

**FAKTOR-FAKTOR YANG MEMPENGARUHI MANAJEMEN
DISTRIBUSI BAGI HASIL PADA BANK UMUM SYARIAH DI
INDONESIA PERIODE 2012-2015**

SKRIPSI

Diajukan untuk memenuhi tugas dan melengkapi sebagian syarat-syarat guna
memperoleh Gelar Sarjana Program Strata Satu (S-1)
Program Studi Akuntansi Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Nama : Arista Fitriani

NIM : 12440385

Program Studi : Akuntansi

FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH PONOROGO

2016

HALAMAN PENGESAHAN

Judul : Faktor-Faktor yang Mempengaruhi Manajemen Distribusi Bagi
Hasil pada Bank Umum Syri'ah di Indonesia Periode 2012-2015
Nama : Arista Fitriani
NIM : 12440385
Program Studi : Akuntansi S-1

Isi dan format telah disetujui dan dinyatakan memenuhi syarat untuk diujikan guna
memperoleh Gelar Sarjana Program Strata Satu (S-1)
Program Studi Akuntansi Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Ponorogo, 16 Agustus2016

Pembimbing I

(Dra.Hj. Khusnatul Zulfa W., MM, Ak, CA)
NIK. 19670822 199705 12

Pembimbing II

(Dwiati Marsiwi, SE, M.Si, Ak, CA)
NIK. 19721203 199603 11

Mengetahui

Dekan Fakultas Ekonomi

(Titi Rapini, SE,MM)
NIP. 19630505 199003 2 003

Dosen Penguji :

Ketua

(Dra.Hj. Khusnatul Zulfa W., MM, Ak, CA)
NIK. 19670822 199705 12

Sekretaris

(Drs.H. Setyo Adji, MM)
NIK. 19520510 198601 11

Anggota

(Asis Riat Winanto,SE,ME)
NIK. 19690307 199904 12

RINGKASAN

Penelitian ini bertujuan untuk menguji faktor-faktor yang mempengaruhi manajemen distribusi bagi hasil pada bank umum syariah di Indonesia periode 2012-2015. Variabel dependen yang digunakan dalam adalah manajemen distribusi bagi hasil. Sedangkan variabel independen dalam penelitian ini terdiri dari tingkat kecukupan modal, efektifitas dana pihak ketiga, *net interest margin*, resiko pembiayaan, biaya operasional pendapatan operasional dan *return on assets*.

Populasi dalam penelitian ini adalah seluruh perbankan syariah yang terdaftar di Bank Indonesia periode 2012-2015 yang berjumlah 53 bank. Sampel yang digunakan adalah bank syariah yang tergolong sebagai Bank Umum Syariah (BUS) yang terdaftar di Bank Indonesia periode 2012-2015. Metode pengambilan sampel menggunakan teknik *purposive sampling* dan dengan teknik tersebut diperoleh 5 bank yang digunakan sebagai sampel yaitu PT. Bank BNI Syariah, PT. Bank Mega Syariah, PT. Bank Syariah Mandiri, PT. Bank BRI Syariah dan PT. Bank Syariah Bukopin. Olah data menggunakan alat bantu program SPSS (*Statistical Product and Service Solution*) versi 16.0. Metode analisis data dalam penelitian ini dilakukan dengan analisis statistik deskriptif, uji asumsi klasik, analisis regresi linier berganda serta koefisien determinasi.

Hasil penelitian mengindikasikan bahwa variabel tingkat kecukupan modal, efektifitas dana pihak ketiga, *net interest margin*, resiko pembiayaan dan biaya operasional pendapatan operasional tidak berpengaruh terhadap manajemen distribusi bagi hasil. Namun variabel *return on assets* berpengaruh positif terhadap manajemen distribusi bagi hasil. Sedangkan secara simultan variabel tingkat kecukupan modal, efektifitas dana pihak ketiga, *net interest margin*, resiko pembiayaan, biaya operasional pendapatan operasional dan *return on assets* secara simultan berpengaruh terhadap manajemen distribusi bagi hasil.

Kata Kunci : Manajemen Distribusi Bagi Hasil, Tingkat Kecukupan Modal, Efektifitas Dana Pihak Ketiga, *Net Interest Margin*, Resiko Pembiayaan, Biaya Operasional Pendapatan Operasional, *Return On Assets*.

KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat, taufik dan hidayah-Nya yang tiada terkira, shalawat dan salam selalu tercurahkan kepada Nabi Muhammad SAW yang telah memberikan suri tauladan hidup kepada peneliti, sehingga peneliti dapat menyelesaikan penyusunan skripsi yang berjudul: **“Faktor-Faktor yang Mempengaruhi Manajemen Distribusi Bagi Hasil pada Bank Umum Syariah di Indonesia Periode 2012-2015”** dengan baik.

Penyusunan skripsi ini tidak terlepas dari bimbingan, bantuan, dukungan serta nasihat yang sangat berarti dari berbagai pihak. Maka dalam kesempatan ini, dengan segenap ketulusan dan kerendahan hati peneliti mengucapkan terima kasih yang sebesar-besarnya kepada pihak-pihak berikut ;

1. Drs. H. Sulton, M.Si, selaku Rektor Universitas Muhammadiyah Ponorogo.
2. Titi Rapini, SE, MM selaku Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo.
3. Dra.Hj. Khusnatul Zulfa W., MM, Ak, CA selaku Dosen Pembimbing I yang dengan sabar telah meluangkan banyak waktu untuk memberikan banyak saran, bimbingan dan pengarahan dalam penyusunan skripsi ini sehingga skripsi ini dapat diselesaikan dengan baik.
4. Dwiati Marsiwi, SE, M.Si, Ak, CA selaku Dosen Pembimbing II yang dengan sabar telah meluangkan banyak waktu untuk memberikan banyak saran, bimbingan dan pengarahan dalam penyusunan skripsi ini sehingga skripsi ini dapat diselesaikan dengan baik.

5. Kedua orang tua peneliti, Bapak Boimin dan Ibu Sri Winingsih yang telah mengajarkan banyak hal dalam hidup peneliti, yang telah memberikan semangat, dukungan moral maupun material, dan yang selalu menyematkan sebaait do'a disetiap sujudnya untuk putri semata wayangnya.
6. Seluruh dosen Fakultas Ekonomi Universitas Muhammadiyah Ponorogo atas segala ilmu dan pengalaman berharga yang telah diberikan selama ini kepada peneliti.
7. Imam Kurniawan, S.Kom yang telah memberikan dukungan dan semangat selama proses penyusunan skripsi
8. Seluruh teman-teman kelas Akuntansi A. Terimakasih atas kebersamaan, bantuan, support serta do'a kalian semua.
9. Pihak-pihak lain yang tidak dapat disebutkan satu persatu, yang telah memberikan bantuan kepada peneliti sehingga peneliti dapat menyelesaikan penyusunan skripsi ini.

Peneliti menyadari bahwa dalam penyusunan skripsi ini masih banyak kekurangan. Oleh karena itu, peneliti mengharapkan adanya kritik dan saran yang bersifat membangun dari berbagai pihak. peneliti juga berharap semoga skripsi ini bermanfaat untuk berbagai pihak.

Ponorogo,.....

Peneliti

Arista Fitriani

NIM. 12440385

MOTTO

“Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah.”

(Thomas Alva Edison)

“Whoever fears Allah, Allah will find away out for him (from every difficulty) and He will provide for him from sources that he could never have imagined.”

(Qur'an 65: 2-3)

“Selalu dapatkanlah senyum dan ridha' dari kedua malaikat ini (ayah & ibu), karena ada keajaiban do'a yang luar biasa dari mereka”

PERNYATAAN TIDAK MENYIMPANG

KODE ETIK PENELITIAN

Saya yang bertandatangan dibawah ini menyatakan bahwa, skripsi ini merupakan karya saya sendiri (ASLI), dan isi dalam skripsi ini tidak terdapat karya yang pernah diajukan oleh orang lain untuk memperoleh gelar akademis disuatu Institusi Pendidikan, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis dan/atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Ponorogo, 16 Agustus 2016

(Arista Fitriani)

NIM 12440385

DAFTAR ISI

Halaman Pengesahan	i
Ringkasan.....	ii
Kata Pengantar.....	iii
Motto	v
Pernyataan Tidak Menyimpang Kode Etik Penelitian	vi
Daftar Isi	vii
Daftar Tabel	xii
Daftar Gambar	xiv
Daftar Lampiran	xv
BAB I. PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	8
1.3. Tujuan dan Manfaat Penelitian	9
1.3.1. Tujuan Penelitian	9
1.3.2. Manfaat Penelitian	10
BAB II. TINJAUAN PUSTAKA	
2.1. Landasan Teori	11
2.1.1. Bank Syari'ah dan Mekanisme Penghitungan Bagi Hasil. 11	
2.1.2. Produk Operasional Bank Syari'ah	13
2.1.2.1. Produk Penghimpunan Dana	13
2.1.2.2. Produk Penyaluran Dana	15

2.1.2.3. Produk Jasa	20
2.1.3. Manajemen Distribusi Bagi Hasil	20
2.1.4. Tingkat Kecukupan Modal	22
2.1.4.1. <i>Capital Adequacy Ratio</i>	23
2.1.4.2. <i>Primary Ratio</i>	25
2.1.4.3. <i>Capital Ratio</i>	26
2.1.5. Efektifitas Dana Pihak Ketiga	26
2.1.6. <i>Net Interest Margin</i> (NIM)	28
2.1.7. Resiko Pembiayaan	29
2.1.8. Biaya Operasional Pendapatan Operasional (BOPO)	31
2.1.9. <i>Return On Assets</i> (ROA)	33
2.2. Penelitian Terdahulu	34
2.3. Kerangka Pemikiran	41
2.4. Hipotesis	42
BAB III. METODE PENELITIAN	
3.1. Ruang Lingkup Penelitian	53
3.2. Populasi dan Sampel Penelitian	53
3.2.1. Populasi	53
3.2.2. Sampel	54
3.3. Metode Pengambilan Data.....	55
3.3.1. Jenis Data	55
3.3.2. Metode Pengambilan Data	56
3.4. Definisi Operasional Variabel	56

3.4.1. Variabel Dependen (Y).....	56
3.4.2. Variabel Independen (X).....	58
3.4.2.1. Tingkat Kecukupan Modal (X_1).....	58
3.4.2.2. Efektifitas dana pihak Ketiga (X_2).....	60
3.4.2.3. <i>Net Interest Margin</i> (X_3).....	61
3.4.2.4. Resiko Pembiayaan (X_4).....	61
3.4.2.5. Biaya Operasional Pendapatan Operasional (X_5)	62
3.4.2.6. Return On Assets (X_6).....	63
3.5. Metode Analisis Data.....	64
3.5.1. Analisis Statistik Deskriptif.....	64
3.5.2. Uji Asumsi Klasik.....	65
3.5.2.1. Uji Normalitas.....	65
3.5.2.2. Uji Multikolinearitas.....	65
3.5.2.3. Uji Autokorelasi.....	66
3.5.2.4. Uji Heteroskedastisitas.....	66
3.5.3. Analisis Regresi Linier Berganda.....	67
3.5.4. Pengujian Hipotesis.....	68
3.5.4.1. Uji T (Uji Parsial).....	68
3.5.4.2. Uji F (Serempak atau Simultan).....	69
3.5.4.3. Koefisien Determinasi (R^2).....	71

BAB IV. HASIL DAN PEMBAHASAN

4.1. Hasil Penelitian.....	72
4.1.1. Deskripsi Obyek Penelitian.....	72

4.1.2.	Hasil Pengumpulan data	73
4.1.2.1.	Data Manajemen Distribusi Bagi Hasil (Y)	74
4.1.2.2.	Data Tingkat Kecukupan Modal	80
4.1.2.3.	Data Efektifitas Dana Pihak Ketiga	83
4.1.2.4.	Data <i>Net Interest Margin</i>	87
4.1.2.5.	Data Resiko pembiayaan	90
4.1.2.6.	Data Biaya Operasional Pendapatan Operasional	93
4.1.2.7.	Data Return On Assets	96
4.1.3.	Analisis Deskriptif	100
4.1.4.	Uji Asumsi Klasik	102
4.1.4.1.	Uji Normalitas	103
4.1.4.2.	Uji Multikolinearitas	104
4.1.4.3.	Uji Autokorelasi	106
4.1.4.4.	Uji Heteroskedastisitas	108
4.1.5.	Analisis Regresi Linier Berganda	110
4.1.6.	Pengujian Hipotesis	113
4.1.6.1.	Pengujian Secara Parsial (Uji T)	113
4.1.6.2.	Pengujian Secara Serempak atau Simultan (Uji F)	118
4.1.6.3.	Koefisien Determinasi (R^2 atau R Square)	119
4.2.	Pembahasan	120

4.2.1. Pengaruh Tingkat Kecukupan Modal terhadap Manajemen Distribusi Bagi Hasil	120
4.2.2. Pengaruh Efektifitas Dana Pihak Ketiga terhadap Manajemen Distribusi Bagi Hasil	122
4.2.3. Pengaruh Net Interest Margin terhadap Manajemen Distribusi Bagi Hasil.....	124
4.2.4. Pengaruh Risiko Pembiayaan terhadap Manajemen Distribusi Bagi Hasil	125
4.2.5. Pengaruh Biaya Opeasional Pendapatan Operasional (BOPO) terhadap Manajemen Distribusi Bagi Hasil	126
4.2.6. Pengaruh Return On Assets (ROA) terhadap Manajemen Distribusi Bagi Hasil.....	128
4.2.7. Pengaruh Pengaruh Tingkat Kecukupan Modal, Efektifitas Dana Pihak Ketiga, <i>Net Interest Margin</i> , Resiko Pembiayaan, Biaya Operasional Pendapatan Operasional, Dan <i>Return On Assets</i> secara Simultan terhadap Manajemen Distribusi Bagi Hasil	129
 BAB V. KESIMPULAN DAN SARAN	
5.1. Kesimpulan.....	130
5.2. Keterbatasan Penelitian	131
5.3. Saran	132
DAFTAR PUSTAKA	134
LAMPIRAN	140

DAFTAR TABEL

	Halaman
Tabel 2.1. Peringkat <i>Capital Adequacy Ratio</i> (CAR)	24
Tabel 2.2. Peringkat Rasio <i>Financing Deposits Ratio</i> (FDR)	28
Tabel 2.3. Peringkat Rasio <i>Non Performing Finance</i> (NPF)	31
Tabel 2.4. Peringkat Rasio BOPO	33
Tabel 2.5. Peringkat Rasio <i>Return On Assets</i> (ROA)	34
Tabel 2.6. Ringkasan Penelitian Terdahulu	35
Tabel 3.1. Pengambilan Sampel Penelitian	54
Tabel 4.1. Pengambilan Sampel Penelitian	72
Tabel 4.2. Bank yang Memenuhi Kriteria Sampel	73
Tabel 4.3. Data Manajemen Distribusi Bagi Hasil	75
Tabel 4.4. Data <i>Capital Adequacy Ratio</i> (CAR)	80
Tabel 4.5. Data <i>Financing Deposits Ratio</i> (FDR)	84
Tabel 4.6. Data <i>Net Interest Margin</i> (NIM)	87
Tabel 4.7. Data <i>Non Performing Finance</i> (NPF)	90
Tabel 4.8. Data Biaya Operasional Pendapatan Operasional (BOPO)	93
Tabel 4.9. Data <i>Return On Assets</i> (ROA)	96
Tabel 4.10 Statistik Deskriptif	100
Tabel 4.11 Hasil Uji Normalitas	104
Tabel 4.12 Hasil Uji Multikolinearitas	105
Tabel 4.13 Hasil Uji Autokorelasi	106
Tabel 4.14. Kriteria Uji Durbin-Watson	107

Tabel 4.15. Penyembuhan Problem Autokorelasi	108
Tabel 4.16. Hasil Uji Heterokedastisitas.....	109
Tabel 4.17. Analisis Regresi Linier Berganda.....	110
Tabel 4.18. Hasil Pengujian Parsial (Uji T).....	114
Tabel 4.19. Hasil Uji Simultan (Uji F).....	118
Tabel 4.20. Tabel Koefisien Determinasi	120

DAFTAR GAMBAR

Halaman

Gambar 2.1. Kerangka Pemikiran	41
--------------------------------------	----

DAFTAR LAMPIRAN

	Halaman
Lampiran 1. Output Pengolahan Data SPSS : Statistik Deskriptif.....	141
Lampiran 2. Output Pengolahan Data SPSS (Uji Asumsi Klasik : Uji Normalitas)	143
Lampiran 3. Output Pengolahan Data SPSS (Uji Asumsi Klasik : Uji Multikolinearitas)	147
Lampiran 4. Output Pengolahan Data SPSS (Uji Asumsi Klasik : Uji Autokorelasi)	150
Lampiran 5. Output Pengolahan Data SPSS (Uji Asumsi Klasik: Uji Autokorelasi) (Data Transform : Penyembuhan Problem Autokorelasi)	153
Lampiran 6. Output Pengolahan Data SPSS (Uji Asumsi Klasik : Uji Heterokedastisitas)	156
Lampiran 7. Output Pengolahan Data SPSS: Analisis Regresi Linier Berganda	159
Lampiran 8. Data Variabel Dependen dan Variabel Independen Bank-Bank Sampel Periode 2012-2015	162
Lampiran 9. Berita Acara Bimbingan Skripsi	165