20 triliun rupiah dengan jumlah pembiayaan sekitar 21 triliun rupiah di akhir tahun 2005.

Sementara itu, riset yang dilakukan oleh Karim *Business consulting* pada tahun 2005 menunjukkan bahwa total asset bank syariah di Indonesia diperkirakan akan lebih besar daripada apa yang diproyeksikan oleh Bank Indonesia. Dengan menggunakan *KARIM Growth Model*, total asset bank syariah di Indonesia diproyeksikan akan mencapai antara 1,92% sampai 2,31% dari industri perbankan nasional. (Karim, 2014:25).

Pada tahun 1997, saat Asia Tenggara mengalami krisis moneter yang mampu mengubah perekonomian Indonesia menjadi terpuruk. Hal itu berimbas kepada perusahaan-perusahaan yang ada di dalam negeri terutama pada sektor perbankan. Dalam mengatasi krisis moneter tersebut, berbagai kebijakan dikeluarkan oleh pemerintah diantaranya dengan menaikkan tingkat suku bunga. Akan tetapi, kebijakan tersebut tidak mampu mengatasi kemerosotan rupiah terhadap dollar AS yang kemudian memicu laju inflasi hingga tingkat yang mengkhawatirkan. Krisis ekonomi juga menyebabkan merosotnya kepercayaan masyarakat kepada lembaga perbankan, terutama setelah terjadinya penutupan sejumlah bank, keadaan ini mengakibatkan semakin terpuruknya sektor perbankan, sehingga berdampak negatif kepada sektor perekonomian secara keseluruhan.

Pada saat itu, Bank Syariah membuktikan sebagai lembaga keuangan yang dapat bertahan di tengah krisis perekonomian karena pembiayaan perbankan Syariah yang masih lebih diarahkan kepada aktifitas perekonomian domestik, sehingga belum memiliki tingkat integrasi yang tinggi dengan sistem keuangan global yang merupakan salah satu alasan mengapa bank Syariah dapat bertahan.

Bank yang tidak terpengaruh akan terjadinya krisis perekonomian akibat inflasi pada saat itu adalah bank Muamalat Indonesia, dimana kita ketahui bahwa bank Muamalat adalah satu-satunya bank Syariah pada saat itu. Seperti yang dijelaskan di atas bahwa alasannya adalah bank Syariah tidak menerapkan sistem bunga melainkan prinsip bagi hasil sehingga tidak terpengaruh akan tinggi rendahnya bunga suatu bank akibat terjadinya inflasi yang menyebabkan pemerintah atau Bank Indonesia menerapkan kebijakan untuk menaikkan tingkat suku bunga layaknya di bank konvensional yang dapat mempengaruhi kinerja dan jumlah nasabah atau debitur yang ingin meminjam dana dan investor yang ingin berinvestasi pada bank bersangkutan.

Bila melihat dari perekonomian Indonesia yang bergejolak, maka seharusnya mempunyai dampak yang negatif terhadap kinerja perbankan. Namun menurut laporan perkembangan bank Indonesia 2008 kondisi bank syariah masih tetap positif terutama bila dilihat dari FDR terus meningkat dibanding tahun sebelumnya, bahkan angka penyaluran kredit bank syariah mencapai 104 % (Laporan perkembangan Perbankan Syariah BI, 2008). Melihat kembali kajian penelitian terdahulu bahwa semakin tinggi pembiayaan yang disalurkan bank, maka semakin tinggi pula profit yang akan didapatkan oleh bank. Namun begitu, risiko yang terkandung dalam pembiayaan juga cukup besar. Hal ini juga dapat disimpulkan bahwa semakin tingginya angka LDR maka berarti bank memiliki risiko yang lebih besar pula atas dana yang disalurkan (Gelos, 2006). Disamping aspek makro ekonomi faktor lain yang berpengaruh terhadap profitabilitas bank adalah karakteristik bank (Demirguic-

Kunt, 1998). Artinya bagaimana bank menjalankan operasinya serta jenis bank akan berdampak pada profitabilitasnya.

Mengingat pentingnya peranan bank syariah di Indonesia, maka perlu ditingkatkan kinerja bank syariah agar perbankan dengan prinsip syariah tetap sehat dan efisien. Profitabilitas merupakan indikator yang paling tepat untuk mengukur kinerja suatu bank (Sofyan, 2002). *Return On Asset* (ROA) digunakan untuk mengukur efisiensi dan efektifitas perusahaan didalam menghasilkan keuntungan dengan memanfaatkan aktiva yang dimilikinya. *Return On Asset* (ROA) merupakan rasio antara laba sebelum pajak terhadap *total asset*. Semakin besar *Return On Asset* (ROA) menunjukkan kinerja yang semakin baik, karena tingkat kembalian (*return*) semakin besar. Apabila *Return On Asset* (ROA) meningkat, berarti profitabilitas perusahaan meningkat, sehingga dampak akhirnya adalah profitabilitas yang dinikmati oleh pemegang saham (Husnan, 1998).

Menurut Karya dan Rakhman, tingkat Return on Assets (ROA) digunakan untuk mengukur profitabilitas bank karena Bank Indonesia sebagai pembina dan pengawas perbankan lebih mengutamakan nilai profitabilitas suatu bank yang diukur dari aset yang dananya berasal dari sebagian besar dana simpanan masyarakat. Dipilihnya industri perbankan karena sangat diperlukan bagi kelancaran kegiatan perekonomian sektor riil. Alasan dipilihnya *Return On Asset* (ROA) sebagai ukuran kinerja adalah karena ROA digunakan untuk mengukur kemampuan manajemen bank dalam memperoleh keuntungan secara keseluruhan. Semakin besar ROA, semakin

besar pula tingkat keuntungan yang dicapai bank tersebut dan semakin baik pula posisi bank tersebut dan segi penggunaan aset (Dendawijaya, 2009).

Menurut Surat Keputusan Direktur Bank Indonesia Tahun 1999, untuk menilai kinerja keuangan perbankan digunakan lima aspek penilaian yaitu CAMEL (*Capital, Assets, Management, Earning, Liquidity*). CAMEL adalah aspek yang paling banyak berpengaruh terhadap kondisi keuangan bank yang merupakan tolak ukur keberhasilan bank yang terdiri dari lima aspek yaitu capital, aset, *earning*, manajemen dan likuiditas. Aspek *capital* meliputi CAR (*Capital Adequacy Ratio*), aspek aset meliputi NPL (Net Performing Loan), aspek *earning* meliputi NIM (Net Interest Margin), dan BOPO (Biaya Operasional Pendapatan Operasional), sedangkan aspek likuiditas meliputi LDR (Loan Deposit Ratio) dan GWM (Giro Wajib Minimum).

Empat dari lima aspek tersebut masing-masing *capital, assets, management, earning, liquidity* dinilai dengan menggunakan rasio keuangan. Rasio BOPO digunakan untuk mengukur tingkat efisiensi dan kemampuan bank dalam melakukan kegiatan operasinya, FDR merupakan rasio yang digunakan untuk mengukur tingkat likuiditas bank, Non Performing Financing (NPF) merupakan istilah yang digunakan untuk rasio pembiayaan bermasalah dalam perbankan syariah. NPF lebih dikenal dengan nama Non Performing Loan (NPL) di dalam bank konvensional, CAR adalah gambaran mengenai kemampuan bank Syariah mampu memenuhi kecukupan modalnya. Perbankan syariah mengalami perubahan pada kinerja keuangan setiap tahun yang digambarkan melalui rasio keuangan. Berdasarkan data yang diperoleh

dari situs Bank Indonesia dinamika pergerakan rasio keuangan perbankan syariah periode tahun 2012 hingga 2015 sebagai berikut:

Tabel 1.1

Rata-rata Rasio Keuangan Perbankan syariah

Rasio Keuangan Bank Umum Syariah dan Unit Usaha Syariah				
Rasio	2012	2013	2014	2015
CAR	14,13%	14,42%	15,74%	15,02%
ROA	2,14%	2,00%	0,41%	0,49%
NPF	2,22%	2,62%	4,95%	4,84%
FDR	100,00%	100,32%	86,66%	88,03%
BOPO	74,97%	78,21%	96,97%	97,01%

Sumber: Statistik Perbankan Syariah

Melihat apa yang terjadi secara empiris tampak bahwa rasio-rasio keuangan dari tahun ke tahun mengalami perubahan dan Data dari Bank Indonesia di atas menunjukkan bahwa Pada tahun 2012 ROA mengalami kenaikan yaitu sebesar 2,14% dan mengalami penurunan pada tahun 2013 yaitu sebesar 2,00%, dan mengalami penurunan drastis pada tahun 2014 yaitu sebesar 0,41%, kemudian ROA kembali mengalami kenaikan yaitu sebesar 0,49%. Jadi dapat disimpulkan bahwa kinerja Bank Umum Syariah periode tahun 2012-2015 mengalami penurunan dari tahun ke tahun, sehingga akan mempengaruhi kinerja operasional bank pada periode berikutnya.

Rasio BOPO mengalami kenaikan dari tahun ke tahun. Hal ini dapat dilihat dari tabel diatas yang menunjukkan dari tahun 2012 sampai dengan tahun 2015 rasio BOPO mengalami peningkatan yaitu masing-masing sebesar 74,97%, 78,21, 96,97, 97,01. sebaliknya ROA rata-rata mengalami penurunan dari tahun ke tahun yaitu masing-masing sebesar 2,14%, 2,00%, 0,41%, 0,49%. Hal ini sejalan dengan teori yang mengatakan bahwa semakin kecil rasio BOPO berarti semakin efisien biaya operasional yang dikeluarkan, dan setiap peningkatan operasi maka akan berakibat pada berkurangnya laba sebelum pajak yang pada akhirnya akan menurunkan laba atau profitabilitas suatu bank. Jadi, dapat disimpulkan bahwa biaya operasional bank tersebut mengalami peningkatan dari tahun ke tahun sehingga laba yang dihasilkan bank tersebut menurun.

Pada tahun 2012 dan 2013 rasio FDR mengalami kenaikan yaitu sebesar 100,00% dan 100,32%. Begitu juga dengan ROA yang ikut mengalami kenaikan yaitu sebesar 2,14% tetapi mengalami penurunan pada tahun 2013 yaitu sebesar 2,00%. Sedangkan pada tahun 2014 FDR mengalami penurunan yang diikuti dengan rasio ROA yang juga mengalami penurunan yaitu FDR sebesar 86,66% dan ROA sebesar 0,41%. Sebaliknya pada tahun 2015 FDR mengalami kenaikan diikuti rasio ROA yang juga mengalami kenaikan, FDR yaitu sebesar 88,03% dan ROA yaitu sebesar 0,49%. Jadi jika FDR meningkat maka ROA juga mengalami peningkatan. Hal tersebut sejalan dengan teori bahwa rasio FDR berpengaruh positif terhadap ROA.

Berdasarkan surat edaran Bank Indonesia bahwa besarnya FDR ini ditetapkan oleh Bank Indonesia tidak boleh melebihi jumlah dana pihak ketiga yang berhasil dihimpun asalkan tidak melebihi 110%. Dari data tersebut dapat disimpulkan bahwa FDR pada bank tersebut sudah sesuai ketentuan.

NPF terus mengalami kenaikan dari tahun 2012, 2013 dan 2014 yaitu masing-masing sebesar 2,22%, 2,62% dan 4,95%. Sementara ROA mengalami kenaikan pada tahun 2012 yaitu sebesar 2,14% dan mengalami penurunan pada tahun 2013 dan 2014 yaitu sebesar 2,00% dan 0,41. Pada tahun 2015 NPF mengalami penurunan yaitu sebesar 4,84%. Sebaliknya ROA mengalami kenaikan yaitu sebesar 0,49% . Dari data tersebut dapat disimpulkan bahwa kredit bermasalah pada bank tersebut dari tahun ke tahun semakin buruk sehingga kinerja bank tersebut semakin buruk pula. Menurut Muburoh (2004) NPL berpengaruh negatif terhadap kinerja perbankan. Semakin tinggi NPL maka semakin menurun kinerja atau profitabilitas perbankan.

Pada tahun 2012 rasio CAR mengalami penurunan yaitu sebesar 14,13% sementara rasio ROA mengalami kenaikan yaitu sebesar 2,14%. Sedangkan pada tahun 2013 dan 2014 CAR mengalami kenaikan yaitu masing-masing sebesar 14,42 dan 15,74%. Sebaliknya ROA mengalami penurunan yaitu sebesar 2,00% dan 0,41%. Sementara pada tahun 2015 CAR mengalami penurunan yaitu sebesar 15,02%. Sementara ROA mengalami kenaikan yaitu sebesar 0,49%. Hal tersebut menyimpang dari teori yang mengatakan bahwa semakin tinggi rasio CAR maka semakin sehat bank tersebut dan sebaliknya.

Dari *fenomena gap* di atas, dapat ditarik kesimpulan bahwa tidak setiap kejadian empiris sesuai dengan teori yang ada. Hal ini diperkuat oleh adanya *research gap* dalam penelitian-penelitian terdahulu.

Menurut Bahtiar Usman (2003), Non Performing Loan (NPL) tidak berpengaruh signifikan terhadap laba bank (EAT) yang merupakan pembentuk ROA. Sedangkan Gelos (2006) yang menunjukkan adanya pengaruh yang signifikan negatif NPL terhadap ROA. Penelitian tersebut didukung oleh Stiawan (2009) yang menyatakan bahwa NPF berpengaruh signifikan terhadap ROA. Menurut Usman (2003) BOPO menunjukkan tidak adanya pengaruh terhadap variabel ROA. Berbeda halnya dengan penelitian Suyono (2005) yang menunjukkan adanya pengaruh yang signifikan negatif antara variabel CAR terhadap ROA. BOPO adalah rasio perbandingan antara biaya operasional dengan pendapatan operasional dan BOPO menurut kamus keuangan adalah kelompok rasio yang mengukur efisiensi dan efektivitas operasional suatu perusahaan dengan jalur membandingkan satu terhadap lainnya. Semakin rendah BOPO berarti semakin efisien bank tersebut dalam mengendalikan biaya operasionalnya, dengan adanya efisiensi biaya maka keuntungan yang diperoleh bank akan semakin besar.

Hasil penelitian yang dilakukan Sudiyatno(2010) memperlihatkan bahwa variabel BOPO berpengaruh signifikan negatif terhadap variabel ROA. Sedangkan penelitian Ghozali (2007), variabel BOPO berhubungan signifikan positif terhadap profitabilitas bank syariah. *Non Performing Financing* (NPF) merupakan istilah yang digunakan untuk rasio pembiayaan bermasalah dalam perbankan syariah. NPF lebih

dikenal dengan nama *Non Performing Loan* (NPL) di dalam bank konvensional. *Financing to Deposit Ratio* (FDR) analog dengan *Loan to Deposit Ratio* (LDR) pada bank konvensional. LDR (*Loan to Deposit Ratio*) adalah rasio yang menunjukkan tingkat likuiditas suatu bank dan kemampuan menjalankan fungsi intermediasinya dalam menyalurkan dana pihak ketiga ke kredit.

Penelitian yang dilakukan Suyono (2005), Merkusiwati (2007) memperlihatkan hasil bahwa *Loan to Deposit Ratio* (LDR) berpengaruh positif dan signifikan terhadap *Return On Asset* (ROA). Hal ini berbeda dengan hasil penelitian yang dilakukan oleh Werdaningtyas (2002) dan Yuliani (2007) yang menunjukkan bahwa *Loan to Deposit Ratio* (LDR) berpengaruh positif dan tidak signifikan terhadap *Return On Asset* (ROA). Hasil penelitian ini karena melihat 25 emiten perbankan yang menjadi sampel penelitian secara keseluruhan memiliki LDR yang belum sesuai dengan ketentuan standar BI. Bahwa LDR sehat suatu bank jika rasio ini berkisar antara 85%-110%, sedangkan secara rata-rata tahunan LDR hanya 60,54% (2004), 63,77% (2005) dan 64,60% (2006).

Selain itu perbedaan ini mungkin disebabkan oleh periode pengamatan yang pendek. *Capital Adequacy Ratio* (CAR) adalah kecukupan modal yang ditunjukkan dengan kemampuan bank dalam mempertahankan modal yang mencukupi dan kemampuan manajemen bank dalam mengidentifikasi, mengukur, mengawasi dan mengontrol risiko yang timbul yang dapat mempengaruhi besarnya modal bank. Menurut Yuliani (2007) CAR berpengaruh positif terhadap ROA. Lain halnya dengan Utomo (2004) menyatakan bahwa CAR berpengaruh signifikan negatif. Rinawan

(2009) menunjukkan bahwa *Capital Adequacy Ratio* (CAR) berpengaruh positif dan signifikan terhadap *Return On Asset* (ROA). Sedangkan Mawardi (2004) menyatakan bahwa CAR tidak berpengaruh terhadap ROA.

Berdasarkan *fenomena gap dan research gap* di atas, maka penulis tertarik melakukan penelitian lebih lanjut mengenai **Pengaruh Rasio BOPO, NPF, FDR dan CAR Terhadap ROA (*Return On Asset*) Pada Bank Umum Syariah Periode 2012-2016.**

B. Rumusan Masalah

1. Apakah variabel BOPO, FDR, NPF dan CAR berpengaruh secara simultan terhadap ROA (*Return On asset*) Pada Bank Umum Syariah periode 2012-2016.
2. Apakah BOPO (Biaya Operasional Pada Pendapatan Operasional) berpengaruh terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.?
3. Apakah FDR (*Financing to Deposit Ratio*) berpengaruh terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.?
4. Apakah NPF (*Non Performing financing*) berpengaruh terhadap ROA(*Return On Asset*) pada bank umum syariah periode 2012-2016.?
5. Apakah CAR (*Capital Adequacy Ratio*) berpengaruh terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.?

C. Hipotesis

- 1. Pengaruh variabel BOPO, FDR, NPF dan CAR secara bersama-sama berpengaruh secara signifikan terhadap ROA Pada Bank Umum Syariah periode 2012-2016.**

Penelitian yang dilakukan oleh azwir (2006) terdapat pengaruh yang signifikan variabel CAR, BOPO, NPL, LDR dan PPAP secara bersama-sama terhadap variabel ROA. Hasil penelitian yang dilakukan oleh (Muljono, 1999), bahwa secara simultan didapat bahwa BOPO, NPL, NIM dan CAR secara bersama-sama berpengaruh terhadap ROA. Yuliani (2007) ROA, MSDN, CAR, BOPO, LDR Variabel-variabel bebas dalam penelitian ini secara bersamasama/simultas mampu memberikan kontribusi terhadap variabel terikatnya (ROA). Berdasarkan penelitian tersebut peneliti menduga bahwa

H_1 : Diduga BOPO (X_1), FDR (X_2), NPF (X_3) dan CAR (X_4) berpengaruh secara simultan terhadap ROA (Y).

- 2. Pengaruh biaya operasional pada pendapatan operasional (BOPO) terhadap *Return On Asset*.**

BOPO diukur dari perbandingan antara biaya operasional terhadap pendapatan operasional. Semakin kecil rasio BOPO berarti semakin efisien biaya operasional yang dikeluarkan oleh bank yang bersangkutan, dan setiap peningkatan pendapatan operasi akan berakibat pada berkurangnya laba sebelum pajak yang pada akhirnya akan menurunkan laba atau profitabilitas (ROA) bank yang. Hasil penelitian yang dilakukan Oleh Bambang Sudiyatno (2010) Biaya operasi (BOPO) berpengaruh

negatif terhadap kinerja keuangan bank (ROA). Hasil penelitian ini juga sesuai dengan penelitian yang dilakukan oleh Yuliani (2007) dan Rinawan (2009). Berdasarkan penelitian tersebut peneliti menduga bahwa:

H₂ : Diduga BOPO (X₁) berpengaruh negatif terhadap ROA (Y).

3. Pengaruh *Financing to Deposit Ratio* (FDR) terhadap *Return On Asset*

Financing to Deposit Ratio (FDR) adalah perbandingan antara pembiayaan yang diberikan oleh bank dengan dana pihak ketiga yang berhasil dikerahkan oleh bank (Muhammad, 2005). Nilai FDR menunjukkan efektif tidaknya bank dalam menyalurkan pembiayaan, apabila nilai FDR menunjukkan prosentase terlalu tinggi maupun terlalu rendah maka bank dinilai tidak efektif dalam menghimpun dan menyalurkan dana yang diperoleh dari nasabah, sehingga mempengaruhi. Penelitian yang dilakukan Suyono (2005), Merkusiwati (2007) memperlihatkan hasil bahwa *Loan to Deposit Ratio* (LDR) berpengaruh positif dan signifikan terhadap *Return On Asset* (ROA). Berdasarkan penelitian tersebut peneliti menduga bahwa:

H₃ : Diduga FDR (X₂) berpengaruh positif terhadap ROA (Y)

4. Pengaruh *Non Performing Financing* (NPF) terhadap *Return On Asset* (ROA).

Non Performing Financing menunjukkan kemampuan manajemen bank dalam mengelola pembiayaan bermasalah yang diberikan oleh bank. Sehingga semakin tinggi rasio ini maka akan semakin semakin buruk kualitas kredit bank yang menyebabkan jumlah kredit bermasalah semakin besar maka kemungkinan suatu bank dalam kondisi bermasalah semakin besar. Kredit dalam hal ini adalah kredit

yang diberikan kepada pihak ketiga tidak termasuk kredit kepada bank lain. Kredit bermasalah adalah kredit dengan kualitas kurang lancar, diragukan dan macet (Almilia, 2005). 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. Arah hubungan yang timbul antara NPF terhadap ROA adalah negatif, karena apabila NPF tinggi maka akan berakibat menurunnya pendapatan dan akan berpengaruh pada menurunnya ROA yang didapat oleh bank syariah.

Hasil penelitian yang dilakukan Edhi Satriyo Wibowo dan Muhammad Syaichu mendapatkan bahwa *Non Performing Loan* (NPL) tidak memiliki pengaruh langsung yang signifikan terhadap ROA. Hal ini berarti bahwa kondisi NPF yang lebih besar dalam satu periode tidak secara langsung memberikan penurunan laba pada periode yang sama. Berdasarkan penelitian tersebut peneliti menduga bahwa:

H₄ : Diduga NPF (X₃) berpengaruh negatif terhadap ROA (Y).

5. Pengaruh *Capital Adequacy Ratio* (CAR) terhadap *Return On Asset* (ROA).

Capital Adequacy Ratio adalah gambaran mengenai kemampuan bank Syariah mampu memenuhi kecukupan modalnya (Mohamad 2014: 257), misalnya kredit yang diberikan.

Capital adequacy ratio adalah rasio yang digunakan untuk mengukur kemampuan bank dalam mempertahankan modal yang mencukupi dan kemampuan bank dalam mengidentifikasi,, mengukur, mengawasi, dan mengontrol risiko-risiko

yang timbul yang dapat berpengaruh terhadap besarnya modal bank (Kasmir, 2013: 44). Sementara menurut Peraturan Bank Indonesia, CAR (*Capital Adequacy Ratio*) adalah rasio yang memperlihatkan seberapa besar jumlah seluruh aktiva bank yang mengandung resiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari modal sendiri disamping memperoleh dana-dana dari sumber- dari sumber-sumber diluar bank. Angka rasio CAR yang ditetapkan oleh Bank Indonesia adalah minimal 8%, jika rasio CAR sebuah bank berada dibawah 8% berarti bank tersebut tidak mampu menyerap kerugian yang mungkin timbul dari kegiatan usaha bank, kemudian jika rasio CAR diatas 8% menunjukkan bahwa bank tersebut semakin *solvable*. Dengan semakin meningkatnya tingkat solvabilitas bank, maka secara tidak langsung akan berpengaruh pada meningkatnya kinerja bank, karena kerugian kerugian yang ditanggung bank dapat diserap oleh modal yang dimiliki bank tersebut.

Hasil penelitian yang dilakukan Bambang Sudiyatno (2010) memperlihatkan bahwa *Capital Adequacy Ratio* (CAR) berpengaruh positif dan signifikan terhadap kinerja keuangan yang diproksi dengan ROA. Hasil penelitian ini menunjukkan bahwa semakin tinggi CAR, semakin tinggi ROA. Tingginya CAR menunjukkan bahwa modal bank semakin besar, sehingga bank lebih leluasa dan memiliki peluang yang cukup besar untuk melakukan ekspansi kredit. Berdasarkan penelitian tersebut peneliti menduga bahwa:

H₅ : Diduga CAR (X₄) berpengaruh positif terhadap ROA (Y)

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Definisi operasional adalah sesuatu yang melekat arti pada suatu variabel dengan cara menetapkan kegiatan atau tindakan yang perlu untuk mengukur variabel itu.

Operasionalisasi dalam penelitian ini terdiri atas dua variabel utama yaitu :

a. Variabel Independen (X)

Variabel Independen adalah variabel yang mempengaruhi variabel lain. Variabel independen dalam penelitian ini adalah BOPO (Biaya Operasional terhadap Pendapatan Operasional) X_1 , FDR (*Financing to Deposit Ratio*) X_2 , NPF (*Non Performing Financing*) X_3 , dan CAR (*Capital Adequacy Ratio*) X_4 , masing-masing diuraikan sebagai berikut.

1. BOPO (Biaya Operasional/Pendapatan Operasional) (X_1)

Rasio BOPO digunakan untuk mengukur tingkat efisiensi dan kemampuan bank dalam melakukan kegiatan operasinya.

2. *Financing to Deposit Ratio* (FDR) (X_2)

Financing to Deposit Ratio (FDR) adalah perbandingan antara pembiayaan yang diberikan oleh bank dengan dana pihak ketiga yang berhasil dikerahkan oleh bank (Muhammad, 2005).

3. *Non Performing Financing* (NPF) (X_3)

Non Performing Financing (NPF) yang analog dengan *Non Performing Loan* (NPL) pada bank konvensional merupakan rasio keuangan yang berkaitan dengan risiko kredit. *Non Performing Financing* menunjukkan kemampuan

manajemen bank dalam mengelola pembiayaan bermasalah yang diberikan oleh bank.

4. *Capital Adequacy Ratio (CAR)* (X_4)

Capital adequacy ratio adalah rasio yang memperhitungkan seberapa jauh seluruh aktiva bank yang mengandung resiko (kredit, penyertaan, surat berharga, tagihan pada bank lain).

b. Variabel Dependen (Y)

Variabel Dependen adalah variable yang disebabkan oleh adanya variable independen. Variable dependen dalam penelitian ini adalah *Return On Assets (ROA)*. ROA merupakan perbandingan antara laba sebelum pajak dengan rata-rata total asset dalam suatu periode.

E. *Kajian Pustaka*

Beberapa hasil studi empiris yang memiliki relevansi dengan penelitian ini yang diharapkan dapat dijadikan sebagai acuan kerangka pikir yang dapat lebih mempertajam dan memperkuat rumusan kerangka pikir dalam penelitian ini diantaranya

Tabel 1.2
Penelitian Terdahulu

No	Nama peneliti	Judul penelitian	Hasil penelitian
1	Ahmad Buyung Nusantara (2009)	Analisis Pengaruh Npl, Car, Ldr, dan Bopo Terhadap Profitabilitas Bank (Perbandingan Bank	Hasil Penelitian ini menunjukkan bahwa pada bank go publik variabel NPL berpengaruh signifikan negatif terhadap variabel

		Umum Go Publik dan Bank Umum Non Go Publik di Indonesia Periode Tahun 2005-2007)	ROA, variabel CAR berpengaruh signifikan positif terhadap variable ROA, variabel LDR berpengaruh signifikan positif terhadap variabel ROA, variabel BOPO berpengaruh signifikan negatif terhadap variabel ROA
2	Pandu Mahardian, S.T. (2008)	Analisis pengaruh rasio CAR, BOPO, NPL, NIM dan LDR terhadap kinerja keuangan perbankan.	Hasil dari penelitian ini adalah <i>Capital Adequacy Ratio</i> (CAR) berpengaruh positif signifikan terhadap <i>Return on Asset</i> (ROA), <i>Efisiensi Operasi</i> (BOPO) berpengaruh negatif signifikan terhadap <i>Return on Asset</i> (ROA), <i>Non Performing Loan</i> (NPL) pada penelitian ini secara statistik tidak berpengaruh terhadap <i>Return on Asset</i> (ROA), <i>Net Interest Margin</i> (NIM) berpengaruh positif signifikan terhadap <i>Return on Asset</i> (ROA), <i>Loan to Deposit</i> 5) <i>Loan to Deposit Ratio</i> (LDR) berpengaruh positif signifikan terhadap <i>Return on Asset</i> (ROA)
3	Diana Puspitasari, (2009)	Pengaruh CAR, NPL, PDN, NIM, BOPO, LDR, dan suku bunga SBI Terhadap ROA (studi pada bank devisa di Indonesia perioda 2003-2007) (2009).	Hasil dari penelitian ini adalah <i>Capital Adequacy Ratio</i> (CAR) berpengaruh positif terhadap <i>Return On Asset</i> (ROA), <i>Non Performing Loan</i> (NPL) berpengaruh negatif terhadap <i>Return On Asset</i> (ROA), Posisi Devisa Netto (PDN) tidak berpengaruh terhadap <i>Return On Asset</i> (ROA), <i>Net Interest Margin</i> (NIM) berpengaruh positif terhadap <i>Return On Asset</i> (ROA), BOPO (Biaya Operasional/Pendapatan Operasional) berpengaruh

			negatif terhadap <i>Return On Asset (ROA)</i> , <i>Loan to Deposit Ratio (LDR)</i> berpengaruh positif terhadap <i>Return On Asset (ROA)</i> , Suku Bunga SBI tidak berpengaruh terhadap <i>Return On Asset (ROA)</i> .
4	Bahtiar Usman (2003)	Pengaruh rasio-rasio keuangan: CAR, ROA, BOPO, NPM, GWM dan LDR terhadap laba.	Hasil penelitiannya menunjukkan bahwa ROA dan BOPO merupakan variabel yang tepat digunakan untuk memprediksikan laba perusahaan (<i>Earning After Tax</i>) pada masa yang akan datang. Sedangkan LDR, NPM, GWM, dan CAR mempunyai pengaruh yang negatif terhadap laba pada tahun mendatang.
5	Nur Aini (2013)	Pengaruh Car, Nim, Ldr, Npl, Bopo, Dan Kualitas Aktiva Produktif terhadap Perubahan Laba (Studi Empiris Pada Perusahaan Perbankan Yang Terdaftar Di Bei) Tahun 2009–2011	Berdasarkan hasil analisis data dan pembahasan hasil penelitian berhasil dicapai adalah CAR berpengaruh positif dan signifikan terhadap Perubahan laba, NIM berpengaruh negatif tidak signifikan terhadap Perubahan Laba, LDR berpengaruh positif dan tidak signifikan terhadap Perubahan Laba, NPL berpengaruh positif dan tidak signifikan terhadap Perubahan Laba, BOPO berpengaruh negatif dan signifikan terhadap Perubahan Laba, KAP berpengaruh negatif dan signifikan terhadap Perubahan Laba,

F. Tujuan dan Kegunaan Penelitian

1 Tujuan

- a. Untuk mengetahui pengaruh variabel BOPO, FDR, NPF dan CAR secara simultan terhadap ROA (*Return On asset*) Pada Bank Umum Syariah periode 2012-2016.
- b. Untuk mengetahui pengaruh BOPO (Biaya Operasional Pada Pendapatan Operasional) terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.
- c. Untuk mengetahui pengaruh FDR (*Financing to Deposit Ratio*) terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.
- d. Untuk mengetahui pengaruh NPF (*Non Performing Financing*) terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.
- e. Untuk mengetahui pengaruh CAR (*Capital Adequacy Ratio*) terhadap ROA (*Return On Asset*) pada bank umum syariah periode 2012-2016.

2. Kegunaan Penelitian

Kegunaan yang diharapkan dari hasil penelitian ini dapat dijabarkan sebagai berikut :

Penelitian ini diharapkan dapat menambah pengetahuan, wawasan, serta informasi mengenai pengaruh BOPO, FDR, NPF, dan CAR terhadap *Return On Assets* (ROA).

Kegunaan Praktis

Penulis berharap agar penelitian ini dapat menjadi bahan masukan dan sumbangan pemikiran dalam mengambil kebijakan perbankan.

G. Sistematika Penulisan

Penulisan proposal ini terdiri atas 3 bab, dengan sistematika sebagai berikut :

BAB I PENDAHULUAN

Dalam bab ini diuraikan tentang latar belakang masalah, perumusan masalah, hipotesis, definisi operasional dan ruang lingkup, kajian pustaka, tujuan dan kegunaan penelitian serta sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Dalam bab ini diuraikan landasan teori yang nantinya akan sangat membantu dalam analisis hasil – hasil penelitian dan kerangka pemikiran.

BAB III METODE PENELITIAN

Dalam bab ini diuraikan tentang jenis dan pendekatan penelitian, definisi, lokasi dan waktu, populasi dan sampel, jenis dan sumber data, teknik pengumpulan data, teknik analisis dan pengolahan data.

BAB II

TINJAUAN PUSTAKA

A. *Signalling Theory*

pesinyalan (*Signalling Theory*). Teori pesinyalan menjelaskan bagaimana manajemen (agen) menyampaikan sinyal-sinyal keberhasilan atau kegagalan kepada pemilik (principal). Teori pesinyalan menunjukkan adanya asimetri informasi antara pihak manajemen perusahaan dengan pengguna laporan keuangan yang berkepentingan dengan informasi tersebut (Midiastuty dkk, 2013: 157). Retno M dan Denies (2012: 87) menjelaskan bahwa Teori sinyal membahas mengenai dorongan perusahaan untuk memberikan informasi kepada pihak eksternal. Dorongan tersebut disebabkan karena terjadinya asimetri informasi antara pihak manajemen dan pihak eksternal. Untuk mengurangi asimetri informasi maka perusahaan harus mengungkapkan informasi yang dimiliki, baik informasi keuangan maupun non keuangan. Salah satu informasi yang wajib untuk diungkapkan oleh perusahaan adalah laporan kinerja keuangan yang memberikan gambaran tentang keadaan perusahaan saat ini.

Analisis laporan dalam bentuk rasio-rasio keuangan dari suatu laporan keuangan dapat memberikan sinyal akan kondisi keuangan, kinerja, dan prospek perusahaan di masa yang akan datang (Penman, 1989). Studi atas kandungan informasi laporan keuangan merupakan suatu analisis dengan menggunakan

angka-angka akuntansi historis suatu perusahaan untuk memprediksi kejadian ekonomi masa depan, seperti prospek pertumbuhan, reaksi pasar atau outcome dari kejadian ekonomi lainnya (Penman, 1989). Studi yang berkaitan dengan hal tersebut lebih dikenal sebagai analisis fundamental, dengan basis teori sinyal fundamental (Lev & Thiagarajan, 1993).

Laporan keuangan yang mencerminkan kinerja baik merupakan sinyal atau tanda bahwa perusahaan telah beroperasi dengan baik. Sinyal baik akan direspon dengan baik pula oleh pihak luar, karena respon pasar sangat tergantung pada sinyal fundamental yang dikeluarkan perusahaan. Investor hanya akan menginvestasikan modalnya jika menilai perusahaan mampu memberikan nilai tambah atas modal yang diinvestasikan lebih besar dibandingkan jika menginvestasikan di tempat lain. Untuk itu, perhatian investor diarahkan pada kemampuan laba perusahaan yang tercermin dari laporan keuangan yang diterbitkan perusahaan.

Menurut Robert Ang(1997) menyatakan bahwa analisis fundamental pada dasarnya adalah melakukan analisis histori atas kekuatan keuangan dari suatu perusahaan, dimana proses ini sering juga disebut sebagai analisis perusahaan (*company analysis*). Data historis mencerminkan keadaan keuangan yang telah lalu yang digunakan sebagai dasar untuk memproyeksikan keadaan keuangan perusahaan dimasa depan. Menurut *company analisis* para investor (pemodal) akan mempelajari laporan keuangan perusahaan dengan tujuan untuk menganalisis kinerja perusahaan dengan mengetahui kekuatan dan kelemahan

perusahaan, mengidentifikasi kecenderungan dan mengevaluasi efisiensi operasional serta memahami sifat dasar dan karakter operasional perusahaan.

B. Bank

1. Pengertian Bank

Bank adalah lembaga keuangan yang kegiatan usahanya adalah menghimpun dana dari masyarakat dan menyalurkan kembali dana tersebut ke masyarakat serta memberikan jasa-jasa bank lainnya. Sedangkan pengertian lembaga keuangan adalah setiap perusahaan yang bergerak di bidang keuangan di mana kegiatannya apakah hanya menghimpun dana atau hanya menyalurkan dana atau kedua-duanya (Kasmir, 2014: 2).

Muhamad (2005), menyatakan bank adalah lembaga perantara keuangan atau biasa yang disebut *finacial intermediary* artinya lembaga bank adalah lembaga yang dalam aktivitasnya berkaitan dengan masalah uang. Oleh karena itu usaha bank akan selalu dikaitkan dengan masalah uang yang merupakan alat pelancar terjadinya perdagangan yang utama. Kegiatan usaha bank akan selalu terkait dengan komoditas antara lain:

1. Memindahkan uang
2. Menerima dan membayarkan kembali uang dalam rekening Koran
3. Mendiskonto surat wesel, surat order maupun surat berharga lainnya
4. Membeli dan menjual surat-surat berharga
5. Membeli dan menjual cek, surat wesel, kertas dagang
6. Memberi jaminan bank

2. Jenis-Jenis Bank

Jenis perbankan dewasa ini dapat ditinjau dari berbagai segi antara lain:
(Kasmir 2013:32).

a. Dilihat dari segi fungsinya

Menurut Undang-undang pokok perbankan No 14 Tahun 1967 jenis perbankan menurut fungsinya terdiri dari:

- 1) Bank Umum
- 2) Bank Pembangunan
- 3) Bank Tabungan
- 4) Bank Pasar
- 5) Bank Desa
- 6) Lumbung Desa
- 7) Bank Pegawai
- 8) Dan bank lainnya.

Namun setelah keluar UU Pokok Perbankan Nomor 7 tahun 1992 dan ditegaskan lagi dengan keluarnya Undang-Undang RI Nomor 10 Tahun 1998 maka jenis perbankan terdiri dari:

a) Bank Umum

Bank Umum adalah bank yang melaksanakan kegiatan usaha secara konvensional dan berdasarkan prinsip syariah yang dalam kegiatannya memberikan jasa dalam lalu lintas pembayaran.

b) Bank Perkreditan Rakyat (BPR)

BPR adalah bank yang melaksanakan kegiatan usahanya secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatannya tidak memberikan jasa dalam lalu lintas pembayaran.

b. Dilihat dari Segi kepemilikannya

Bank dilihat dari segi kepemilikan tersebut adalah sebagai berikut.

1) Bank milik pemerintah

Bank milik pemerintah adalah bank di mana baik akte pendirian maupun modalnya dimiliki oleh pemerintah pula.

2) Bank milik swasta nasional

Bank jenis ini seluruh atau sebagian besar dimiliki oleh swasta nasional serta akte pendiriannya pun didirikan oleh swasta, begitu pula pembagian keuntungannya untuk keuntungan swasta pula.

3) Bank milik koperasi

Kepemilikan saham-saham bank ini dimiliki oleh perusahaan berbadan hukum koperasi.

4) Bank milik asing

Bank jenis ini merupakan cabang dari bank di luar negeri, baik milik swasta asing atau pemerintah asing.

5) Bank milik campuran

Kepemilikan saham bank campuran dimiliki oleh pihak asing dan pihak swasta nasional. Kepemilikan sahamnya secara mayoritas dipegang oleh warga Negara Indonesia.

c. Dilihat dari segi status

Status bank yang dimaksud adalah sebagai berikut:

1) Bank devisa

Merupakan bank yang dapat melaksanakan transaksi keluar negeri atau yang berhubungan dengan mata uang asing secara keseluruhan misalnya transfer keluar negeri, inkaso keluar negeri dan transaksi lainnya.

2) Bank non devisa

Bank yang belum mempunyai izin untuk melaksanakan transaksi sebagai bank devisa sehingga tidak dapat melaksanakan transaksi seperti halnya bank devisa.

d. Dilihat dari Segi Menentukan Harga

Jenis bank jika dilihat dari segi atau caranya dalam menentukan harga, baik harga jual maupun harga beli terbagi dalam dua kelompok.

1) Bank berdasarkan prinsip konvensional

Bank berdasarkan prinsip konvensional mayoritas bank yang beroperasi di Indonesia berdasarkan prinsip konvensional. Ciri khas prinsip konvensional antara lain menetapkan bunga sebagai harga jual untuk produk simpanan maupun pinjaman.

2) Bank yang berdasarkan prinsip syariah

Bank berdasarkan prinsip syariah adalah bank yang menerapkan aturan perjanjian berdasarkan hukum islam antar bank dengan

pihak lain baik dalam hal untuk menyimpan dana atau pembiayaan usaha atau mencari keuntungan bagi bank berdasarkan prinsip syariah.

3. Pengertian Bank Syariah

Bank Syariah adalah sistem perbankan dalam Ekonomi Islam didasarkan pada konsep pembagian baik keuntungan maupun kerugian. Disini artinya siapa yang ingin mendapatkan hasil dari tabungannya, juga harus bersedia mengambil risiko. Bank-bank syariah dikembangkan berdasarkan prinsip yang tidak membolehkan pemisahan antara hal yang temporal (keduniaan) dan keagamaan. Prinsip ini mengharuskan kepatuhan kepada syariah sebagai dasar dari semua aspek kehidupan. Kepatuhan ini tidak hanya dalam hal ibadah ritual, tetapi transaksi bisnis pun harus sesuai dengan ajaran syariah. Bank Islam menolak bunga sebagai biaya untuk penggunaan uang dan pinjaman sebagai alat investasi. (Kasrim, 2004)

Bank Islam atau yang selanjutnya disebut bank syariah, adalah bank yang beroperasi dengan tidak mengandalkan pada bunga. Bank ini usaha pokoknya memberikan pembiayaan dan jasa-jasa lainnya dalam lalu lintas pembayaran serta peredaran uang yang pengoperasiannya disesuaikan dengan prinsip syariat Islam (Antonio, 2001).

Operasional perbankan syariah di Indonesia didasarkan pada Undang-Undang No. 7 Tahun 1992 tentang perbankan yang mengakomodasi perbankan dengan prinsip bagi hasil baik bank umum maupun BPRS yang kemudian

diperbarui dengan Undang-Undang No. 10 Tahun 1998 yang mengakui keberadaan bank syariah dan bank konvensional serta memperkenankan bank konvensional membuka kantor cabang syariah. Kemudian pada tanggal 16 Juli 2008 UU No. 21 Tahun 2008 tentang perbankan syariah disahkan yang memberikan landasan hukum perbankan syariah nasional. Bank Syariah adalah bank yang menjalankan kegiatan usahanya berdasarkan prinsip syariah dan menurut jenisnya terdiri atas Bank Umum Syariah, Unit Usaha Syariah dan Bank Pembiayaan Rakyat Syariah (BPRS) (Soemitra, 2015:65). Pertimbangan perubahan Undang-Undang tersebut dilakukan untuk mengantisipasi tantangan sistem keuangan yang semakin maju dan kompleks dan mempersiapkan infrastruktur memasuki era globalisasi. Jadi, adopsi perbankan syariah dalam sistem perbankan nasional bukanlah semata-mata mengakomodasi kepentingan penduduk Indonesia yang kebetulan sebagian besar Muslim. Namun lebih kepada adanya faktor keunggulan atau manfaat lebih dari perbankan syariah dalam menjembatani ekonomi (Muhamad, 2014:17).

Berikut beberapa ayat Alqur'an mengenai larangan melakukan sistem bunga (riba).

QS Ali 'Imran/3: 130

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَأْكُلُوْا رِبٰٓوًا اَضْعَافًا مُّضَاعَفَةً ۗ وَاتَّقُوا اللّٰهَ

لَعَلَّكُمْ تَفْلِحُوْنَ

Terjemahnya:

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu[287]; Sesungguhnya Allah adalah Maha Penyayang kepadamu” (Departemen Agama RI, 2010).

Ayat ini dijelaskan dalam tafsir Basyir et. al yaitu kepada orang-orang yang membenarkan Allah dan Rasul-Nya dan mengamalkan syariat-Nya, waspadailah riba dengan berbagai macamnya, jangan mengambil tambahan di atas harta pokok kalian dalam hutang sedikit pun. Lalu bagaimana bila tambahan tersebut berlipat ganda seiring dengan hadirnya waktu pelunasan hutang? Bertakwalah kepada Allah dengan berpegang kepada syariat-Nya agar kalian beruntung di dunia dan akhirat (Basyir et. al, 2011:263).

Berdasarkan tafsir diatas dapat disimpulkan bahwa ayat tersebut menjelaskan tentang larangan melakukan praktik riba dengan berbagai macam cara, jangan melipat gandakan atau memberi tambahan ketika memberi pinjaman uang kepada seseorang. Bertakwalah kepada Allah dan berpeganglah kepada syariat islam apabila ingin selamat di dunia dan akhirat.

Seperti yang kita ketahui bahwa bank syariah dalam operasionalnya tidak mengandung unsur riba karena akad-akad pada bank syariah berdasarkan prinsip-prinsip islam dan pada bank syariah menggunakan sistem bagi hasil tidak sama halnya pada bank konvensional yang menggunakan sistem bunga dalam QS an-Nisa/4: 161.

وَأَخَذِهِمُ الرِّبَا وَقَدْ هُمُوا عَنْهُ وَأَكْلِهِمْ أَمْوَالَ النَّاسِ بِالْبَاطِلِ وَأَعْتَدْنَا

لِلْكَافِرِينَ مِنْهُمْ عَذَابًا أَلِيمًا ﴿١٦١﴾

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 antara mereka itu siksa yang pedih” (Departemen Agama RI, 2010).

Ayat ini dijelaskan dalam tafsir Basyir et. al yaitu juga disebabkan mereka mengambil riba padahal mereka telah dilarang melakukannya, dan penghalalan mereka harta manusia tanpa hak, dan kami telah menyiapkan bagi orang-orang kafir kepada Allah dan Rasul-Nya dari orang-orang Yahudi siksa yang menyakitkan di akhirat (Basyir et. al, 2011:411).

Berdasarkan tafsir diatas dapat disimpulkan bahwa ayat tersebut menjelaskan tentang larangan dalam melakukan praktik riba tetapi masih saja ada yang melakukannya padahal sudah dilarang oleh agama dan Allah akan memberikan siksaan yang pedih kepada orang-orang kafir tersebut pada hari pembalasan nanti.

Bank syariah merupakan bank yang kegiatan operasionalnya tidak mengandung unsur riba karena produk-produk bank syariah tidak melanggar syariat-syariat islam berbeda halnya dengan bank konvensional yang

menggunakan sistem bunga yang sudah jelas-jelas mengandung unsur riba dan dilarang oleh agama QS Al-Baqarah Ayat/2: 275.

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ
الشَّيْطَانُ مِنَ الْمَسِّ ذَٰلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ
الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ فَانْتَهَىٰ فَلَهُ مَا سَلَفَ
وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya:

“Orang-orang yang makan (mengambil) riba[174] tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila[175]. keadaan mereka yang demikian itu, adalah disebabkan mereka Berkata (berpendapat), Sesungguhnya jual beli itu sama dengan riba, padahal Allah Telah menghalalkan jual beli dan mengharamkan riba. orang-orang yang Telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba), Maka baginya apa yang Telah diambilnya dahulu[176] (sebelum datang larangan); dan urusannya (terserah) kepada Allah. orang yang kembali (mengambil riba), Maka orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya” (Departemen Agama RI, 2010).

Ayat ini dijelaskan dalam tafsir Basyir et. al bahwa Orang-orang yang bermuamalah dengan riba, yaitu tambahan di atas harta pokok, tidak bangkit dari kubur mereka di akhirat kecuali seperti seseorang yang berdiri dalam keadaan dirasuk oleh setan, sempoyongan karena tekanan penyakit gila. Hal itu karena

mereka berkata, “Sesungguhnya jual beli itu tidak lain kecuali sama dengan riba.” Yakni kedua-duanya halal dan sama-sama menambah harta. Tetapi Allah membantah anggapan mereka. Dia menjelaskan bahwa Dia menghalalkan jual beli dan mengharamkan riba, karena jual beli mengandung manfaat bagi pribadi dan masyarakat dan karena riba menyeret kepada eksploitasi, kebinasaan dan kesia-siaan. Barangsiapa mengetahui larangan riba dari Allah lalu dia menghentikannya, maka untuknya apa yang telah berlalu sebelum dia mengetahui larangan, tidak ada dosa atasnya, sedangkan perkaranya yang akan datang kembali kepada Allah. Bila ia tetap teguh diatas taubatnya, maka Allah tidak menyia-nyiakan pahala orang-orang yang berbuat baik. Namun siapa yang kembali kepada riba lalu dia melakukannya padahal dia telah mengetahui larangan Allah terhadapnya, maka dia berhak mendapatkan hukuman, karena hujjah telah tegak atasnya. Karenanya Allah berfirma, “Mereka adalah penghuni neraka, mereka kekal di dalamnya” (Basyir et. al, 2011:185).

Berdasarkan tafsir diatas dapat disimpulkan bahwa ayat tersebut menjelaskan tentang orang-orang yang melakukan perniagaan dengan riba ketika dibangkitkan mereka tidak akan dapat berdiri kecuali seperti orang gila dan kerasukan setan, maksudnya adalah orang tersebut tidak dapat berdiri dengan normal. Kemudian ayat tersebut menjelaskan bahwa orang-orang musyrik tersebut mengatakan bahwa riba itu sama dengan jual beli padahal Allah telah menjelaskan bahwa menghalalkan jual beli dan mengharamkan riba karena jual beli mengandung manfaat sedangkan riba dapat menyeret kepada eksploitasi,

kebinasaan dan kesia-siaan. Selanjutnya Allah menjelaskan bahwa orang-orang yang telah mengetahui tentang larangan riba dan menghentikannya maka ia tidak akan mendapatkan hukuman dan barangsiapa yang bersungguh-sungguh bertaubat maka Allah tidak akan menyia-nyiakan pahalanya dan sebaliknya orang-orang yang kembali kepada riba maka mereka adalah penghuni neraka.

Ayat tersebut telah menjelaskan hukuman bagi orang-orang yang bermuamalah dengan riba seperti pada bank konvensional yang menggunakan sistem bunga dalam kegiatan operasionalnya dan itu termasuk kategori riba tetapi dengan adanya bank syariah yang menggunakan sistem bagi hasil dan tidak melanggar syariat-syariat Islam sehingga riba dapat dihindari dengan menggunakan bank syariah.

4. Fungsi Utama Bank Syariah

Bank syariah memiliki tiga fungsi utama yaitu menghimpun dana dari masyarakat dalam bentuk titipan dan investasi, menyalurkan dana kepada masyarakat yang membutuhkan dana dari bank, dan juga memberikan pelayanan dalam bentuk jasa perbankan syariah (Kasmir, 2014:244).

a. Menghimpun Dana Masyarakat

Fungsi bank syariah yang pertama yaitu menghimpun dana dari masyarakat yang kelebihan dana. Bank syariah menghimpun dana dari masyarakat dalam bentuk titipan dengan menggunakan akad al-Wadiah dan dalam bentuk investasi dengan menggunakan akad al-Mudharabah.

b. Penyaluran Dana Kepada Masyarakat

Fungsi bank syariah yang kedua yaitu menyalurkan dana kepada masyarakat yang membutuhkan (*user of fund*). Masyarakat dapat memperoleh pembiayaan dari bank syariah asalkan dapat memenuhi semua ketentuan dan persyaratan yang berlaku. Menyalurkan dana merupakan aktivitas yang sangat penting bagi bank syariah. Bank syariah akan memperoleh return atas dana yang disalurkan.

c. Pelayanan Jasa Bank

Bank syariah, di samping menghimpun dana dan menyalurkan dana kepada masyarakat, juga memberikan pelayanan jasa perbankan. Pelayanan jasa bank syariah ini diberikan dalam rangka memenuhi kebutuhan masyarakat dalam menjalankan aktivitasnya.

C. Laporan Keuangan Bank Syariah

Setiap perusahaan, baik bank maupun nonbank pada suatu waktu (periode tertentu) akan melaporkan semua kegiatan keuangannya. Laporan keuangan ini bertujuan memberikan informasi keuangan perusahaan, baik kepada pemilik, manajemen, maupun pihak luar yang berkepentingan terhadap laporan tersebut.

Laporan keuangan bank menunjukkan kondisi keuangan bank secara keseluruhan. Dari laporan ini akan terbaca bagaimana kondisi bank yang sesungguhnya, termasuk kelemahan dan kekuatan yang dimiliki. Laporan ini juga menunjukkan kinerja manajemen bank selama satu periode. Keuntungan dengan membaca laporan ini pihak manajemen dapat memperbaiki kelemahan yang ada serta mempertahankan kekuatan yang dimilikinya.

Dalam laporan keuangan termuat informasi mengenai jumlah kekayaan (assets) dan jenis-jenis kekayaan yang dimiliki (di sisi aktiva). Kemudian juga akan tergambar kewajiban jangka pendek maupun jangka panjang serta ekuitas (modal sendiri) yang dimilikinya. Informasi yang memuat seperti di atas tergambar dalam laporan keuangan yang kita sebut neraca (Kasmir, 2014:280).

Berdasarkan peraturan Bank Sentral, setiap bank diwajibkan menyampaikan laporan keuangan kepada bank sentral (yaitu Bank Indonesia) dan public, setiap enam bulan, yang terdiri atas laporan inti dan laporan pelengkap (Darmawi, 2014: 31).

Bank wajib memberikan transparansi kondisi atau kinerja keuangannya kepada masyarakat pengguna yaitu deposan, investor serta *stakeholder* yang lain, sebagai alat pengambilan keputusan investasi. Laporan keuangan bank dimaksudkan untuk memberikan informasi berkala mengenai kondisi bank secara menyeluruh termasuk perkembangan usaha bank itu sendiri. Oleh Karenanya laporan keuangan sebagai bentuk pertanggung jawaban manajemen kepada pihak-pihak yang berkepentingan harus memenuhi syarat mutu, dan karakteristik kualitatif, sehingga pihak-pihak yang berkepentingan tidak ragu terhadap laporan keuangan bank (Taswan 2010).

Salah satu indikator yang dijadikan dasar penelitian adalah laporan keuangan Bank Umum Syariah di Indonesia. Oleh karena itu, ketentuan pemerintah harus dinyatakan dalam laporan keuangan yang diterbitkan dan

dalaporkan kepada masyarakat dan otoritas moneter sebagai pengawas perbankan nasional.

Berdasarkan KDPPLP Bank Syariah dijelaskan, maka laporan keuangan bank syariah harus disusun berdasarkan kerangka dasar penyusunan dan penyajiannya. Sebab laporan keuangan bank syariah tentunya memiliki perbedaan, meskipun ada beberapa aspek yang mungkin sama dengan bentuk laporan keuangan pada umumnya (Muhamad, 2016:89).

1. Penyusunan Laporan Keuangan Bank Syariah

Seperti halnya dengan perusahaan lainnya, bank syariah secara umum dalam melakukan penyusunan laporan keuangan melalui beberapa tahapan antara lain (Muhamad, 2016:90).

a. Bukti transaksi

Bukti transaksi transaksi adalah sangat penting sebab bukti transaksi merupakan kepastian keabsahan transaksi yang dicatat dan sebagai rujukan apabila terjadi masalah di kemudian hari. Bukti dapat berasal dari bank syariah sendiri dan dapat pula berasal dari pihak-pihak yang berhubungan dengan bank syariah.

b. Jurnal

Setiap ayat jurnal terdiri paling tidak satu perkiraan di debit dan satu perkiraan di kredit. Begitu pula jumlah di debit harus sama dengan jumlah yang ada di kredit. Cara pencatatan ayat jurnal seperti ini dikenal dengan istilah *Double entry accounting system*.

c. Buku Besar

Setiap ayat jurnal terdiri paling tidak satu perkiraan masing-masing (*posting*).

d. Neraca Saldo

Neraca saldo adalah pengelompokan perkiraan buku besar berdasarkan saldo debit dan saldo kreditnya, sehingga jumlah saldo yang ada di sisi debit sama dengan jumlah saldo yang ada di sisi kredit.

e. Jurnal penyesuaian

Jurnal penyesuaian adalah jurnal yang dibuat pada akhir periode dengan maksud untuk mengoreksi perkiraan-perkiraan sehingga mencerminkan keadaan yang sebenarnya.

f. Laporan keuangan

Laporan keuangan pokok terdiri dari neraca, laba rugi, dan perubahan kekayaan bersih. Neraca adalah keadaan posisi keuangan pada tanggal tertentu, laba rugi adalah ikhtisar pendapatan dan biaya untuk suatu jangka waktu tertentu sedangkan perubahan kekayaan bersih adalah ikhtisar kenaikan dan penurunan kekayaan perusahaan.

2. Pihak-pihak yang berkepentingan

Dalam praktiknya, pembuatan laporan keuangan ditujukan untuk memenuhi kepentingan berbagai pihak, di samping pihak manajemen dan pemilik perusahaan itu sendiri. Begitu juga dengan laporan keuangan yang dikeluarkan oleh bank akan memberikan berbagai manfaat kepada berbagai pihak. Masing-

masing pihak mempunyai kepentingan dan tujuan tersendiri terhadap laporan keuangan yang diberikan oleh bank.

Adapun pihak-pihak yang memiliki kepentingan terhadap laporan keuangan bank adalah sebagai berikut (Kasmir, 2014:262)

1. Pemegang Saham
2. Pemerintah
3. Manajemen
4. Karyawan
5. Masyarakat Luas

D. ROA dan Profitabilitas

Laba yang diraih dari kegiatan yang dilakukan merupakan cerminan kinerja sebuah perusahaan dalam menjalankan usahanya. Profitabilitas sebagai salah satu acuan dalam mengukur besarnya laba menjadi begitu penting untuk mengetahui apakah perusahaan telah menjalankan usahanya secara efisien, karena efisiensi baru dapat diketahui dengan membandingkan laba yang diperoleh dengan aktiva atau modal yang menghasilkan laba tersebut dengan kata lain adalah menghitung profitabilitas. Sedangkan menurut Bank Indonesia, *Return On Assets* (ROA) merupakan perbandingan antara laba sebelum pajak dengan rata-rata total asset dalam suatu periode. Rasio ini dapat dijadikan sebagai ukuran kesehatan keuangan. Rasio ini sangat penting, mengingat keuntungan yang diperoleh dari penggunaan aset dapat mencerminkan tingkat efisiensi usaha suatu bank.

Dalam kerangka penilaian kesehatan bank, BI akan memberikan *score* maksimal 100 (sehat) apabila bank memiliki $ROA > 1,5\%$ (Hasibuan, 2007:100). Semakin besar *Return On Assets* (ROA) suatu bank, semakin besar pula tingkat keuntungan yang dicapai bank tersebut dan semakin baik pula posisi bank tersebut dari segi penggunaan asset.

Salah satu ukuran untuk melihat kinerja keuangan perbankan adalah melalui *Return On Asset* (ROA). *Return On Asset* (ROA) digunakan sebagai ukuran kinerja keuangan. Menurut Surat Edaran BI No. 3/30DPNP tanggal 14 Desember 2001, rasio ROA dapat diukur dengan perbandingan antara laba sebelum pajak terhadap total aset (total aktiva). Laba sebelum pajak adalah laba bersih dari kegiatan operasional bank sebelum pajak. Total aset yang digunakan untuk mengukur ROA adalah jumlah keseluruhan dari aset yang dimiliki oleh bank yang bersangkutan. Semakin besar ROA menunjukkan kinerja keuangan yang semakin baik, karena tingkat kembalian (*return*) semakin besar. Bank Indonesia selaku pembina dan pengawas perbankan lebih mengutamakan nilai profitabilitas suatu bank yang diukur dengan aset yang perolehan dananya sebagian besar berasal dari simpanan masyarakat (Siamat, 2005).

Menurut Hempel (1986), *return* diukur dengan menggunakan *profitability analysis*, sedangkan *risk* diukur dengan menggunakan *variabilitas sales, cost, dan difersifikasi portofolio*. Pengukuran *return* dan *risk* tersebut dapat digunakan untuk membandingkan perusahaan yang sejenis. Secara garis besar, dapat disimpulkan bahwa *return* yang tinggi dapat dicapai dengan menanggung resiko

yang tinggi pula. Sehingga dalam rangka memaksimalkan nilai investasi dari pemilik, keseimbangan *trade off* antara *return* dan *risk* perlu selalu dijaga. Dengan manajemen yang efektif dan efisien, kita bisa mengetahui risiko-risiko yang dihadapi saat kita menginginkan tingkat *return* tertentu. Dalam perbankan, besar kecilnya *return* dan *risk* yang melekat dalam perusahaan tersebut, tercermin dalam laporan keuangannya. Dengan membaca laporan keuangan suatu perusahaan kita dapat mengetahui bagaimana kinerja keuangan perusahaan tersebut (dalam hal ini perusahaan perbankan), sehingga keputusan-keputusan manajemen yang diambil tidak akan membawa perusahaan kepada kebangkrutan. Untuk mengevaluasi kondisi keuangan dan kinerja suatu perusahaan, Informasi tentang kinerja keuangan pada lembaga keuangan (dalam hal ini perbankan) dalam periode tertentu, dapat diketahui dengan menganalisis rasio-rasio keuangan.

Profitabilitas merupakan kemampuan bank untuk mendapatkan *revenue* atau *profit* pada jangka waktu tertentu dengan menggunakan tenaga kerja, asset dan modal (Seiford, 1999). *Profitabilitas* juga dapat diukur dengan menggunakan *interest margin*, *net margin*, *asset utilization*, *return on asset*, *leverage multiplier*, dan *return on capital* (Hempel, 1986). Rasio profitabilitas dimaksudkan untuk mengukur profitabilitas pengguna aktiva perusahaan (Husnan, 2002). Analisis keuangan membutuhkan suatu ukuran. Ukuran yang sering dipergunakan dalam hal ini adalah rasio atau *index* yang menghubungkan antara dua data keuangan. Salah satu bentuk penggunaan rasio keuangan adalah *analysis trend*. Analisis trend dari rasio keuangan mempunyai dua tipe perbandingan salah satunya adalah

rasio keuangan dituangkan dalam *spreadsheet* untuk periode beberapa tahun, sehingga dapat mempelajari komposisi dan faktor-faktor yang menyebabkan perusahaan tersebut berkembang atau bahkan menurun (Horne, 1995). Rumus yang digunakan dalam perhitungan BOPO adalah sebagai berikut:

$$\text{ROA} = \frac{\text{Pendapatan Bersih Setelah Pajak}}{\text{Total Aktiva}} \times 100\%$$

(SE No.6/23/DPNP tanggal 31 Mei 2004)

E. BOPO (Biaya Operasional/Pendapatan Operasional)

BOPO (Biaya Operasional/Pendapatan Operasional) dijadikan variabel independen yang mempengaruhi ROA didasarkan hubungannya dengan tingkat risiko bank yang bermuara pada profitabilitas bank (ROA). Rasio BOPO digunakan untuk mengukur tingkat efisiensi dan kemampuan bank dalam melakukan kegiatan operasinya. Mengingat kegiatan utama bank pada prinsipnya adalah bertindak sebagai perantara, yaitu menghimpun dan menyalurkan dana masyarakat, maka biaya dan pendapatan operasional bank di dominasi oleh biaya bunga dan hasil bunga. Setiap peningkatan biaya operasional akan berakibat pada berkurangnya laba sebelum pajak yang pada akhirnya akan menurunkan laba atau profitabilitas (ROA) bank yang bersangkutan (Dendawijaya, 2009).

Menurut Surat Edaran BI No. 3/30DPNP tanggal 14 Desember 2001, BOPO diukur dari perbandingan antara biaya operasional terhadap pendapatan operasional. Semakin kecil rasio BOPO berarti semakin efisien biaya operasional

yang dikeluarkan oleh bank yang bersangkutan, dan setiap peningkatan pendapatan operasi akan berakibat pada berkurangnya laba sebelum pajak yang pada akhirnya akan menurunkan laba atau profitabilitas (ROA) bank yang bersangkutan (Dendawijaya, 2003). Biaya operasional merupakan biaya yang dikeluarkan oleh bank dalam rangka menjalankan aktivitas usaha pokoknya (seperti biaya bunga, biaya tenaga kerja, biaya pemasaran, dan lain-lain). Pendapatan operasional merupakan pendapatan utama bank yaitu pendapatan bunga yang diperoleh dari penempatan dana dalam bentuk kredit dan penempatan operasi lainnya (Almilia dan Herdingtyas, 2005). Berdasarkan ketentuan Bank Indonesia, besarnya BOPO yang normal berkisar antara 94%-96% (Dendawijaya, 2009). Rumus yang digunakan dalam perhitungan BOPO adalah sebagai berikut:

$$\text{BOPO} = \frac{\text{Biaya Operasional}}{\text{Pendapatan Operasional}} \times 100\%$$

(SE No.6/23/DPNP tanggal 31 Mei 2004)

F. *Financing to Deposit Ratio* (FDR)

Financing to Deposit Ratio (FDR) adalah perbandingan antara pembiayaan yang diberikan oleh bank dengan dana pihak ketiga yang berhasil dikerahkan oleh bank (Muhammad, 2005). Rasio FDR yang analog dengan *Loan to Deposit Ratio* (LDR) pada bank konvensional adalah rasio yang digunakan untuk mengukur tingkat likuiditas bank yang menunjukkan kemampuan bank untuk memenuhi permintaan kredit dengan menggunakan total aset yang dimiliki bank. (Dendawijaya, 2003). Berdasarkan Surat edaran Bank Indonesia No.

26/5/BPPP tanggal 2 Mei 1993, besarnya FDR ini ditetapkan oleh Bank Indonesia tidak boleh melebihi jumlah dana pihak ketiga yang berhasil dihimpun asalkan tidak melebihi 110%. Bila melebihi 110% diberi nilai kredit 0 yang artinya likuiditas bank tersebut dinilai tidak sehat, dan untuk rasio LDR/FDR di bawah diberi nilai kredit 100 yang artinya likuiditas bank tersebut dinilai sehat (Rivai, dkk., 2007: 724). Jadi dapat disimpulkan, besarnya FDR yang diijinkan adalah $80\% < FDR < 110\%$, artinya minimum FDR adalah 80% dan maksimum FDR adalah 110%. *Financing to Deposit Ratio* (FDR) dapat dirumuskan sebagai berikut:

$$FDR = \frac{\text{Total Pembiayaan}}{\text{Total Dana Pihak Ketiga}} \times 100\%$$

(SE No.6/23/DPNP tanggal 31 Mei 2004)

G. *Non Performing Financing* (NPF)

Non Performing Financing (NPF) yang analog dengan *Non Performing Loan* (NPL) pada bank konvensional merupakan rasio keuangan yang berkaitan dengan risiko kredit. *Non Performing Financing* menunjukkan kemampuan manajemen bank dalam mengelola pembiayaan bermasalah yang diberikan oleh bank. Sehingga semakin tinggi rasio ini maka akan semakin buruk kualitas kredit bank yang menyebabkan jumlah kredit bermasalah semakin besar maka kemungkinan suatu bank dalam kondisi bermasalah semakin besar. Kredit dalam hal ini adalah kredit yang diberikan kepada pihak ketiga tidak termasuk kredit kepada bank lain. Kredit bermasalah adalah kredit dengan kualitas kurang

lancar, diragukan dan macet (Almilia, 2005). Untuk menghindari risiko kerugian, Bank Syariah dan Unit Usaha Syariah berkewajiban menjaga kualitas pembiayaannya. Salah satu upaya untuk menjaga kelangsungan usaha nasabah pembiayaan Bank Syariah dapat melakukan restrukturisasi pembiayaan atas nasabah yang memiliki prospek usaha dan kemampuan membayar (Khotibul Umam, 2016: 218). Rasio NPF ini dapat dirumuskan sebagai berikut:

$$\text{NPF} = \frac{\text{Pembiayaan (KL, D, M)}}{\text{Total Financing}} 100\%$$

(SE No.6/23/DPNP tanggal 31 Mei 2004)

H. *Capital Adequacy Ratio (CAR)*

Capital adequacy ratio adalah rasio yang digunakan untuk mengukur kemampuan bank dalam mempertahankan modal yang mencukupi dan kemampuan bank dalam mengidentifikasi, mengukur, mengawasi, dan mengontrol risiko-risiko yang timbul yang dapat berpengaruh terhadap besarnya modal bank (Kasmir, 2013: 44). Dengan kata lain *Capital Adequacy Ratio* adalah gambaran mengenai kemampuan bank Syariah mampu memenuhi kecukupan modalnya (Mohamad 2014: 257).). Sementara menurut Peraturan Bank Indonesia, CAR (*Capital Adequacy Ratio*) adalah rasio yang memperlihatkan seberapa besar jumlah seluruh aktiva bank yang mengandung risiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari modal sendiri disamping memperoleh dana-dana dari sumber-sumber diluar bank. Angka rasio CAR yang ditetapkan oleh Bank Indonesia

adalah minimal 8%, jika rasio CAR sebuah bank berada dibawah 8% berarti bank tersebut tidak mampu menyerap kerugian yang mungkin timbul dari kegiatan usaha bank, kemudian jika rasio CAR diatas 8% menunjukkan bahwa bank tersebut semakin *solvable*. Dengan semakin meningkatnya tingkat solvabilitas bank, maka secara tidak langsung akan berpengaruh pada meningkatnya kinerja bank, karena kerugian kerugian yang ditanggung bank dapat diserap oleh modal yang dimiliki bank tersebut.

Capital Adequacy Ratio adalah suatu rasio yang menunjukkan sampai sejauh mana kemampuan permodalan suatu bank untuk mampu menyerap risiko kegagalan kredit yang mungkin terjadi sehingga semakin tinggi angka rasio ini, maka menunjukkan bank tersebut semakin sehat begitu juga dengan sebaliknya. (Muljono, 1999). Sementara menurut Peraturan Bank Indonesia, CAR adalah rasio yang memperlihatkan seberapa besar jumlah seluruh aktiva bank yang mengandung resiko (kredit, penyertaan, surat berharga, tagihan pada bank lain) ikut dibiayai dari modal sendiri disamping memperoleh dana dari sumber-sumber diluar bank. Rumus yang digunakan dalam perhitungan *Capital Adequacy Ratio* (CAR) adalah sebagai berikut:

$$CAR = \frac{\text{Modal Bank}}{\text{Total ATMR}} 100\%$$

(SE No.6/23/DPNP tanggal 31 Mei 2004)

I. *Kerangka Pikir*

Di Indonesia, bank syariah yang pertama didirikan pada tahun 1992 adalah Bank Muamalat (BMI). Walaupun perkembangannya agak terlambat bila dibandingkan dengan Negara-negara Muslim lainnya, perbankan syariah di Indonesia akan terus berkembang. Bila pada periode tahun 1992-1998 hanya ada satu unit Bank Syariah, maka pada tahun 2005, jumlah bank syariah di Indonesia telah bertambah menjadi 20 unit, yaitu 3 bank umum syariah dan 17 unit usaha syariah. Mengingat pentingnya peranan bank syariah di Indonesia, maka perlu ditingkatkan kinerja bank syariah agar perbankan dengan prinsip syariah tetap sehat dan efisien.

Menurut Surat Keputusan Direktur Bank Indonesia Tahun 1999, untuk menilai kinerja keuangan perbankan digunakan lima aspek penilaian yaitu CAMEL (*Capital, Assets, Management, Earning, Liquidity*). CAMEL adalah aspek yang paling banyak berpengaruh terhadap kondisi keuangan bank yang merupakan tolak ukur keberhasilan bank yang terdiri dari lima aspek yaitu capital, aset, *earning*, manajemen dan likuiditas. Aspek *capital* meliputi CAR (*Capital Adequacy Ratio*), aspek aset meliputi NPL (Net Performing Loan), aspek *earning* meliputi NIM (Net Interest Margin), dan BOPO (Biaya Operasional Pendapatan Operasional), sedangkan aspek likuiditas meliputi LDR (Loan Deposit Ratio) dan GWM (Giro Wajib Minimum). Empat dari lima aspek tersebut masing-masing *capital, assets, management, earning, liquidity* dinilai dengan menggunakan rasio keuangan. Rasio BOPO digunakan untuk mengukur tingkat efisiensi dan

kemampuan bank dalam melakukan kegiatan operasinya, FDR merupakan rasio yang digunakan untuk mengukur tingkat likuiditas bank, Non Performing Financing (NPF) merupakan istilah yang digunakan untuk rasio pembiayaan bermasalah dalam perbankan syariah, CAR adalah gambaran mengenai kemampuan bank Syariah mampu memenuhi kecukupan modalnya.

Menurut Karya dan Rakhman, tingkat Return on Assets (ROA) digunakan untuk mengukur profitabilitas bank karena Bank Indonesia sebagai pembina dan pengawas perbankan lebih mengutamakan nilai profitabilitas suatu bank yang diukur dari aset yang dananya berasal dari sebagian besar dana simpanan masyarakat. Dipilihnya industri perbankan karena sangat diperlukan bagi kelancaran kegiatan perekonomian sektor riil. Alasan dipilihnya *Return On Asset* (ROA) sebagai ukuran kinerja adalah karena ROA digunakan untuk mengukur kemampuan manajemen bank dalam memperoleh keuntungan secara keseluruhan. Semakin besar ROA, semakin besar pula tingkat keuntungan yang dicapai bank tersebut dan semakin baik pula posisi bank tersebut dan segi penggunaan aset (Dendawijaya, 2009). Profitabilitas merupakan indikator yang paling tepat untuk mengukur kinerja suatu bank (Sofyan, 2002). *Return On Asset* (ROA) digunakan untuk mengukur efisiensi dan efektifitas perusahaan didalam menghasilkan keuntungan dengan memanfaatkan aktiva yang dimilikinya.

Tujuan dari penelitian ini adalah untuk mengetahui seberapa besar pengaruh variabel X terhadap variabel Y dimana variabel X adalah BOPO, FDR, NPF dan CAR sedangkan variabel Y adalah ROA (Return On Asset) dengan

menggunakan analisis regresi berganda untuk mendapatkan signifikansinya.

Untuk lebih jelasnya dapat dilihat pada gambar berikut:

Gambar 2.1: kerangka pikir

BAB III

METODE PENELITIAN

A. *Jenis dan Sumber Penelitian*

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah eksplanatori dengan pendekatan kuantitatif. Penelitian ekplanatori adalah penelitian yang menjelaskan hubungan kausal antara variabel-variabel yang mempengaruhi hipotesis. Pada penelitian ini minimal terdapat dua variabel yang dihubungkan dan penelitian ini berfungsi menjelaskan, meramalkan dan mengontrol suatu gejala. Jenis penelitian ekplanatori ini bertujuan untuk menguji hipotesis yang diajukan agar dapat menjelaskan pengaruh variabel bebas (BOPO,FDR,NPF,CAR) terhadap variabel terikat (ROA) baik secara parsial maupun simultan yang ada dalam hipotesis tersebut.

2. Sumber data peneitian

Sumber data yang digunakan dalam penelitian ini adalah data sekunder yaitu data yang diperoleh dari Statistik Perbankan Indonesia, Bank Indonesia, Jakarta dan situs di website www.bi.go.id. Semua data yang digunakan dalam penelitian diperoleh melalui pengumpulan data sekunder yang tersedia di Bank Indonesia.

B. *Populasi Dan Sampel*

1. Populasi

Populasi merupakan keseluruhan objek atau subjek yang berada pada suatu wilayah dan memenuhi syarat-syarat tertentu berkaitan dengan masalah penelitian. Populasi juga dapat didefinisikan sebagai keseluruhan unit atau individu dalam ruang lingkup yang akan diteliti (Martono: 2014). Populasi dalam penelitian ini adalah Bank Umum Syariah yang terdaftar di Bank Indonesia tahun 2012-2016 sebanyak 6 bank.

2. Sampel

Sampel merupakan bagian dari populasi yang memiliki ciri-ciri atau keadaan tertentu yang akan diteliti (Martono, 2014: 76). Pemilihan sampel penelitian ini menggunakan *nonprobability sampling* adalah setiap anggota populasi tidak memiliki kesempatan dan peluang yang sama sebagai sampel (hendryadi dan suryani, 2015:201). Metode *purposive sampling* (sampel bertujuan) yaitu teknik penentuan sampel dengan pertimbangan tertentu. Metode ini menciptakan kriteria tertentu yang digunakan sebagai metode pengumpulan sampel. Kriteria tersebut adalah:

- a. Bank syariah merupakan bank umum syariah (BUS) pada periode 2012-2015 sebanyak 6 bank umum syariah.

Tabel 3.1
Jumlah Sampel penelitian

No.	Bank Umum Syariah
1.	PT. Bank BNI Syariah
2.	PT. Bank Mega Syariah
3	PT. Bank Muamalat Indonesia
4.	PT. Bank Syariah Mandiri
5	PT. Bank BCA Syariah
6	PT. Bank BRI Syariah

Sumber : www.bi.go.id

- b. Merupakan bank syariah yang telah dikenal oleh masyarakat
- c. Bank Umum tersebut membuat laporan keuangan triwulan pada periode 2012-2015 dan telah dipublikasikan di Bank Indonesia.
- d. Bank tersebut telah menerbitkan laporan keuangan yang mencantumkan nilai variabel-variabel yang akan diteliti.

C. Teknik Pengumpulan Data

Metode pengumpulan data yang digunakan adalah melalui pengumpulan dan pencatatan data laporan tahunan Bank Umum Syariah untuk mengetahui rasio-rasio keuangannya selama periode satu tahun yang terdapat di situs Bank Indonesia.

D. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan

Teknik analisis ini dapat dibuktikan ada atau tidaknya hubungan antara BOPO, FDR, NPF, dan CAR dengan *Return On Asset* atau sejauh mana pengaruh BOPO, FDR, NPF, dan CAR terhadap ROA.

2. Teknik Analisis Data

Teknik analisis data dalam penelitian ini yang digunakan adalah statistik deskriptif menggunakan bantuan software SPSS, maka teknik analisis yang digunakan adalah sebagai berikut:

a. Uji Asumsi Klasik

Tahap analisis awal untuk menguji model yang digunakan dalam penelitian ini agar bisa diperoleh model regresi, maka harus terlebih dulu memenuhi uji asumsi klasik. Uji asumsi klasik dalam penelitian ini terdiri dari uji normalitas, uji autokorelasi, uji heteroskedastisitas, dan uji multikolinearitas.

1) Uji Normalitas

Uji normalitas bertujuan untuk mengetahui apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Hasil uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel dependen dan variabel independen keduanya mempunyai distribusi normal atau tidak. Seperti diketahui bahwa uji t dan uji F mengasumsikan bahwa nilai residual mengikuti distribusi normal. Jika asumsi ini

dilanggar maka uji statistik menjadi tidak valid untuk jumlah sampel kecil (Ghozali, 2013:154).

2) Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antar variable bebas (independen) (Ghozali,2013:91). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Untuk mendeteksi bahwa ada tidaknya multikolinieritas di dalam regresi dapat dilihat dari: (1) *tolerance value*, (2) nilai *variance inflation factor* (VIF). Model regresi yang bebas multikolinieritas adalah yang mempunyai *tolerance value* di atas 0,1 atau VIF di bawah 10 (Ghozali, 2013:103). Apabila *tolerance variance* di bawah 0,1 atau VIF di atas 10 maka terjadi multikolinieritas

3) Uji Heteroskedastisitas

Uji heterokedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan yang lain tetap disebut homoskedastisitas, dan jika berbeda disebut heterokedastisitas. Model regrasi yang baik adalah yang homoskedastisitas atau tidak terjadi heterokedastisitas (Ghozali, 2013). Cara mendeteksi ada tidaknya heteroskedastisitas, dapat digunakan berbagai cara, salah satu diantaranya adalah dengan uji *gletser*. Hasil pendeteksian ini menunjukkan bahwa jika variabel independen signifikan secara statistik $< \alpha = 5 \%$ terhadap nilai residual yang

diperlukan sebagai variabel dependen, maka uji *gletser* menyimpulkan bahwa ada heteroskedastisitas dalam kesalahan pengganggu (Ghozali, 2013:137).

4) Uji autokolerasi

Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lain. Uji Autokorelasi bertujuan untuk menguji apakah dalam suatu model regresi linear terdapat korelasi antara residual pada periode t dengan residual periode $t-1$ (sebelumnya). Model regresi yang baik adalah regresi yang bebas dari autokorelasi. Cara yang dapat digunakan untuk mendeteksi ada atau tidaknya autokorelasi adalah dengan uji Durbin Watson (DW). Pengambilan keputusan ada tidaknya autokorelasi (Ghozali, 2013:107).

b. Analisis regresi linear berganda

Analisis regresi berganda adalah suatu teknik ketergantungan. Regresi linier berganda digunakan untuk memprediksi hubungan di antara lebih dari dua variabel. (Martono, 2014: 201).

Analisis statistik yang digunakan dalam penelitian ini adalah analisis regresi berganda dengan mempergunakan program SPSS 20. Analisis regresi berganda dipakai untuk menghitung besarnya pengaruh secara kuantitatif dari suatu perubahan kejadian (variabel X) terhadap kejadian lainnya (variabel Y). Analisis regresi berganda dalam penelitian ini digunakan untuk mengetahui pengaruh BOPO, FDR, NPF dan CAR terhadap *Return On Assets* (ROA) pada bank umum syariah tahun 2012-2015. Formulasi persamaan regresi berganda sendiri adalah sebagai berikut: (Martono, 2014: 205)

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_4 + e$$

keterangan :

Y = *Return On Assets*

a = Konstanta

β = Parameter yang akan diestimasi / Koefisien regresi

X_1 = Rasio Biaya Operasional terhadap Pendapatan Operasional(BOPO)

X_2 = *Financing to Deposit Ratio* (FDR)

X_3 = *Non Performing Financing* (NPF)

X_4 = *Capital Adequacy Ratio* (CAR)

e = Standard Error (faktor pengganggu)

c. Pengujian Hipotesis

1. Uji F (Simultan)

Pengujian secara serentak adalah untuk mengetahui secara serentak koefisien regresi variabel bebas mempunyai pengaruh atau tidak terhadap variabel tidak bebas. Uji F merupakan pengujian hipotesis untuk mengetahui hubungan antara dua variabel atau lebih.

2. Uji t

Uji t dipakai untuk menguji setiap koefisien regresi variabel bebas mempunyai pengaruh atau tidak terhadap variabel tidak bebas, selanjutnya dijelaskan variabel mana yang dominan berpengaruh terhadap variabel tidak bebas. Uji ini dilakukan dengan membandingkan t_{hitung} dengan t_{tabel} .

Bentuk pengujian adalah: $H_0 : b_1 = b_2 = 0$, artinya tidak terdapat pengaruh yang nyata; $H_a : b_1 \neq 0$, artinya terdapat pengaruh yang nyata. Pembuktian dilakukan dengan menggunakan derajat kebebasan (Degree of Freedom) atau tingkat kepercayaan 95% dengan alpha 5%.

- a) Jika nilai t hitung lebih kecil ($<$) dari nilai t tabel pada tingkat signifikan 0,05, maka menerima H_0 dan menolak H_a .
- b) Jika nilai t hitung lebih besar ($>$) dari nilai t tabel pada tingkat signifikan 0,05, maka menolak H_0 dan menerima H_a .

3. Koefisien Determinasi

Koefisien determinasi (R^2) digunakan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variabel dependen. Nilai koefisien determinasi semakin mendekati satu maka variabel independen yang ada dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen, dan begitu juga sebaliknya. Namun terdapat kelemahan, yaitu akan terjadi peningkatan (R^2) jika terjadi penambahan variabel independen, tanpa memperhatikan tingkat signifikansinya. Untuk itu dalam penelitian ini digunakan adjusted (R^2) karena nilai tidak akan naik atau turun meskipun terdapat penambahan variabel independen ke dalam model.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Objek Penelitian*

1. Profil BNI Syariah

Berdiri sejak 1946, BNI yang dahulu dikenal sebagai Bank Negara Indonesia, merupakan Bank pertama yang didirikan dan dimiliki oleh Pemerintah Indonesia. Sejalan dengan keputusan penggunaan tahun pendirian sebagai bagian dari identitas perusahaan, nama Bank Negara Indonesia 1946 resmi digunakan mulai akhir tahun 1968. Perubahan ini menjadikan Bank Negara Indonesia lebih dikenal sebagai “BNI 46” dan ditetapkan bersamaan dengan perubahan identitas perusahaan tahun 1988. Dari tahun ke tahun BNI selalu menunjukkan kekuatannya dalam industri perbankan dan kepercayaan masyarakat pun terbangun dalam memilih Bank Negara Indonesia sebagai pilihan tempat penyimpanan segala alat kekayaan yang terpercaya.

Permintaan akan perbankan yang sesuai dengan prinsip syariah pun mulai bermunculan yang pada akhirnya BNI membuka layanan perbankan yang sesuai dengan prinsip syariah dengan konsep dual system banking, yakni menyediakan layanan perbankan umum dan syariah sekaligus. Hal ini sesuai dengan UU No. 10 Tahun 1998 yang memungkinkan bank-bank umum untuk membuka layanan syariah, diawali dengan pembentukan Tim Bank Syariah di Tahun 1999, Bank Indonesia kemudian mengeluarkan izin prinsip dan usaha untuk beroperasinya

unit usaha syariah BNI. Setelah itu BNI Syariah menerapkan strategi pengembangan jaringan cabang, syariah sebagai berikut :

- a. Tepatnya pada tanggal 29 April 2000 BNI Syariah membuka 5 kantor cabang syariah sekaligus di kota-kota potensial, yakni: Yogyakarta, Malang, Pekalongan, Jepara dan Banjarmasin.
- b. Tahun 2001 BNI Syariah kembali membuka 5 kantor cabang syariah yang difokuskan ke kota-kota besar di Indonesia, yakni : Jakarta (2 cabang), Bandung, Makassar dan Padang.
- c. Seiring dengan perkembangan bisnis dan banyaknya permintaan masyarakat untuk layanan perbankan syariah, tahun 2002 lalu BNI Syariah membuka dua kantor cabang syariah baru di Medan dan Palembang.
- d. Diawal tahun 2003, dengan pertimbangan *load* bisnis yang semakin meningkat sehingga untuk meningkatkan pelayanan kepada masyarakat, BNI Syariah melakukan relokasi kantor cabang syariah dari Jepara ke Semarang. Sedangkan untuk melayani masyarakat kota Jepara, BNI Syariah membuka Kantor Cabang Cabang Pembantu Syariah Jepara.
- e. Pada bulan Agustus dan September 2004, BNI Syariah membuka layanan BNI Syariah Prima di Jakarta dan Surabaya. Layanan ini diperuntukkan untuk individu yang membutuhkan layanan perbankan yang lebih personal dalam suasana yang nyaman.

Dari awal beroperasi hingga kini, BNI Syariah menunjukkan pertumbuhan yang signifikan. Disamping itu komitmen Pemerintah terhadap pengembangan

perbankan syariah semakin kuat dan kesadaran terhadap keunggulan produk perbankan syariah juga semakin meningkat.

a. VISI dan MISI BNI Syariah yaitu:

1) Visi

Menjadi Bank Syariah pilihan masyarakat yang unggul dalam layanan dan kinerja.

2) Misi

- a) Memberikan kontribusi positif kepada masyarakat dan peduli pada kelestarian lingkungan.
- b) Memberikan solusi bagi masyarakat untuk kebutuhan jasa perbankan syariah.
- c) Memberikan nilai investasi yang optimal bagi investor.
- d) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi sebagai pegawai sebagai perwujudan ibadah.
- e) Menjadi acuan tata kelola perusahaan yang amanah.

2. Profil Bank Mega Syariah

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

2004 PT. Bank Umum Tugu resmi beroperasi syariah dengan nama PT. Bank Syariah Mega Indonesia. Komitmen penuh PT. Para Global Investindo sebagai pemilik saham mayoritas untuk menjadikan PT. Bank Syariah Mega Indonesia sebagai bank syariah terbaik, diwujudkan dengan mengembangkan bank ini melalui pemberian modal yang kuat demi kemajuan perbankan syariah dan perkembangan ekonomi indonesia pada umumnya. Penambahan modal dari pemegang saham merupakan landasan utama untuk memenuhi tuntutan pasar perbankan yang semakin meningkat dan kompetitif. Dengan upaya tersebut, PT. Bank Syariah Mega Indonesia yang memiliki semboyan “ untuk kita semua” tumbuh pesat dan terkendali serta menjadi lembaga keuangan syariah ternama yang berhasil memperoleh berbagai penghargaan dan prestasi Dalam upaya mewujudkan kinerja sesuai dengan nama yang disandanginya, PT. Bank Syariah Mega Indonesia selalu berpegang pada azas profesionalisme, keterbukaan,dn kehati-hatian. Didukung oleh beragam produk dan fasilitas perbankan terkini, PT. Bank Syariah Mega Indonesia terus berkembang, hingga saat ini memiliki 15 jaringan kerja yang terdiri dari kantor cabang, cabang pembantu dan kantor kas yang tersebar hampir diseluruh kota besar di pulau jawa dan luar jawa.

Guna memudahkan nasabah dalam memenuhi kebutuhannya dibidang keuangan, PT. Bank Syariah Mega Indonesia juga bekerjasama dengan PT Arthajasa Pembayaran Elektronik sebagai penyelenggara ATM Bersama serta PT. Rintis Sejahtera sebagai penyelenggara ATM Prima dan Prima Debit. Ini

dilakukan agar nasabah dapat melakukan berbagai transaksi perbankan dengan lebih efisien, praktis, dan nyaman.

a. Perkembangan Perusahaan

Hingga akhir tahun 2008, jaringan Bank Syariah Mega berjumlah 202 kantor dengan perincian : 1 kantor pusat, 18 kantor cabang, 177 kantor cabang pembantu, kantor kas. Jaringan ini tersebar di berbagai kota di pulau Jawa, Sumatera, Kalimantan dan Sulawesi guna menjangkau nasabah di seluruh pelosok Indonesia. Dengan visi “ Bank Syariah Kebanggaan Bangsa”, Bank Syariah Mega merealisasikan berbagai strategi perusahaan sehingga dapat tumbuh dan berkembang dengan pesat.

b. Visi dan Misi

Visi Bank Syariah Mega Indonesia : “ Bank Syariah kebanggaan Bangsa”. Misi Bank Syariah Mega Indonesia : “ Memberikan jasa layanan keuangan syariah terbaik bagi semua kalangan, melalui kinerja organisasi yang unggul, untuk meningkatkan nilai tambah bagi *stakeholder* dalam mewujudkan kesejahteraan bangsa”.

3. Profil Bank Muamalat

PT Bank Muamalat Indonesia, Tbk didirikan pada 24 Rabiul Tsani 1412 H (1 November 1991), Pendirian Bank yang diprakarsai oleh beberapa tokoh Majelis Ulama Indonesia (MUI) dan beberapa cendekiawan Muslim yang tergabung dalam Ikatan Cendekiawan Muslim se-Indonesia (ICMI) serta Pemerintah ini mendapat dukungan dari tokoh-tokoh dan pemimpin Muslim terkemuka, beberapa

pengusaha Muslim, serta masyarakat. Bentuk dukungan dari masyarakat yaitu berupa komitmen pembelian saham senilai Rp 84 miliar pada saat penandatanganan Akta Pendirian Perseroan. Selanjutnya, dalam acara silaturahmi pendirian di Istana Bogor, diperoleh tambahan modal dari masyarakat Jawa Barat sebesar Rp 22 milyar sehingga menjadi Rp 106 milyar sebagai wujud dukungannya serta mendapat dukungan langsung dari Presiden dan mulai beroperasi pada 27 Syawal 1412 H (1 Mei 1992). Setelah dua tahun beroperasi, Bank Muamalat berhasil menyandang predikat sebagai Bank Devisa pada 27 Oktober 1994.

Pengakuan ini semakin memperkuat posisinya sebagai bank syariah pertama di Indonesia dengan beragam jasa dan produk yang terus dikembangkan. Pada tahun 2008 merupakan tahun yang sangat berat sekali untuk dunia perbankan, Krisis finansial menghantam Indonesia dan berdampak luas terhadap bisnis, termasuk sektor perbankan. Dikarenakan kondisi bisnis yang tidak kondusif, sejumlah bank di Indonesia *collapse*. Dengan memakai sistem syariah menjadikan Bank Muamalat 41 terjaga dari *negative spread* pada saat terjadi krisis moneter pada tahun 1997- 1998, sehingga membuat Bank Muamalat tetap bertahan dalam kategori A dan dalam hal ini bank muamalat tidak membutuhkan pengawasan BPPN (Badan Penyehatan Perbankan Nasional) maupun rekapitalisasi modal dari pemerintah. Namun, Bank Muamalat tetap berupaya mencari pemodal potensial guna memperkuat permodalannya dengan menyelenggarakan *Right Issue* I pada tahun 1999 dan dalam kegiatan ini berhasil

mendapatkan pemegang saham baru yaitu *Islamic Development Bank* (IDB). Dengan usaha yang Ekstra keras dan disiplin Bank Muamalat Telah berhasil membalikkan kerugian finansial pasca krisis tahun 1998 menjadi keuntungan yang signifikan bagi Bank.

Paska krisis tahun 1998, Bank Muamalat mulai bangkit dari keterpurukan dan mengawalinya dengan pengangkatan direksi baru dari internal. Kemudian menggelar rencana kerja lima tahun untuk mengembalikan Bank Muamalat ke kondisi keuangan dan pertumbuhan yang berkesinambungan.

Hasil kinerja Bank Muamalat dari tahun 1998 hingga 2008 tersebut dibuktikan dengan meningkatnya total aktiva Bank Muamalat sebesar 25,3 kali lipat menjadi Rp 12,60 triliun, jumlah ekuitas tumbuh sebesar 23,6 kali lipat menjadi Rp 966 milyar, dan perkembangan jumlah nasabah hingga menjadi 2,9 juta nasabah. Bank Muamalat menutup tahun krisis finansial global 2008 dengan peningkatan laba bersih 43% menjadi Rp 207 miliar, di kala laba sektor perbankan konvensional nasional secara agregat menurun sebesar 13%, dan laba agregat perbankan syariah pun turun 20%. Pada tahun 2009, PT Bank Syariah Muamalat Indonesia Tbk berubah nama menjadi PT Bank Muamalat Indonesia Tbk sesuai dengan akta No. 104 tanggal 12 Nopember 2008 dari notaris Arry Supratno, S.H., notaris di Jakarta. Akta pernyataan tersebut disetujui oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dengan surat keputusan No. AHU-98507.AH.01.02.TH.08 tanggal 22 Desember 2008 dan dicatat dalam tata usaha pengawasan Bank Indonesia sejak 4 September 2009. Pada tahun yang sama,

Bank Muamalat pertama kalinya membuka cabang internasional di Kuala Lumpur Malaysia dan melaksanakan pergantian manajemen pada bulan Juli 2009. Berdasarkan laporan keuangan (*audited*), pada akhir 2009 total aset Bank Muamalat mencapai Rp 16.027,18 miliar atau tumbuh 27,09% yang sebagian besarnya berasal dari Dana Pihak Ketiga (DPK) yaitu sebesar Rp 13.316,90 miliar. Dan dari Dana Pihak Ketiga yang terkumpul tersebut sebesar Rp 11.428,01 miliar disalurkan pada aktivitas Pembiayaan serta investasi syariah lainnya.

a. Visi dan Misi

1) Visi

“Menjadi bank syariah utama di Indonesia, dominan di pasar spiritual, dan dikagumi di pasar rasional”

2) Misi

Menjadi Model Lembaga Keuangan Syariah dunia, dengan penekanan pada semangat kewirausahaan, keunggulan manajemen dan orientasi investasi yang inovatif yang inovatif untuk memaksimalkan nilai kepada seluruh pemangku kepentingan.

4. Bank Syariah Mandiri

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

Kehadiran BSM sejak tahun 1999, sesungguhnya merupakan hikmah sekaligus berkah pasca krisis ekonomi dan moneter 1997-1998. Sebagaimana

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

Salah satu bank konvensional, PT Bank Susila Bakti (BSB) yang dimiliki oleh Yayasan Kesejahteraan Pegawai (YKP) PT Bank Dagang Negara dan PT Mahkota Prestasi juga terkena dampak krisis. BSB berusaha keluar dari situasi tersebut dengan melakukan upaya *merger* dengan beberapa bank lain serta mengundang investor asing. Pada saat bersamaan, pemerintah melakukan penggabungan (*merger*) empat bank (Bank Dagang Negara, Bank Bumi Daya, Bank Exim, dan Bapindo) menjadi satu bank baru bernama PT Bank Mandiri (Persero). Kebijakan penggabungan tersebut juga menempatkan dan menetapkan PT Bank Mandiri (Persero) Tbk. sebagai pemilik mayoritas baru BSB. Sebagai tindak lanjut dari keputusan *merger*, Bank Mandiri melakukan konsolidasi serta membentuk Tim Penugembangan Perbankan Syariah. Pembentukan tim ini bertujuan untuk mengembangkan layanan perbankan syariah di kelompok perusahaan Bank Mandiri, sebagai respon atas diberlakukannya UU No. 10 tahun 1998, yang memberi peluang bank umum untuk melayani transaksi syariah (*dual banking system*).

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

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

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

a. Visi dan Misi Bank Syariah Mandiri

1) Visi

Menjadi Bank Syariah Terpercaya Pilihan Mitra Usaha.

2) Misi

- a) Mewujudkan pertumbuhan dan keuntungan yang berkesinambungan
- b) Mengutamakan penghimpunan dana konsumen dan penyaluran pembiayaan pada segmen UMKM
- c) Merekrut dan mengembangkan pegawai profesional dalam lingkungan kerja yang sehat
- d) Mengembangkan nilai-nilai syariah universal.
- e) Menyelenggarakan operasional bank sesuai standar perbankan yang sehat.

5. Profil PT. Bank Central Asia Syariah (BCA Syariah)

Untuk memenuhi kebutuhan nasabah akan layanan syariah, maka berdasarkan akta akuisisi no 72 tanggal 12 juni 2009 PT. Bank Central Asia, Tbk 59 (BCA) mengakuisisi PT. Bank Utama Internasional Bank (Bank UIB) yang nantinya menjadi PT. Bank BCA Syariah. Perubahan kegiatan usaha Bank dari bank konvensional menjadi bank umum syariah dikukuhkan oleh Gubernur BI pada tanggal 2 Maret 2009, dengan memperoleh izin tersebut Bank BCA Syariah resmi beroperasi pada tanggal 5 April 2010 sebagai bank umum syariah. BCA syariah mencanangkan untuk menjadi pelopor dalam industry perbankan syariah Indonesia sebagai bank yang unggul dibidang penyelesaian pembayaran,

penghimpunan dana dan pembiayaan bagi nasabah, dalam hal ini BCA syariah telah memiliki 45 jaringan cabang yang tersebar di beberapa daerah di Indonesia.

Terkait dengan kegiatan tanggung jawab sosial yang telah dilakukan oleh BCA Syariah terfokus pada tiga bidang yaitu bidang pendidikan melalui program beasiswa yang diberikan, bidang kesehatan, dan bidang kesejahteraan social melalui program bantuan kepada masyarakat yang kurang mampu.

a. Visi dan Misi

1) Visi

Menjadi Bank Syariah Andalan dan Pilihan Masyarakat

2) Misi

- a) Mengembangkan SDM dan infrastruktur yang handal sebagai penyedia jasa keuangan syariah dalam rangka memahami kebutuhan dan memberikan layanan yang lebih baik bagi nasabah.
- b) Membangun institusi keuangan syariah yang unggul di bidang penyelesaian pembayaran, penghimpunan dana dan pembiayaan bagi nasabah bisnis dan perseorangan.

6. Profil PT. Bank BRI Syariah

Berawal dari akuisisi PT. Bank Rakyat Indonesia (Persero) Tbk terhadap Bank Jasa Arta pada 19 Desember 2007 dan setelah mendapatkan izin dari Bank Indonesia pada 16 Oktober 2008 melalui suratnya No.10/67/KEP.GBI/DpG/2008, maka pada tanggal 17 November 2008 PT. Bank BRI Syariah secara resmi beroperasi PT. Bank BRI Syariah merubah kegiatan usaha yang semula

beroperasional secara konvensional, kemudian diubah menjadi kegiatan perbankan berdasarkan prinsip syariah Islam. Dua tahun lebih PT. Bank BRI Syariah hadir mempersembahkan sebuah bank ritel modern terkemuka dengan layanan financial sesuai kebutuhan nasabah dengan jangkauan termudah untuk kehidupan lebih bermakna. Melayani nasabah dengan pelayanan prima (service excellence) dan menawarkan beragam produk yang sesuai dengan harapan nasabah dengan prinsip syariah.

Kehadiran PT. Bank BRI Syariah di tengah-tengah industry perbankan nasional dipertegas oleh makna pendar cahaya yang mengikuti logo perusahaan. Logo ini menggambarkan keinginan dan tuntunan masyarakat terhadap sebuah bank modern sekelas PT. Bank BRI Syariah yang mampu melayani masyarakat dalam kehidupan modern. Kombinasi warna yang digunakan merupakan turunan dari warna biru dan putih sebagai benang merah dengan *brand* PT. Bank Rakyat Indonesia (Persero) Tbk.

Aktivitas PT. Bank BRI Syariah semakin kokoh setelah pada 19 Desember 2008 ditandatangani akta pemisahan Unit Usaha Syariah PT. Bank Rakyat Indonesia (Persero) Tbk untuk melebur ke dalam PT. Bank BRI Syariah (proses spin off) yang berlaku efektif pada tanggal 1 januari 2009. Penandatanganan dilakukan oleh Bapak Sofyan Basir selaku Direktur Utama PT. Bank BRI (Persero) Tbk dan Bapak Ventje Rahardjo selaku Direktur Utama PT. BRI Syariah menjadi PT. BRI Syariah menjadi bank syariah ketiga terbesar berdasarkan asset PT. BRI Syariah tumbuh dengan pesat baik dari sisi asset,

jumlah pembiayaan dan perolehan dana pihak ketiga. Fokus pada segmen menengah bawah, PT. Bank BRI Syariah menargetkan menjadi bank ritel modern terkemuka dengan berbagai ragam produk dan pelayanan perbankan.

Sesuai dengan visinya, saat ini PT. BRI Syariah merintis sinergi dengan PT. Bank Rakyat Indonesia (Persero) Tbk dengan memanfaatkan jaringan kerja PT. Bank Rakyat Indonesia (Persero) Tbk sebagai Kantor Layanan Syariah dalam mengembangkan bisnis yang berfokus kepada kegiatan penghimpunan dana masyarakat dan kegiatan consumer berdasarkan prinsip Syariah.

a. Visi dan Misi PT. Bank BRI Syariah

1) Visi

Menjadi bank ritel modern terkemuka dengan ragam layanan finansial sesuai kebutuhan nasabah dengan jangkauan termudah untuk kehidupan lebih bermakna.

2) Misi

- a) Memahami keragaman individu dan mengakomodasi beragam kebutuhan finansial nasabah.
- b) Menyediakan produk dan layanan yang mengedepankan etika sesuai dengan prinsip-prinsip syariah.
- c) Menyediakan akses ternyaman melalui berbagai sarana kapan pun dan dimana pun.
- d) Memungkinkan setiap individu untuk meningkatkan kualitas hidup dan menghadirkan ketentraman pikiran.

B. Hasil Uji Asumsi Klasik

Uji asumsi klasik digunakan untuk menguji apakah model regresi benar-benar menunjukkan hubungan yang signifikan dan representatif. Asumsi-asumsi klasik dalam penelitian ini meliputi uji normalitas, uji multikolinearitas, uji heteroskedastisitas, dan uji autokorelasi.

1. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Hasil uji normalitas secara grafik *Probability Plot* dengan menggunakan SPSS versi 24 untuk variabel ROA ditunjukkan dengan grafik berikut:

Gambar 4.1
Grafik Histogram

Sumber : *Output SPSS 24,0* (data diolah)

Dari gambar histogram, terlihat bahwa pola distribusi normal, karena data mengikuti arah garis histogramnya. Dari gambar normal P-Plot di atas menunjukkan bahwa data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi.

2. Uji Multikolinearitas

Multikolinearitas dapat juga dilihat dari nilai *Tolerance* dan lawannya *Variance Inflation Factor* (VIF). Kedua ukuran ini menunjukkan setiap variabel bebas manakah yang dijelaskan oleh variabel bebas lainnya. *Tolerance* mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi nilai tolerance rendah sama dengan nilai VIF tinggi (karena $VIF = 1/tolerance$) dan menunjukkan adanya kolinearitas yang tinggi. Nilai cutoff yang umum dipakai adalah nilai tolerance di atas 0,10 atau sama dengan nilai VIF dibawah 10.

Tabel 4.1
Hasi l Uji Multikolinearitas

Model	Collinearity Statistics	
	Tolerance	VIF
1 (Constant)		
BOPO	,591	1,693
FDR	,757	1,321
NPF	,524	1,910
CAR	,839	1,192

Sumber : *Output SPSS 24,0* (data diolah)

Berdasarkan Tabel di atas maka dapat diketahui nilai VIF untuk masing-masing variable penelitian sebagai berikut:

1. Nilai VIF untuk variabel BOPO sebesar $1,693 < 10$ sehingga variabel BOPO dinyatakan tidak terjadi gejala multikolinearitas.
2. Nilai VIF untuk variabel FDR sebesar $1,321 < 10$ sehingga variabel FDR dinyatakan tidak terjadi gejala multikolinearitas.
3. Nilai VIF untuk variabel NPF sebesar $1,910 < 10$ sehingga variabel NPF dinyatakan tidak terjadi gejala multikolinearitas.
4. Nilai VIF untuk variabel CAR sebesar $1,192 < 10$ sehingga variabel CAR dinyatakan tidak terjadi gejala multikolinearitas.

3. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual pengamatan satu ke

pengamatan yang lain berbeda. Sedangkan bila terjadi ketidaknyamanan *variance* dari residual pengamatan satu ke pengamatan yang lain tetap maka disebut homokedastisitas. Model regresi yang baik adalah yang homokedastisitas atau tidak terjadi heteroskedastisitas.

Untuk mengetahui ada tidaknya heteroskedastisitas antar variabel independen dapat dilihat dari grafik plot antara nilai prediksi variabel terikat dengan residualnya. Adapun grafik hasil pengujian heteroskedastisitas menggunakan SPSS versi 20 dapat dilihat di bawah ini:

Gambar 4.2

Sumber : *Output SPSS 24,0* (data diolah)

Dari grafik scatterplots di atas tidak menunjukkan pola atau bentuk tertentu, tampak titik menyebar secara acak serta data menyebar secara

merata di atas sumbu X maupun sumbu Y, maka dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi yang digunakan.

4. Uji Auto Korelasi

Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lain. Uji Autokorelasi bertujuan untuk menguji apakah dalam suatu model regresi linear terdapat korelasi antara residual pada periode t dengan residual periode $t-1$ (sebelumnya). Model regresi yang baik adalah regresi yang bebas dari autokorelasi. Pengujian ini digunakan untuk menguji asumsi klasik regresi berkaitan dengan adanya autokorelasi. Pengujian ini menggunakan Durbin Watson (DW-test). Ketentuan uji DW dapat dilihat sebagai berikut.

Tabel 4.2 Kriteria Nilai Uji Durbin Watson

No.	Nilai DW	Kesimpulan
1.	$1,65 < DW < 2,35$	tidak ada autokorelasi
2.	$1,21 < DW < 1,65$	tidak dapat disimpulkan
3.	$2,35 < DW < 2,79$	
4.	$DW < 1,21$	terjadi autokorelasi
5.	$DW > 2,79$	

Sumber: Wahid Sulaiman (89:2004)

Tabel 4.3
Hasil Uji Autokorelasi
Model Summary(b)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,904 ^a	,817	,769	,01264	1,679

a Predictors: (Constant), CAR, NPF, BOPO, FDR

b Dependent Variable: ROA

Sumber : *Output SPSS 24,0* (data diolah)

Pada tabel diatas dilihat bahwa nilai Durbin-Watson sebesar 1,679 karena nilai DW berkisar antara $1,65 < DW < 2,35$, maka dapat disimpulkan bahwa tidak terjadi autokorelasi pada model regresi.

C. Hasil uji Regresi Linear Berganda

Persamaan regresi dapat dilihat dari table hasil coefficients berdasarkan output SPSS versi 24 terhadap ketiga variabel independen yaitu BOPO, FDR, NPF, dan CAR terhadap ROA.

Tabel 4.4
Hasil Uji Regresi Linear Berganda

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,537	,099		5,406	,000
	BOPO	-,297	,066	-,650	-4,529	,000
	FDR	,001	,006	,018	,141	,890
	NPF	-,071	,068	-,158	-1,036	,316
	CAR	,024	,006	,462	3,835	,002

Sumber : *Output SPSS 24,0* (data diolah)

Analisis regresi berganda adalah suatu teknik ketergantungan. Regresi linier berganda digunakan untuk memprediksi hubungan di antara lebih dari dua variabel. (Martono, 2014: 201). Persamaan regresi dapat dilihat dari tabel hasil uji *coefficients*. Pada tabel *coefficients* yang dibaca adalah nilai dalam kolom B, baris pertama menunjukkan konstanta (a) dan baris selanjutnya menunjukkan konstanta variabel independen.

Berdasarkan persamaan regresi linier berganda diatas, diketahui mempunyai konstanta sebesar 0,537 yang diartikan bahwa ROA mempunyai nilai sebesar 0,537 jika variabel seperti BOPO, FDR dan NPF dan CAR adalah tidak ada atau dianggap konstan.

Berdasarkan persamaan regresi dari tabel 4.5, maka hasil regresi linear berganda dapat disimpulkan sebagai berikut :

1. Konstanta = 0,537 dengan tanda positif. Sehingga besaran konstanta menunjukkan bahwa jika variabel-variabel independen (BOPO, FDR, NPF dan CAR) diasumsikan konstan, maka variabel dependen yaitu *Retun On Asset* (ROA) akan naik sebesar 0,537%.
2. Koefisien regresi $X_1 = -0,297$ artinya jika BOPO mengalami kenaikan sebesar 1% maka ROA akan mengalami penurunan sebesar 0,040%.
3. Koefisien regresi $X_2 = 0,001$ artinya jika FDR mengalami kenaikan sebesar 1% maka ROA juga akan mengalami kenaikan sebesar 0,001%.
4. Koefisien regresi $X_3 = -0,071$ berarti setiap kenaikan NPF sebesar 1% akan menyebabkan penurunan pada ROA sebesar 0,071%.
5. Koefisien regresi $X_4 = 0,024$ menunjukkan bahwa setiap terjadi kenaikan CAR sebesar 1% maka ROA akan mengalami kenaikan sebesar 0,024%.

D. Hasil Uji Hipotesis

1. Hasil uji F (Simultan)

Uji statistik F atau *Analisis Of Variance* (ANOVA) digunakan untuk menguji masing-masing variabel bebas berpengaruh secara signifikan terhadap variabel terikat secara bersama-sama dengan $\alpha = 0,05$ dan menerima atau menolak hipotesis. Hasil perhitungan uji F dapat dilihat pada tabel 4.6 berikut ini:

Tabel 4.5
Hasil Uji F (Simultan)

ANOVA^a					
Model	Sum of Squares	df	Mean Square	F	Sig.
1	,011	4	,003	16,775	,000 ^b
Regression	,002	15	,000		
Residual	,013	19			
Total					

a. Dependent Variable: ROA

b. Predictors: (Constant), CAR, FDR, BOPO, NPF

Sumber : *Output SPSS 24,0* (data diolah)

Untuk menguji apakah model dapat digunakan yaitu membandingkan Sig. pada tabel ANOVA dengan taraf nyatanya (alfa 0,05%). Jika Sig. > 0,05 maka model ditolak namun jika Sig. < 0,05 maka model diterima. Pada tabel uji F di atas nilai sig. 0,000 < 0,05 maka dapat disimpulkan model dapat diterima.

Dari hasil analisis regresi dapat diketahui pula bahwa secara bersama-sama variabel independen memiliki pengaruh yang signifikan terhadap variabel dependen. Hal ini dapat dibuktikan dari nilai F hitung (4,344) yang lebih besar dari nilai F tabel (3,36). Model regresi dapat digunakan untuk memprediksi ROA atau dapat dikatakan bahwa BOPO, NPF, FDR dan CAR secara bersama-sama berpengaruh terhadap ROA pada bank umum syariah periode 2012-2015. Sehingga hipotesis yang menyatakan BOPO, NPF, FDR dan CAR secara bersama-sama (simultan) berpengaruh terhadap ROA pada bank umum syariah periode 2012-2016 dapat diterima.

2. Hasil Uji t (Parsial)

Uji t bertujuan untuk menguji pengaruh masing-masing variabel independen (BOPO, NPF, FDR dan CAR) terhadap variabel dependen (ROA). Pengambilan keputusan uji hipotesis secara parsial juga didasarkan pada nilai probabilitas yang didapatkan dari hasil pengolahan data melalui program SPSS Statistik Parametrik sebagaimana dikutip oleh Ima Hernawati dalam Singgih Santoso (2004) sebagai berikut:

- a. Jika signifikansi $> 0,05$ maka H_0 diterima.
- b. Jika signifikansi $< 0,05$ maka H_0 ditolak.

Sementara itu secara parsial pengaruh dari keempat variabel independen tersebut *Return On Asset* (ROA) ditunjukkan pada tabel 4.7 berikut;

Tabel 4.6
Hasil Uji t (Parsial)

		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	,537	,099		5,406	,000
	BOPO	-,297	,066	-,650	-4,529	,000
	FDR	,001	,006	,018	,141	,890
	NPF	-,071	,068	-,158	-1,036	,316
	CAR	,024	,006	,462	3,835	,002

Sumber : *Output SPSS 24,0* (data diolah)

Pengaruh dari masing-masing variabel BOPO, FDR, NPF dan CAR terhadap ROA dapat dilihat dari arah tanda dan tingkat signifikansi (probabilitas).

Variabel BOPO, dan NPF mempunyai arah yang negatif, sedangkan variabel FDR dan CAR menunjukkan arah positif. Dapat dilihat bahwa variable BOPO dan CAR berpengaruh terhadap ROA karena tingkat signifikansinya $0,000 < 0,05$ dan CAR $0,002$. Hasil pengujian hipotesis masing-masing variabel independen secara parsial terhadap variabel dependennya dapat dianalisis sebagai berikut:

1. Hasil Uji Hipotesis Pengaruh BOPO (X_1) terhadap ROA (Y)

Hipotesis yang diajukan menyatakan bahwa BOPO berpengaruh negatif terhadap ROA. Dari tabel 4.6 yang menunjukkan hasil pengujian parsial (uji t) antara BOPO terhadap ROA diperoleh nilai t hitung sebesar $-4,529$ nilai signifikansi sebesar $0,005$ yang artinya nilai signifikansi dibawah $0,05$. Hal ini berarti bahwa BOPO berpengaruh negatif dan signifikan terhadap variabel ROA.

Kondisi ini mengandung arti semakin tinggi nilai BOPO mengakibatkan semakin berkurangnya laba sebelum pajak yang pada akhirnya akan menurunkan laba dan profitabilitas atau (ROA) pada bank umum syariah. Maka dapat disimpulkan bahwa BOPO berpengaruh secara parsial terhadap ROA. Dengan demikian hipotesis yang menyatakan bahwa BOPO berpengaruh negatif terhadap ROA diterima. Hasil ini sesuai dengan hasil penelitian yang dilakukan Oleh Bambang Sudyatno (2010) bahwa Biaya operasi (BOPO) berpengaruh negatif terhadap kinerja keuangan bank (ROA). Hasil penelitian ini juga sesuai dengan penelitian yang dilakukan oleh Yuliani (2007) dan Rinawan (2009).

2. Hasil Uji Hipotesis Pengaruh FDR (X_2) terhadap ROA (Y)

Hipotesis yang diajukan menyatakan bahwa FDR tidak berpengaruh terhadap ROA. Dari hasil perhitungan uji secara parsial diperoleh nilai t hitung sebesar (0,141) dengan tanda positif dan hasil signifikan sebesar 0,890 atau $\geq 0,005$. Hal ini menunjukkan bahwa FDR tidak berpengaruh terhadap ROA. Hasil temuan ini mendukung hasil penelitian dari Ferdi Rindhatmono (2005) dan Sarah Viota (2007) menunjukkan bahwa pengaruh LDR secara parsial tidak berpengaruh signifikan (tidak nyata) terhadap ROA. Sementara penelitian ini tidak sejalan dengan penelitian yang dilakukan sejalan dengan hasil oleh Merkusiwati (2007) yang memperlihatkan hasil bahwa *Loan to Deposit Ratio* (LDR) berpengaruh positif dan signifikan terhadap *Return On Asset* (ROA).

3. Hasil Uji Hipotesis Pengaruh NPF (X_3) terhadap ROA (Y)

Hipotesis yang diajukan menyatakan bahwa NPF berpengaruh negatif terhadap ROA. Dari tabel 4.6 yang menunjukkan hasil pengujian parsial (uji t) antara NPF terhadap ROA menunjukkan nilai t hitung sebesar (-1,036) dengan tingkat signifikansi sebesar 0,316 yang artinya nilai signifikansinya diatas 0,05. Hal ini berarti bahwa NPF tidak berpengaruh terhadap ROA. Dengan demikian hipotesis yang mengatakan bahwa NPF berpengaruh negatif terhadap ROA ditolak. Hasil penelitian yang dilakukan Edhi Satriyo Wibowo dan Muhammad Syaichu mendapatkan bahwa *Non Performing Loan* (NPL) tidak memiliki pengaruh langsung yang signifikan terhadap ROA. Hal ini berarti

bahwa kondisi NPF yang lebih besar dalam satu periode tidak secara langsung memberikan penurunan laba pada periode yang sama.

Semakin tinggi rasio NPF maka akan semakin buruk kualitas kredit bank yang menyebabkan jumlah kredit bermasalah semakin besar, maka kemungkinan suatu bank dalam kondisi bermasalah semakin besar. Kredit dalam hal ini adalah kredit yang diberikan kepada pihak ketiga tidak termasuk kredit kepada bank lain. Kredit bermasalah adalah kredit dengan kualitas kurang lancar, diragukan dan macet (Almilia, 2005). Untuk menghindari resiko kerugian, Bank Syariah dan Unit Usaha Syariah berkewajiban menjaga kualitas pembiayaannya. Salah satu upaya untuk menjaga kelangsungan usaha nasabah pembiayaan Bank Syariah dapat melakukan restrukturisasi pembiayaan atas nasabah yang memiliki prospek usaha dan kemampuan membayar (Khotibul Umam, 2016: 218).

Dengan demikian hipotesis yang menyatakan bahwa NPF berpengaruh negatif terhadap ROA ditolak.

4. Hasil Uji Hipotesis Pengaruh CAR (X_4) terhadap ROA (Y)

Dari hasil perhitungan uji secara parsial diperoleh nilai t hitung sebesar 3,835 dengan nilai signifikansi sebesar 0,002. Karena nilai signifikansi lebih kecil dari 5% dan nilai t hitung (3,835) lebih besar dari t tabel (2,201) maka hipotesis diterima karena hasil uji menunjukkan CAR berpengaruh signifikan terhadap ROA.

Hasil penelitian ini konsisten dengan penelitian Ponco (2008), hasil penelitian tersebut menunjukkan bahwa variabel CAR menunjukkan pengaruh terhadap ROA dan sebaliknya bertentangan dengan penelitian yang dilakukan oleh Buyung Nusantara bahwa variabel CAR tidak berpengaruh signifikan terhadap variabel ROA pada bank non go publik.

Dengan demikian hipotesis yang menyatakan bahwa CAR berpengaruh positif terhadap ROA diterima.

3. Hasil Uji R^2 (Determinasi)

Koefisien determinasi (R^2) digunakan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependennya. Nilai Koefisien determinasi (R^2) yang mendekati satu berarti variabel-variabel independennya menjelaskan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Nilai R^2 terletak antara 0 sampai dengan 1 ($0 \leq R^2 \leq 1$). Tujuan menghitung koefisien determinasi adalah untuk mengetahui pengaruh variabel bebas terhadap variabel terikat. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Secara umum koefisien determinasi untuk data silang (*crossection*) relatif rendah karena adanya variasi yang besar antara masing-masing pengamatan, sedangkan untuk data runtun waktu (*time series*) biasanya mempunyai nilai koefisien determinasi yang tinggi (Ghozali, 2005).

Hasil perhitungan Koefisien Determinasi penelitian ini dapat terlihat pada tabel 4.7 berikut:

Tabel 4.7

Hasi Uji R² Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,904 ^a	,817	,769	,01264

Sumber : *Output SPSS 24,0* (data diolah)

Dari tabel 4.7 menunjukkan koefisien korelasi (R) dan koefisien determinasi (*R square*), Nilai R menerangkan tingkat hubungan antara variabel-variabel independent (X) dengan variabel dependen (Y) . Dari hasil olahan data diperoleh nilai koefisien korelasi sebesar 0,817 atau sama dengan 81,7% artinya hubungan antara variabel X (BOPO, FDR, NPF dan CAR) terhadap variabel Y (ROA) dalam kategori kuat. *R square* menjelaskan seberapa besar variabel yang disebabkan oleh X dari hasil perhitungan diperoleh nilai R² sebesar 0,817 atau 81,7%. Artinya 81,7% dipengaruhi oleh ketiga variabel besar BOPO, FDR, NPF dan CAR sedangkan sisanya 38,8% dipengaruhi oleh faktor-faktor lain diluar model. *Adjusted R square* merupakan nilai R² yang disesuaikan sehingga gambarnya lebih mendekati mutu penjjakan model, dari hasil perhitungan nilai *adjusted R square* sebesar 0,817 atau 81,7%. Maka dapat disimpulkan bahwa pengaruh variabel BOPO, FDR, NPL dan CAR besar terhadap ROA.

C. Pembahasan

1. Pengaruh BOPO terhadap *Return On Assets* (ROA)

Berdasarkan penelitian statistik dengan menggunakan SPSS 24 dapat terlihat bahwa BOPO berpengaruh terhadap ROA. Uji hipotesis Pengaruh Rasio BOPO terhadap Return On Asset (ROA). Hal itu ditunjukkan dengan tingkat signifikansi sebesar 0,000. Karena nilai signifikansinya yang sebesar 0,000 lebih besar dari 0,05 maka dalam hal ini menunjukkan bahwa BOPO berpengaruh signifikan terhadap ROA tetapi memiliki hubungan yang negatif, sehingga kesimpulan yang dapat ditarik adalah BOPO berpengaruh terhadap ROA.

Kondisi ini mengandung arti semakin tinggi nilai BOPO mengakibatkan semakin berkurangnya laba sebelum pajak yang pada akhirnya akan menurunkan laba dan profitabilitas atau (ROA) pada bank umum syariah. Maka dapat disimpulkan bahwa BOPO berpengaruh secara parsial terhadap ROA. Dengan demikian hipotesis yang menyatakan bahwa BOPO berpengaruh negatif terhadap ROA diterima. Hasil ini sesuai dengan hasil penelitian yang dilakukan Oleh Bambang Sudiyatno (2010) bahwa Biaya operasi (BOPO) berpengaruh negatif terhadap kinerja keuangan bank (ROA). Hasil penelitian ini juga sesuai dengan penelitian yang dilakukan oleh Yuliani (2007) dan Rinawan (2009).

Sehingga dapat disimpulkan bahwa biaya operasional dari pendapatan operasional yang diprosikan dengan BOPO berpengaruh negatif terhadap ROA.

2. Pengaruh FDR terhadap *Return On Assets* (ROA)

Berdasarkan penelitian statistik dengan menggunakan SPSS 24 dapat terlihat bahwa FDR tidak berpengaruh terhadap ROA. Hasil pengujian parsial (uji t) antara variabel FDR dengan variabel ROA menunjukkan nilai t hitung sebesar 1,141, koefisien regresi sebesar 0,001, dan tingkat signifikansi sebesar 0,890 yang lebih besar dari 0,05 hal ini berarti bahwa FDR tidak berpengaruh signifikan terhadap ROA pada Bank Umum Syariah. Sehingga hipotesis yang menyatakan bahwa rasio FDR berpengaruh positif dan signifikan terhadap ROA tidak dapat diterima.

Hasil persamaan regresi terlihat bahwa koefisien untuk variabel ini bernilai positif, sehingga dapat diartikan bahwa pengaruh yang diberikan oleh variabel FDR terhadap ROA adalah positif karena semakin tinggi dana yang disalurkan maka ROA akan meningkat. Namun dalam penelitian ini FDR tidak berpengaruh signifikan terhadap ROA, hal ini terjadi karena nilai FDR yang rendah tertutupi oleh nilai CAR yang tinggi. Management tetap harus menjaga keseimbangan antara kredit yang disalurkan oleh pihak bank sehingga dapat terjadi fungsi intermediasi yang baik.

Disisi lain, bank bisa saja mengalami akumulasi dana (overlikuid) dan disisi lain bank juga mengalami kesulitan dalam menyalurkan dana sehingga hal ini tidak meningkatkan ROA. Management tetap harus menjaga keseimbangan antara sisi aktiva dan pasiva agar tidak terjadi short pada salah satu sisi. Dampak dari short pada salah satu sisi akan berpengaruh terhadap bank, seperti sisi pasiva (pendanaan) bank dapat menjadi kelebihan likuiditas maupun kekurangan

likuiditas. Sedangkan dari sisi aktiva bank mempunyai portofolio aktiva produktif yang rendah atau 80 tinggi dan tentunya hal tersebut mempunyai implikasi kepada profitabilitas bank yang pada akhirnya akan mempengaruhi kinerja keuangan bank tersebut. Hasil temuan ini mendukung hasil penelitian dari Ferdi Rindhatmono (2005) dan Sarah Viota (2007) menunjukkan bahwa pengaruh LDR secara parsial tidak berpengaruh signifikan (tidak nyata) terhadap ROA. Hal ini dapat diartikan bahwa bank tersebut mampu memenuhi permintaan kredit dengan menggunakan total aset yang dimilikinya. *Financing to Deposit Ratio* (FDR) adalah perbandingan antara pembiayaan yang diberikan oleh bank dengan dana pihak ketiga yang berhasil dikerahkan oleh bank. Nilai FDR menunjukkan efektif tidaknya bank dalam menyalurkan pembiayaan, apabila nilai FDR menunjukkan prosentase terlalu tinggi maupun terlalu rendah maka bank dinilai tidak efektif dalam menghimpun dan menyalurkan dana yang diperoleh dari nasabah. Berdasarkan Surat edaran Bank Indonesia No. 26/5/BPPP tanggal 2 Mei 1993, besarnya FDR ini ditetapkan oleh Bank Indonesia tidak boleh melebihi jumlah dana pihak ketiga yang berhasil dihimpun asalkan tidak melebihi 110%. Bila melebihi 110% diberi nilai kredit 0 yang artinya likuiditas bank tersebut dinilai tidak sehat, dan untuk rasio LDR/FDR di bawah diberi nilai kredit 100 yang artinya likuiditas bank tersebut dinilai sehat (Rivai, dkk., 2007: 724). Jadi dapat disimpulkan, besarnya FDR yang diijinkan adalah $80\% < FDR < 110\%$, Artinya minimum FDR adalah 80% dan maksimum FDR adalah 110%. Penyaluran pembiayaan dengan menggunakan dana pihak ketiga ini dilakukan untuk

menghindari adanya dana yang menganggur, maka akan mengurangi peluang bagi bank dalam memperoleh keuntungan.

Penelitian Penelitian ini tidak sejalan dengan penelitian yang dilakukan oleh Ponco (2008) dan Puspitasari (2009) yang menyatakan bahwa variabel LDR berpengaruh positif dan signifikan terhadap variabel ROA dan penelitian yang dilakukan Tan Sau Eng bahwa LDR berpengaruh signifikan terhadap ROA, namun pengaruhnya adalah negatif. Dengan hasil tersebut, rasio LDR selama periode tersebut justru sebaiknya diturunkan agar bisa meningkatkan kinerja perbankan. Puspitasari (2009) menyatakan semakin besar LDR, maka laba yang diperoleh bank akan meningkat (dengan asumsi bahwa bank yang bersangkutan ini juga tidak sejalan dengan penelitian yang dilakukan Nainggolan bahwa variabel LDR memiliki pengaruh negatif terhadap ROA pada bank umum di Indonesia. Hal tersebut bisa saja terjadi, karena kredit yang diberikan dipengaruhi tingkat kualitasnya, bila semakin tinggi kredit yang diberikan dan jika kredit tersebut bermasalah, maka hal ini menghambat profit yang semestinya diperoleh, apalagi bila kredit bermasalah tersebut tidak terselesaikan tentu penyelesaian masalahnya akan menimbulkan biaya-biaya taktis seperti biaya penarikan jaminan, ongkos pengadilan, biaya kuasa hukum dan sebagainya. Dengan hasil tersebut, rasio LDR selama periode tersebut justru sebaiknya diturunkan agar bisa meningkatkan kinerja perbankan.

Sehingga dalam penelitian ini dapat disimpulkan bahwa rasio dana terhadap pembiayaan yang diproksi dengan FDR berpengaruh terhadap *return on asset* (ROA)

Dalam ajaran islam, pembekuan modal diperbolehkan dengan syarat sang pemilik harta menafkahkan sebagian hartanya pada fakir miskin dan anak-anak yatim sebagaimana yang termuat dalam surah At-Taubah:34

﴿ يَأْتِيهَا الَّذِينَ ءَامَنُوا إِنَّ كَثِيرًا مِّنَ الْأَحْبَارِ وَالرُّهْبَانِ لِيَآكُلُونَ
 أَمْوَالَ النَّاسِ بِالْبَاطِلِ وَيَصُدُّونَ عَن سَبِيلِ اللَّهِ وَالَّذِينَ
 يَكْتُمُونَ الذَّهَبَ وَالْفِضَّةَ وَلَا يَنْفِقُونَهَا فِي سَبِيلِ اللَّهِ فَبَشِّرْهُمْ
 بِعَذَابٍ أَلِيمٍ ﴾

Terjemahnya:

”Hai orang-orang yang beriman, Sesungguhnya sebahagian besar dari orang-orang alim Yahudi dan rahib-rahib Nashrani benar-benar memakan harta orang dengan jalan batil dan mereka menghalang-halangi (manusia) dari jalan Allah. dan orang-orang yang menyimpan emas dan perak dan tidak menafkakkannya pada jalan Allah, Maka beritahukanlah kepada mereka, (bahwa mereka akan mendapat) siksa yang pedih”

Ayat di atas menceritakan secara gamblang karakter sebagian besar orang-orang Yahudi dan Nashrani yang memakan atau mengambil harta orang lain dengan cara yang keliru dan menumpuk harta tanpa menafkahkan pada hal-hal yang berkaitan dengan agama Allah swt. Ayat ini menjadi salah satu dalil bahwa agama islam sangat melarang pembekuan modal ketika tidak menafkahkan

sebagian hartanya, sebagaimana kalimat yang berbunyi “menyimpan emas dan perak dan tidak menafkahnnya di jalan Allah”

3. Pengaruh NPF terhadap *Return On Asset* (ROA)

Berdasarkan penelitian statistik dengan menggunakan SPSS 24 dapat terlihat bahwa NPF tidak berpengaruh terhadap ROA. Hasil pengujian hipotesis ketiga mendapatkan bahwa NPF tidak memiliki pengaruh langsung yang signifikan terhadap ROA. Hal ini berarti bahwa kondisi NPF yang lebih besar dalam satu periode tidak secara langsung memberikan penurunan laba pada periode yang sama. Hal ini dikarenakan pengaruh yang signifikan dari NPF terhadap ROA adalah berkaitan dengan penentuan tingkat kemacetan pembiayaan yang diberikan oleh sebuah bank. Dalam hal ini karena pembiayaan merupakan sumber utama pendapatan bank. Di sisi lain adanya NPF yang tinggi akan dapat mengganggu perputaran modal kerja dari bank. Maka manakala bank memiliki jumlah pembiayaan macet yang tinggi, maka bank akan berusaha terlebih dahulu mengevaluasi kinerja mereka dengan sementara menghentikan penyaluran pembiayaannya hingga NPF berkurang.

Dari data yang diperoleh, NPF bank syariah relatif kecil atau sedikit yang macet. Sehingga NPF tidak mempengaruhi profitabilitas bank syariah. Hasil yang sama ditunjukkan oleh penelitian Yacub Azwir (2006) yang menyatakan bahwa NPL tidak berpengaruh terhadap ROA. Hal ini dapat dilihat dari nilai NPL relatif rendah, hal ini sangat dimungkinkan bahwa angka kredit macet di bank umum

juga rendah. Bahtiar Usman (2003) menguji pengaruh NPL terhadap perubahan laba satu tahun mendatang dimana hasilnya menunjukkan besarnya resiko kredit bank tidak mempengaruhi kinerja laba sehingga perlu dilakukan penelitian lanjutan yang menguji pengaruh NPL terhadap ROA. Hasil penelitian tersebut didukung oleh Suyono (2005) yang menguji pengaruh NPL terhadap ROA pada bank umum di Indonesia periode tahun 2001-2003, dimana hasil penelitiannya menunjukkan bahwa NPL tidak berpengaruh terhadap ROA pada level signifikansi 5% yaitu sebesar 18,9%.

Penelitian ini juga sejalan dengan penelitian yang dilakukan oleh Edhi Satriyo Wibowo yang menunjukkan bahwa NPF tidak memiliki pengaruh langsung yang signifikan terhadap ROA dan penelitian ini tidak sejalan dengan penelitian yang dilakukan oleh Mawardi (2005) yang menunjukkan bahwa NPL berpengaruh negatif terhadap ROA dan penelitian yang dilakukan oleh Tan Sau Eng (2013) bahwa NPL mempunyai pengaruh signifikan terhadap ROA dan apabila tidak dikelola dengan hati-hati bisa mengurangi ROA. Hasil penelitian ini mendukung penelitian yang dilakukan oleh Wibowo (2013) yang menyatakan bahwa NPF tidak berpengaruh terhadap ROA bank umum syariah.

Sehingga dalam penelitian ini dapat disimpulkan bahwa NPF tidak berpengaruh terhadap *return on asset* (ROA) pada bank umum syariah. Sehingga hipotesis yang mengatakan bahwa NPF berpengaruh negatif terhadap ROA ditolak

4. Pengaruh CAR terhadap *Return On Asset* (ROA)

Capital adequacy ratio adalah rasio yang memperhitungkan seberapa jauh seluruh aktiva bank yang mengandung resiko (kredit, penyertaan, surat berharga, tagihan pada bank lain). Ikt dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber diluar bank, seperti masyarakat, pinjaman (utang), dan lain-lain. Dengan kata lain *Capital Adequancy Rasio* adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan resiko, misalnya kredit yang diberikan. Besarnya suatu bank, akan mempengaruhi tingkat kepercayaan masyarakat terhadap kinerja bank. Semakin besar modal suatu bank, maka masyarakat akan berasumsi bahwa bank tersebut dapat menutup risiko yang mungkin terjadi. Di samping itu, bank yang memiliki CAR yang tinggi dapat dikatakan bahwa bank tersebut mempunyai cukup modal untuk mengembangkan usahanya sehingga berpotensi mendapatkan laba yang lebih tinggi.

Menurut Dendawijaya (2001), CAR adalah rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung rasio yang memperlihatkan seberapa jauh seluruh aktiva bank yang mengandung resiko (kredit, penyertaan surat berharga, tagihan pada bank lain) ikut dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber diluar bank, seperti dana masyarakat, pinjaman (utang), dan lain-lain. Dengan kata lain, CAR adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan risiko, misalnya kredit yang diberikan. CAR menunjukkan sejauhmana penurunan asset bank yang masih

dapat ditutup oleh equity bank yang tersedia, semakin tinggi CAR maka semakin baik kondisi bank (Tarmidzi, 2003). Besarnya CAR secara tidak langsung mempengaruhi ROA karena laba merupakan komponen pembentuk rasio ROA.

Dengan demikian, semakin besar CAR akan berpengaruh terhadap semakin besarnya ROA bank. Sesuai dengan ketentuan Bank Indonesia, perusahaan perbankan yang baik (sehat) tingkat CAR tidak boleh kurang 8 persen. Dalam dunia investasi, para investor akan lebih berani menanamkan dananya kepada perusahaan (perbankan) yang mempunyai tingkat CAR yang tinggi, karena dengan rasio tersebut dapat menggambarkan kondisi permodalan perusahaan dan tingkat efisiensi manajemen. Berdasarkan hasil penelitian, CAR mempunyai pengaruh signifikan terhadap ROA pada bank umum syariah 2012-2016.

Berdasarkan penelitian statistik dengan menggunakan SPSS 24 dapat terlihat bahwa CAR berpengaruh positif terhadap ROA. *Capital adequacy ratio* adalah rasio yang memperhitungkan seberapa jauh seluruh aktiva bank yang mengandung resiko (kredit, penyertaan, surat berharga, tagihan pada bank lain). Ikut dibiayai dari dana modal sendiri bank disamping memperoleh dana-dana dari sumber-sumber diluar bank, seperti masyarakat, pinjaman (utang), dan lain-lain. Dengan kata lain *Capital Adequacy Rasio* adalah rasio kinerja bank untuk mengukur kecukupan modal yang dimiliki bank untuk menunjang aktiva yang mengandung atau menghasilkan resiko, misalnya kredit yang diberikan .

Hasil penelitian ini konsisten dengan penelitian Ponco (2008), hasil penelitian tersebut menunjukkan bahwa variabel CAR menunjukkan pengaruh positif terhadap ROA dan sebaliknya bertentangan dengan penelitian yang dilakukan oleh Buyung Nusantara bahwa variabel CAR tidak berpengaruh signifikan terhadap variabel ROA pada bank non go publik hal ini menunjukkan bahwa tingkat keuntungan yang diperoleh dari bank tidak berpengaruh secara nyata oleh besarnya CAR jika bank hanya menggunakan sebagian besar modalnya untuk menutupi kegagalan operasional seperti pembiayaan macet dan lainnya. Selain itu alasan lainnya dapat terjadi karena peningkatan profitabilitas turut diikuti pula oleh meningkatnya kebutuhan pembentukan cadangan dalam rangka mengantisipasi konsekuensi peningkatan resiko sejalan dengan optimalisasi produktivitas aset, sehingga kecukupan permodalan Bank Umum Syariah yang diproksi dengan CAR mengalami penurunan. Jadi tinggi rendahnya ROA perbankan pada periode penelitian bukan dipengaruhi oleh besarnya CAR, tetapi lebih dipengaruhi oleh faktor lain. CAR mencerminkan modal sendiri perusahaan, CAR yang diteliti oleh.

Limpaphayom dan Polwitoon (2004) menunjukkan adanya pengaruh yang negatif antara CAR terhadap ROA. Hasil penelitian Limpaphayom dan Polwitoon (2004) bertentangan dengan penelitian yang dilakukan oleh Gelos (2006) dan Suyono (2005) yang menunjukkan adanya pengaruh yang signifikan positif antara CAR dengan ROA.

Dengan demikian, berdasarkan hasil pengolahan data dan analisis data dapat diperoleh kesimpulan bahwa rasio kecukupan modal yang diproksikan dengan CAR berpengaruh positif dan signifikan terhadap ROA pada Bank Umum Syariah periode 2012-2016.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data dan pembahasan hasil penelitian maka dapat ditarik beberapa kesimpulan sebagai jawaban pertanyaan dan permasalahan yang sekaligus merupakan tujuan yang berhasil dicapai adalah sebagai berikut:

1. Dari hasil penelitian menunjukkan bahwa bahwa variabel BOPO, FDR, NPF dan CAR secara bersama-sama berpengaruh secara signifikan terhadap ROA. Jadi dapat disimpulkan bahwa variabel BOPO, FDR, NPF dan CAR berpengaruh secara simultan terhadap profitabilitas (ROA). Pada Bank Umum Syariah periode 2012-2016.
2. Biaya Operasional Pada Pendapatan Operasional (BOPO) berpengaruh negatif dan signifikan terhadap *Return On Assets* (ROA) pada Bank Umum Syariah periode 2012-2016.
3. *Financing To Deposit Ratio* FDR tidak berpengaruh signifikan terhadap *Return On Assets* (ROA) pada Bank Umum Syariah periode 2012-2016.
4. *Non Performing Financing* (NPF) tidak berpengaruh signifikan terhadap *Return On Assets* (ROA) pada Bank Umum Syariah periode 2012-2016.
5. CAR berpengaruh positif dan signifikan terhadap *Return On Assets* (ROA) pada Bank Umum Syariah periode 2012-2016.

B. Saran

Adapun saran yang bisa disumbangkan dari penelitian ini adalah sebagai berikut :

1. Bagi pihak bank diharapkan untuk menjaga kestabilan FDR agar profit dapat semakin meningkat.
2. Bagi investor perlu memperhatikan laporan keuangan perbankan agar tingkat likuiditasnya selalu terjaga dengan baik, karena bagaimanapun tujuan utama dari investor yang menabung lebih banyak berorientasi pada laba.
3. Bagi penelitian selanjutnya, disarankan untuk menambahkan rasio keuangan bank lain yang belum dimasukkan sebagai variabel independen dalam meneliti variabel-variabel lain di luar variabel ini agar memperoleh hasil yang lebih bervariasi yang dapat menggambarkan hal-hal apa saja yang dapat berpengaruh terhadap profitabilitas (ROA).
4. Untuk masyarakat diharapkan menjadi tolak ukur dalam menilai likuiditas bank sebagai acuan dalam memilih bank untuk menyimpan dananya di bank.

DAFTAR PUSTAKA

- Agus Suyono. “*Analisis Rasio-rasio Bank Yang Berpengaruh Terhadap ROA*”. Tesis Program Pasca Sarjana Magister Manajemen Universitas Diponegoro, 2005.
- Aini, Nur. “*Pengaruh CAR,NIM, LDR, NPL, BOPO, dan Kualitas Aktiva Produktif Terhadap Perubahan Laba (Studi Empiris Pada Perusahaan Perbankan yang Terdaftar di BEI) Tahun 2009-2011*”. *Dinamika Akuntansi, Akuntansi, Keuangan dan Perbankan*, Vol. 2 no 1 (Mei 2013), Hal: 14-25.
- Almilia & herdaningtyas. 2005. “*Analisis rasio camel terhadap prediksi kondisi bermasalah pada lembaga perbankan 2000-2002*”.*Jurnal Akuntansi dan keuangan*,Vol 7, no.2.
- Al-Quran dan Terjemahnya (Toha, departemen agama) 2010.
- Antonio, Muhammad Syafi’i. 2001. *Bank Syariah: dari Teori ke Praktik*. Jakarta:
- Azwir,Yacub. 2006. Analisis Pengaruh Kecukupan Modal,Efisiensi, Likuiditas, Npl, Dan PPAP Terhadap Roa Bank. Tesis. Magister Manajemen, Universitas Diponegoro Semarang.
- Bank Indonesia. (2004). *Surat Edaran Bank Indonesia Nomor 6/23/DPNP* Tanggal 31 Mei 2004. (<http://www.bi.go.id>).
- Bank Indonesia. *Surat Edaran Nomor 26/5/BPPP tanggal 2 Mei 1993 Tentang Batas Penyaluran Kredit*. 1993.
- Basyir, Hikmat et.al. Tafsir Al-Muyassar. Solo: An-Naba’, 2011.
- Darmawi, Herman. *Manajemen Perbankan*. Cet. 3; Bumi Aksara, 2014.
- Dendawijaya, Lukman. “*Manajemen Perbankan*”.Jakarta: Ghalia Indonesia, 2009.
Gema Insani Press.
- Ghozali Imam (2007), “*Aplikasi Analisis Multivariate Dengan Program SPSS*”, Badan Penerbit Universitas Diponegoro, Semarang.
- Ghozali, H.Imam. “*Aplikasi Analisis Multivariate Dengan Program IBM SPSS 23*”. Semarang: Undip, 2013.
- Hasibuan, Drs. H. Malayu S.P.,2007, “*Dasar-dasar perbankan*”, PT Bumi Aksara, Jakarta.
- Hedryadi dan Suryani. “*Metode Riset Kuantitatif: Teori dan Aplikasi pada penelitian Bidang Manajemen dan Ekonomi Islam*”. Jakarta: Kencana, 2015.

- Hempel, George H, dkk. “*Bank Management Text And Cases*”, 1986.
- Horne, James C. Van, 1995, “*Fundamental of Financial Management*”, 9th Edition, United Stated of America, Prentice-Hall International Inc.
- <http://elib.unikom.ac.id/files/disk1/600/jbptunikompp-gdl-rizkaanest-29991-11-babiv.pdf>
- http://eprints.walisongo.ac.id/1003/3/102503111_Bab2.pdf
- http://etheses.uin-malang.ac.id/2509/7/11520016_Bab_4.pdf
- <http://repository.uin-suska.ac.id/3699/3/BAB%20II.pdf>
- <http://repository.uin-suska.ac.id/4970/5/BAB%20IV.pdf><http://repository.uin-suska.ac.id/4969/5/BAB%20IV.pdf>
- [http://www.bi.go.id/ Laporan Publikasi Keuangan Bank.](http://www.bi.go.id/Laporan%20Publikasi%20Keuangan%20Bank)
- Husnan, Suad dan Endang Pujiastuti. 2002. *Dasar-Dasar Manajemen Keuangan*. Yogyakarta: UPP AMP YKPN
- Ismail. “Perbankan Syariah”. Cet. 1; Jakarta: Kencana, 2011.
- Karim, Adiwarmarman A. *Bank Islam: “Analisis Fiqh dan Keuangan*”. Ed. 5. Cet. 10; Jakarta: Raja Grafindo Persada, 2014.
- Kasmir. “*Bank dan Lembaga Keuangan Lainnya*”. Cet.15; Jakarta: Rajawali Pers, 2014.
- Kasmir. “*Dasar-Dasar Perbankan*”. Cet.12; Jakarta: Rajawali Pers, 2014.
- Kasmir. “*Manajemen Perbankan*”. Cet. 12; Jakarta: Rajawali Pers, 2014.
- Khotibul Umam, S. “*Perbankan Syariah*”. Cet ke. 1. Ed. 1; Jakarta: Rajawali Pers, 2016.
- Mahardian, Pandu “*Analisis pengaruh rasio CAR, BOPO, NPL, NIM dan LDR terhadap kinerja Keuangan perbankan (Studi Kasus Perusahaan Perbankan yang Tercatat di BEJ Periode Juni 2002 – juni 2007)*”. Tesis. Semarang: Program Studi Magister manajemen Program Pascasarjana Universitas Diponegoro, 2008.
- Martono, Nanang. “*Metode Penelitian Kuantitati*”f: *Analisis Isi Dan Analisis Data Sekunder*. Cet. IV ; Depok :rajawali, 2014.
- Mawardi, Wisnu. “*Analisis Faktor-Faktor yang Mempengaruhi Kinerja Keuangan Bank Umum di Indonesia*”. Tesis Program MM Undip, 2004
- Merkusiwati, Ni Ketut Lely Aryani. “Evaluasi Pengaruh CAMEL Terhadap Kinerja Perusahaan. Buletin Studi Ekonomi”, Vol. 12 No. 1, 2007.

- Midiastuty, Pratana P dkk. Value Relevance Of Earnings To Explain Market Value Of firms: A Models Spesification Test (Empirical Studi At Non-Finance Firms In BEI). *Jurnal Akuntansi*, Vol. 3 No. 2, 154-173, 2013.
- Muhamad. “*Manajemen Dana Bank Syariah*”. Ed.1-1; Jakarta: Rajawali Pers, 2014.
- Muhamad.” *Manajemen Bank Syariah*”. Yogyakarta: UUP AMPY KPN, 2005.
- Muljono Teguh Pudjo,. (1999).*Analisa Laporan Keuangan Untuk Perbankan*. Edisi revisi 1999, Cetakan 6, Jakarta Djambatan, 1999.
- Nusantara, Ahmad Buyung, “*Analisis Pengaruh Npl, Car, Ldr, Dan Bopo Terhadap Profitabilitas Bank (Perbandingan Bank Umum Go Publik dan Bank Umum Non Go Publik di Indonesia Periode Tahun 2005-2007)*”. Tesis. Semarang: Program Studi Magister Manajemen Universitas Diponegoro, 2009.
- Penman, Stephen H, OU, Jane A. *Financial Statement Analysis And The Prediction Of Stock Return. Journal of Accounting and Economics*, North-Holland Vol 11 ,1989.
- Peraturan Bank Indonesia No.5 / 8 / PBI / 2003, *Penerapan Manajemen Risiko bagi Bank Umum*.
- Prayudi, Arditya. ”*Pengaruh Capital Adequacy Ratio (CAR), Non Performing Loan (NPL), BOPO, Return On Asset (ROA) dan Net Interest Margin (NIM) terhadap Loan to Deposit Ratio (LDR)*” .
- Puspitasari, Diana.” *Analisis Pengaruh CAR, NPL, PDN, NIM, BOPO, LDR, dan Suku bunga SBI Terhadap ROA (Studi Pada Bank Devisa di Indonesia periode 2003-2007)*”. Tesis. Semarang: Program Studi Magister Manajemen Universitas Diponegoro, 2009.
- Rivai, Veithzal, dkk. “*Bank and Financial Institution Management (Conventional dan Syariah System)*”. Jakarta: Rajagrafindo Persada, 2007.
- Robbert Ang (1997). “*Buku Pintar: Pasar Modal Indonesia (The Intelligent Guide to Indonesian Capital Market)*”. Mediasoft Indonesia, First Edition.
- Seiford, Lawrence M., Zhu, Joe, 1999, ”*Profitability and Marketability of the top 55 US Commercial Banks*”, *Management Science*, vol.45, No.9, September.
- Siamat, Dahlan. *Manajemen Lembaga keuangan, edisi keempat*, badan penerbit Fakultas Ekonomi Universitas Indonesia. Jakarta
- Soemitra, Andri, M.A. “*Bank dan Lembaga Keuangan Syariah*”. Cet. 5; Jakarta: Kencana, 2015.

- Stiawan, “*Analisis Pengaruh Faktor Makroekonomi, Pangsa Pasar Dan Karakteristik Bank Terhadap Profitabilitas Bank Syariah (Studi Pada Bank Syariah Periode 2005-2008)*”. Program Studi Magister Manajemen Program Pasca Sarjana Universitas Diponegoro, 2009.
- Sudiyatno, Bambang, “*Analisis Pengaruh Dana Pihak Ketiga, BOPO, CAR dan LDR Terhadap Kinerja Keuangan Pada Sektor Perbankan yang Go Public di Bursa Efek Indonesia (BEI)*”. *Dinamika Keuangan dan Perbankan*, Vol. 2 No. 2. Mei, 2010.
- Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: 2006.
- Sulaiman, Wahid. *Analisis Regresi Menggunakan SPSS, Contoh Kasus dan pemecahannya*. Yogyakarta: Andi.2004.
- Suyono, Agus, 2005, “*Analisis Rasio-rasio Bank yang Berpengaruh terhadap Return on Asset (ROA)*”, Tesis Program Pasca Sarjana Magister Manajemen Universitas Diponegoro (tidak dipublikasikan).
- Syofyan, Sofriza, 2002, “*Pengaruh Struktur Pasar terhadap Kinerja Perbankan di Indonesia*”, *Media Riset Bisnis & Manajemen*, Vol.2, No3, Desember, pp.194-219.
- Taswan. “*Manajemen Perbankan*”. Ed. 2. UPP STIM YKPN, Yogyakarta.
- Thiagrajan and Lev, Baruch, S. Ramu. “*Fundamental Information Analysis*”. *Journal Accounting Research*. Vol. 31 No.2, 1993.
- Usman, Bahtiar, 2003, “*Analisis Rasio Keuangan dalam Memprediksi Perubahan Laba pada Bank-Bank di Indonesia*”, *Media Riset & Manajemen*, Vol.3, No.1, pp.59-74.
- Werdaningtyas, Hesti, 2002, “*Faktor yang Mempengaruhi Profitabilitas Bank Take Over Pramerger di Indonesia*”, *Jurnal Manajemen Indonesia*, Vol.1, No.2, pp.24-39.
- Wibowo Edhi Satriyo dan Syaichu, Muhammad. “*Analisis Pengaruh Suku Bunga, Inflasi, CAR, BOPO, NPF Terhadap Profitabilitas Bank Syariah*”. *Diponegoro Journal Of Accounting*, Vol. 2, no 2, Halaman 1-10, 2013. <http://ejournal-s1.undip.ac.id/index.php/djom>.
- www.bi.go.id
- Yuliani. “*Hubungan Efisiensi Operasional dengan Kinerja Profitabilitas pada Sektor Perbankan yang Go Pubik di Bursa Efek Jakarta*, *Jurnal Manajemen dan Bisnis Sreiwijaya*, Vol. 5 No. 10, 2007.

Rasio-rasio Bank Syariah Pertriwulan

1. Rasio Bank BCA Syariah Periode 2012-2016

	3 WULAN KE	BOPO	FDR	NPF	CAR	RO A
2012	3	0,95	0,97	0,05	0,88	0,01
2012	6	0,92	0,92	0,07	0,82	0,01
2012	9	0,92	0,77	0,04	0,68	0,01
2012	12	0,9	0,88	0,09	0,62	0,01
2013	3	0,88	0,97	0,08	0,6	0,01
2013	6	0,88	0,88	0,08	0,54	0,01
2013	9	0,87	0,89	0,07	0,48	0,01
2013	12	0,86	0,88	0,05	0,44	0,01
2014	3	0,85	0,85	0,05	0,42	0,01
2014	6	0,88	0,84	0,08	0,42	0,01
2014	9	0,88	1,06	0,07	0,7	0,01
2014	12	0,88	0,89	0,07	0,58	0,01
2015	3	0,9	0,86	0,08	0,5	0,01
2015	6	0,94	0,94	0,07	0,23	0,04
2015	9	0,94	1,02	0,07	0,36	0,01
2015	12	0,94	0,94	0,07	0,34	0,01
2016	3	0,94	0,92		0,39	
2016	6	0,92	0,99		0,37	
2016	9	0,92	0,97	0,01	0,37	
2016	12	0,92	0,9		0,36	0,01

2. Rasio Bank BRI Syariah Periode 2012-2016

TAHUN	3 WULAN KE	BOPO	FDR	NPF	CAR	ROA
2012	3	0,99	0,93	0,05	0,28	0,01
2012	6	0,91	1,03	0,04	0,26	0,01
2012	9	0,89	1,13	0,04	0,24	0,01
2012	12	0,86	0,67	0,04	0,22	0,01
2013	3	0,85	1,47	0,05	0,22	0,02
2013	6	0,87	1,44	0,05	0,3	0,03
2013	9	0,8	1,28	0,04	0,28	0,03
2013	12	0,95	0,63	0,07	0,28	0,01
2014	3	0,92	1,22	0,07	0,28	0,01
2014	6	0,99	1,29	0,07	0,26	0,01
2014	9	0,97	1,2	0,12	0,26	0,01
2014	12	0,99	1,34	0,07	0,24	0,01
2015	3	0,96	1,32	0,07	0,26	0,01
2015	6					
2015	9	0,93	0,86	0,07	0,13	0,01
2015	12	0,93	0,84	0,07	0,13	0,01
2016	3	0,9	0,82	0,07	0,14	
2016	6	0,9	0,87	0,07	0,14	0,01
2016	9	0,9	0,83	0,08	0,14	
2016	12	0,91	0,81	0,07	0,2	

3. Rasio Bank Mandiri Syariah Periode 2012-2016

TAHUN	3 WULAN KE	BOPO	FDR	NPF	CAR	ROA
2012	3	0,7	0,55	0,04	0,26	0,02
2012	6	0,7	0,51	0,04	0,26	0,02
2012	9	0,71	0,5	0,04	0,26	0,02
2012	12	0,73	0,52	0,03	0,26	0,02
2013	3	0,69	0,5	0,04	0,3	0,02
2013	6	0,81	0,49	0,03	0,28	0,01
2013	9	0,87	0,53	0,04	0,28	0,01
2013	12	0,84	0,58	0,06	0,28	0,01
2014	3	0,81	0,59	0,06	0,28	0,01
2014	6	0,93	0,62	0,09	0,28	0,01
2014	9	0,93	0,69	0,1	0,3	0,01
2014	12	0,98	0,73	0,1	0,28	0,01
2015	3	0,91	0,72	0,1	0,27	
2015	6	0,96	0,85	0,1	0,11	
2015	9	0,97	0,84	0,1	0,11	
2015	12	0,94	0,81	0,1	0,12	
2016	3	0,94	0,8	0,1	0,13	
2016	6	0,93	0,82	0,08	0,13	
2016	9	0,93	0,8	0,08	0,13	
2016	12	0,94	0,79	0,07	0,14	

4. Rasio Bank Mega Syariah 2012-2016

TAHUN	3 WULAN KE	BOPO	FDR	NPF	CAR	ROA
2012	3	0,8	0,63	0,13	0,24	0,03
2012	6	0,77	0,63	0,04	0,26	0,04
2012	9	0,76	0,57	0,04	0,22	0,04
2012	12	0,77	0,6	0,03	0,26	0,03
2013	3	0,77	0,6	0,03	0,26	0,03
2013	6	0,81	0,62	0,07	0,26	0,02
2013	9	0,84	0,62	0,04	0,24	0,02
2013	12	0,86	0,61	0,03	0,24	0,02
2014	3	0,89	0,6	0,04	0,3	0,01
2014	6	0,91	0,63	0,06	0,3	
2014	9	0,97	1,03	0,06	0,32	
2014	12	0,97	0,7	0,03	0,37	
2015	3	1,1	0,73	0,07	0,36	0,01
2015	6	1,04	0,94	0,07	0,16	
2015	9	1,02	0,98	0,07	0,17	
2015	12	0,99	0,98	0,07	0,18	
2016	3	0,84	0,95	0,07	0,22	0,04
2016	6	0,89	0,95	0,07	0,22	0,03
2016	9	0,89	0,98	0,05	0,22	0,02
2016	12	0,88	0,95	0,05	0,23	0,02

5. Rasio Bank BNI Syariah Periode 2012-2016

TAHUN	3 WULAN KE	BOPO	FDR	NPF	CAR	ROA
2012	3	0,91	1,62	0,06	0,38	0,01
2012	6	0,92	1,55	0,03	0,34	0,01
2012	9	0,86	0,86	0,03	0,32	0,01
2012	12	0,85	1,65	0,03	0,28	0,01
2013	3	0,82	2,07	0,02	0,28	0,01
2013	6	0,84	0,95	0,03	0,37	0,01
2013	9	0,84	0,73	0,03	0,32	0,01
2013	12	0,83	0,68	0,02	0,32	0,01
2014	3	0,84	0,96	0,02	0,3	0,01
2014	6	0,86	1,2	0,02	0,28	0,01
2014	9	0,85	1,46	0,02	0,38	0,01
2014	12	0,85	0,69	0,02	0,36	0,01
2015	3	0,84	1,71	0,03	0,51	0,01
2015	6	0,9	0,96	0,03	0,15	0,01
2015	9	0,91	0,89	0,03	0,15	0,01
2015	12	0,89	0,91	0,03	0,15	0,01
2016	3	0,85	0,86	0,03	0,15	0,01
2016	6	0,85	0,86	0,03	0,15	0,01
2016	9	0,86	0,85	0,04	0,15	0,01
2016	12	0,87	0,84	0,03	0,14	0,01

6. Rasio Bank Muamalat Periode 2012-2016

TAHUN	3 WULAN KE	BOPO	FDR	NPF	CAR	ROA
2012	3	0,85	0,51	0,1	0,24	0,01
2012	6	0,84	0,46	0,1	0,28	0,01
2012	9	0,84	0,43	0,1	0,26	0,01
2012	12	0,84	0,48	0,1	0,22	0,01
2013	3	0,82	0,52	0,1	0,24	0,01
2013	6	0,82	0,47	0,1	0,26	0,01
2013	9	0,82	0,46	0,1	0,24	0,01
2013	12	0,85	0,44	0,1	0,34	0,01
2014	3	0,85	0,45	0,1	0,34	0,01
2014	6	0,89	0,47	0,1	0,32	0,01
2014	9	0,98	0,44	0,1	0,5	
2014	12	0,97	0,49	0,1	0,28	
2015	3	0,93	0,44	0,1	0,28	
2015	6	0,94	0,99	0,07	0,14	
2015	9	0,96	0,96	0,07	0,13	
2015	12	0,97	0,97	0,11	0,12	
2016	3	0,97	0,97	0,1	0,12	
2016	6	0,99	0,99	0,11	0,12	
2016	9	0,98	0,96	0,05	0,12	
2016	12	0,97	0,95	0,04	0,12	

Grafik Histogram

Hasi I Uji Multikolinearitas

Coefficients(a)

Model	Collinearity Statistics	
	Tolerance	VIF
1 (Constant)		
BOPO	,591	1,693
FDR	,757	1,321
NPF	,524	1,910
CAR	,839	1,192

Hasil Uji Autokorelasi

Model Summary(b)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,904 ^a	,817	,769	,01264	1,679

a Predictors: (Constant), CAR, NPF, BOPO, FDR

b Dependent Variable: ROA

M A K A S S A R

Hasil Uji Regresi Linear Berganda

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,537	,099		5,406	,000
	BOPO	-,297	,066	-,650	-4,529	,000
	FDR	,001	,006	,018	,141	,890
	NPF	-,071	,068	-,158	-1,036	,316
	CAR	,024	,006	,462	3,835	,002

Hasil Uji F (Simultan)

ANOVA ^a					
Model	Sum of Squares	Df	Mean Square	F	Sig.
1	,011	4	,003	16,775	,000 ^b
Regression	,002	15	,000		
Residual	,013	19			
Total					

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

Hasil Uji t (Parsial)

		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	,537	,099		5,406	,000
	BOPO	-,297	,066	-,650	-4,529	,000
	FDR	,001	,006	,018	,141	,890
	NPF	-,071	,068	-,158	-1,036	,316
	CAR	,024	,006	,462	3,835	,002

Hasil Uji R² Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,904 ^a	,817	,769	,01264

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

RIWAYAT HIDUP

A.SUCIAH lahir di Pinrang pada tanggal 01 Januari 1995. Penulis adalah anak ketiga dari enam bersaudara yang merupakan buah kasih sayang dari pasangan Andi.Mangulita dan Saenab, saat ini penulis dan keluarga menetap di Kabupaten Pinrang Sulawesi Selatan. Penulis menempuh pendidikan pertama pada tahun 2001 di SDN 154 Pajalele dan menimba ilmu selama enam tahun dan lulus pada tahun 2007. Pada tahun yang sama, penulis melanjutkan pendidikan di SMP Negeri 2 Lembang dan lulus pada tahun 2010. Setelah selesai, penulis melanjutkan pendidikan di SMA Negeri 1 Lembang dan akhirnya selesai pada tahun 2013.

Setelah berhasil menyelesaikan pendidikan di SMA Negeri, pada tahun yang sama penulis memilih melanjutkan pendidikan ke jenjang perguruan tinggi yang ada di Kota Makassar yakni Universitas Islam Negeri Alauddin Makassar. Penulis mengambil program strata satu di Fakultas Ekonomi dan Bisnis Islam jurusan Manajemen Ekonomi. Penulis sangat bersyukur telah diberikan kesempatan untuk menimbah ilmu di berbagai jenjang sebagai bekal bagi kehidupan dunia dan akhirat dan semoga mendapat rahmat dari Allah swt di kemudian hari. Serta dapat membahagiakan kedua orang tua dan keluarga.