

PENGARUH DANA PIHAK KETIGA (DPK), *NON PERFORMING FINANCING* (NPF), DAN TINGKAT BAGI HASIL TERHADAP PEMBIAYAAN BAGI HASIL BANK UMUM SYARIAH YANG TERDAFTAR DI BANK INDONESIA

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Akuntansi

Oleh :

TIO BUDI SATRIO

NIM : 2012310761

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2015

PENGARUH DANA PIHAK KETIGA (DPK), *NON PERFORMING FINANCING* (NPF), DAN TINGKAT BAGI HASIL TERHADAP PEMBIAYAAN BAGI HASIL BANK UMUM SYARIAH YANG TERDAFTAR DI BANK INDONESIA

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Akuntansi

Oleh :

TIO BUDI SATRIO

NIM : 2012310761

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2015

PENGARUH DANA PIHAK KETIGA (DPK), *NON PERFORMING FINANCING* (NPF), DAN TINGKAT BAGI HASIL TERHADAP PEMBIAYAAN BAGI HASIL BANK UMUM SYARIAH YANG TERDAFTAR DI BANK INDONESIA

Diajukan oleh :

TIO BUDI SATRIO

2012310761

Skripsi ini telah dibimbing
Dan dinyatakan siap diujikan

Dosen pembimbing,

Tanggal : 24 MARET 2016

(Riski Aprillia Nita, S.E., M.A)

SKRIPSI

PENGARUH DANA PIHAK KETIGA (DPK), *NON PERFORMING FINANCING* (NPF), DAN TINGKAT BAGI HASIL TERHADAP PEMBIAYAAN BAGI HASIL BANK UMUM SYARIAH YANG TERDAFTAR DI BANK INDONESIA

Disusun Oleh

TIO BUDI SATRIO

2012310761

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
Pada tanggal 26 Februari 2016

Tim Penguji

Ketua : Dr. Nanang Shonhadji, S.E., Ak., M.Si., CA

Sekretaris : Riski Aprillia Nita, S.E., M.A

Anggota : Supriyati, S.E., M.Si., Ak., CA., CTA

PENGESAHAN SKRIPSI

Nama : Tio Budi Satrio
Tempat, Tanggal Lahir : Surabaya, 15 April 1994
NIM : 2012310761
Jurusan : Akuntansi
Program Pendidikan : Strata 1
Konsentrasi : Akuntansi Perbankan
Judul : Pengaruh Dana Pihak Ketiga (*Dpk*), Non Performing Financing (*Npf*), Dan Tingkat Bagi Hasil Terhadap Pembiayaan Bagi Hasil Bank Umum Syariah Yang Terdaftar Di Bank Indonesia

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Akuntansi,

Dosen Pembimbing,

Tanggal :

Tanggal 24 MARET 2016

(Dr. Luciana Spica Almilia, S.E., M.Si)

(Niski Aprillia Nita, S.E., M.A)

HALAMAN MOTTO

Success needs a process

*Intelligence is not the determinant of success, but hard work
is the real determinant of your success*

*Learn from the mistakes in the past, try by using a different
way, and always hope for a successful future*

*Always be yourself and never be anyone else even if they look
better than you*

Think big and act now

So, Just do it and need du-it 😊

PERSEMBAHAN

Segala puji bagi Allah SWT atas segala limpahan rahmatnya, karunianya, pertolongannya, berkahnya dan ilmunya kepada penulis, sehingga penulis telah diberikan kelancaran dan kemudahan dalam proses menyusun skripsi ini dalam waktu satu semester. Tak lupa pula shalawat dan salam kepada Nabi Muhammad SAW.

Skripsi ini saya dedikasikan untuk semua pihak yang telah mendukung, memberikan semangat dan membagi ilmunya kepada penulis sehingga penulisan skripsi ini dapat terselesaikan tepat waktu dan dapat terselesaikan secara baik. terima kasih yang sebesar-besarnya kepada.....

1. Terima kasih kepada **kedua orang tuaku Bapak Suryomo dan Ibu Minarsih** yang telah membiayai kuliah hingga bisa menjadi sarjana, selalu memberikan semangat ketika anaknya sedang putus asa, doa yang tiada henti agar dapat bermanfaat bagi keluarga, serta dukungannya yang tiada henti.
2. Terima kasih kepada ibu Riski Aprillia Nita, S.E., M.A yang selama ini telah membimbing dalam penulisan skripsi ini. Terima kasih banyak atas ilmu dan arahnya sehingga kesulitan-kesulitan yang dihadapi selama proses mengerjakan tugas akhir ini dapat terselesaikan secara baik.
3. Terima kasih untuk teman teman satu bimbingan yang selalu ada ketika aku membutuhkan pertolongan pertama.
4. Terima kasih juga untuk teman-teman DRC yang selalu ada dan selalu siap untuk diajak nongkrong ketika bosan dan malas saat mengerjakan skripsi dan semua masalahnya. *Your is a best friend* semoga persahabatan kita tidak sampai disini (Bang Dik, Deni, Rofiq, Iwan, Dika, Triya, Nadhiar, Om shol). Dan yang masih menempuh studi tetap semangat, aku ada untukmu kawan.
5. Terima kasih untuk kekasihku Elvina Shilvi Calistarina yang selalu memberikan semangat dan dukungan sehingga dapat menyelesaikan

skripsi ini. Maaf karena selama ini banyak waktu kita yang tergantikan diakibatkan proses pengerjakan tugas akhir ini. Hahaha ☺

6. Terima kasih untuk teman-teman UKM Tae Kwon Do dan perbanas lainnya yang tidak bisa disebutkan satu persatu membantu membuat kenangan yang tak terlupa senang maupun susah. Kalian pokoknya *is the best*.
7. Teman-teman terbaik Jurusan S1 Akuntansi STIE Perbanas Surabaya Triya, Kokok, Doni, Bejo, Ponda, Sitta, Marisa dan seluruh teman-teman di STIE Perbanas Surabaya yang tidak bisa disebutkan satu per satu. Terima kasih atas kebersamaan dan dukungan dalam semua hal yang tak terlupakan.

KATA PENGANTAR

Segala puji dan syukur bagi Allah SWT atas segala limpahan rahmat dan taufik-Nya, sehingga dapat menyelesaikan skripsi ini dengan judul “Pengaruh Dana Pihak Ketiga (DPK), *Non Performing Financing* (NPF), Dan Tingkat Bagi Hasil Terhadap Pembiayaan Bagi Hasil Bank Umum Syariah Yang Terdaftar Di Bank Indonesia”.

Dalam penyusunan skripsi ini penyusun telah mendapat banyak bantuan dan petunjuk yang sangat berguna dari berbagai pihak. Oleh karena itu disampaikan terima kasih yang sebesar-besarnya kepada:

1. Bapak Lutfi, S.E., M.Fin. selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Dr.Luciana Spica Almilia, S.E., M. Si, selaku Ketua Program Studi Akuntansi.
3. Ibu Erida Herlina, S.E., M.Si. selaku dosen wali yang telah memberikan ilmu dan saran yang berguna kepada penulis selama perkuliahan.
4. Ibu Riski Aprillia Nita, S.E., M.A selaku Dosen Pembimbing atas ketulusan hati dan kesabarannya dalam membimbing, mendukung dan mengarahkan peneliti.
5. Bapak/Ibu Dosen Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang dengan ikhlas memberikan ilmu dan pengalaman kepada penulis selama proses pembelajaran.

6. Bapak/Ibu *civitas* akademik dan seluruh staff Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang tidak bisa saya sebutkan satu persatu yang telah memberikan bimbingan selama perkuliahan dan penyelesaian skripsi ini.
7. Orang tuaku Bapak Suryomo dan Ibu Minarsih, Saudaraku Mas Sigit, Mbak Niken dan Astrie, yang telah memberikan dukungan moral dan material dalam penulisan skripsi
8. Teman-teman terbaik Jurusan S1 Akuntansi STIE Perbanas Surabaya Elvina, Ponda, Sitta, Marisa, Triya, Awil, Ipul, Nunu dan seluruh teman-teman di STIE Perbanas Surabaya yang tidak bisa disebutkan satu per satu. Terima kasih atas kebersamaan dan dukungan dalam semua hal yang tak terlupakan.
9. Kepada semua pihak yang telah mendukung terselesainya skripsi ini.

Penyusun menyadari bahwa skripsi ini masih memiliki banyak kekurangan dan sangat memerlukan banyak sekali perbaikan. Oleh karena itu diharapkan adanya saran dan kritik dari semua pihak yang bersifat membangun demi kesempurnaan skripsi ini.

Surabaya, 25 Januari 2016

Penyusun

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP UJI	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO.....	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK	xv
ABSTRACT	xvi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
1.5 Sistematika Penulisan.....	8
BAB II TINJAUAN PUSTAKA	10
2.1 Peneliti Terdahulu	10
2.2 Landasan Teori.....	17
2.2.1 Stewardship Theory	17
2.2.2 Pengertian Dasar Perbankan Syariah.....	18
2.2.3 Aktivitas Usaha Bank Syariah.....	20
2.2.4 Jenis Pembiayaan Bank Syariah.....	21
2.2.5 Pembiayaan Bagi Hasil.....	23
2.2.6 Dana Pihak Ketiga (DPK).....	24
2.2.7 Non Performing Financing.....	27
2.2.8 Tingkat Bagi Hasil.....	28
2.3 Pengaruh Dana Pihak Ketiga terhadap Pembiayaan Bagi Hasil.....	29
2.4 Pengaruh <i>Non Performing Financing</i> terhadap Pembiayaan Bagi Hasil	30
2.5 Pengaruh Tingkat Bagi Hasil terhadap Pembiayaan Bagi Hasil.....	31
2.6 Kerangka Pemikiran	31
2.7 Hipotesis	32
BAB III METODOLOGI PENELITIAN	32
3.1 Rancangan Penelitian	32
3.2 Batasan Penelitian	32
3.3 Identifikasi Variabel.....	33
3.4 Definisi Operasional Dan Pengukuran Variabel.....	33
3.5 Populasi, Sampel Dan Teknik Pengambilan Sampel	36

3.6	Data Dan Metode Pengumpulan Data	36
3.7	Teknik/Metode Analisis Data	37
3.7.1	Uji Deskriptif.....	37
3.7.2	Uji Asumsi Klasik	37
3.7.3	Analisis Regresi.....	39
3.7.4	Teknik Pengujian Hipotesis	40
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA....		43
4.1	Gambaran Umum Subyek Penelitian	43
4.2	Analisis Data.....	45
4.2.1	Analisis Deskriptif.....	45
4.2.2	Uji Asumsi Klasik	56
4.2.3	Pengujian Hipotesis	61
4.3	Pembahasan	66
BAB V PENUTUP		77
5.1	Kesimpulan.....	77
5.2	Keterbatasan Penelitian	78
5.3	Saran.....	78
DAFTAR PUSTAKA		
LAMPIRAN		

DAFTAR TABEL

	Halaman
Tabel 1.1 : Tabel perkembangan DPK, NPF, TBH dan Pembiayaan Bagi Hasil	4
Tabel 2.1 : Tabel ringkasan peneliti terdahulu	16
Tabel 4.1 : Tabel Seleksi sampel berdasarkan kriteria	44
Tabel 4.2 : Tabel Sampel Bank Syariah	44
Tabel 4.3 : Tabel Data Dana Pihak Ketiga Tahun 2011 sampai 2014	46
Tabel 4.4 : Tabel Hasil Uji Deskriptif Dana Pihak Ketiga	47
Tabel 4.5 : Tabel Data <i>Non Performing Finance</i> Tahun 2011 sampai 2014	49
Tabel 4.6 : Tabel Hasil Uji Deskriptif <i>Non Performing Finance</i>	50
Tabel 4.7 : Tabel Data Tingkat Bagi Hasil Tahun 2011 sampai 2014	52
Tabel 4.8 : Tabel Hasil Uji Deskriptif Tingkat Bagi Hasil	53
Tabel 4.9 : Tabel Data Pembiayaan Bagi Hasil Tahun 2011 sampai 2014	54
Tabel 4.10 : Tabel Hasil Uji Deskriptif Pembiayaan Bagi Hasil	55
Tabel 4.11 : Tabel Hasil Uji Normalitas	57
Tabel 4.12 : Tabel Hasil Uji Autokorelasi	58
Tabel 4.13 : Tabel Hasil Uji Multikolinieritas	59
Tabel 4.14 : Tabel Hasil Uji Multikolinieritas	59
Tabel 4.15 : Tabel Hasil Uji Heteroskedastisitas	61
Tabel 4.16 : Tabel Hasil Uji Koefisien Determinasi	62
Tabel 4.17 : Tabel Hasil Uji F	63
Tabel 4.18 : Tabel Hasil Uji t	64

DAFTAR GAMBAR

Halaman

Gambar 2.1 : Gambar Kerangka Pemikiran

30

DAFTAR LAMPIRAN

- Lampiran 1 : Data Bank Umum Syariah di Bank Indonesia
- Lampiran 2 : Data Perhitungan Dana Pihak Ketiga
- Lampiran 3 : Data Perhitungan *Non Performing Financing*
- Lampiran 4 : Data Perhitungan Tingkat Bagi Hasil
- Lampiran 5 : Data Perhitungan Pembiayaan Bagi Hasil
- Lampiran 6 : Data Perhitungan Keseluruhan
- Lampiran 7 : Output Uji Deskriptif
- Lampiran 8 : Output Uji Asumsi klasik
- Lampiran 9 : Output Uji Regresi Linier Berganda
- Lampiran 10 : Output Uji Hipotesis
- Lampiran 11 : Jadwal Penulisan Skripsi

**PENGARUH DANA PIHAK KETIGA (DPK), NON PERFORMING
FINANCING (NPF), DAN TINGKAT BAGI HASIL TERHADAP
PEMBIAYAAN BAGI HASIL BANK UMUM SYARIAH YANG
TERDAFTAR DI BANK INDONESIA**

Tio Budi Satrio

STIE Perbanas Surabaya

Email : 2012310761@gmail.com

ABSTRAK

Perbankan adalah lembaga keuangan yang vital dalam perekonomian dan pembangunan suatu Negara. Adanya bank syariah di Indonesia tidak terlepas dari sistem perbankan Indonesia secara umum. Pembiayaan berbasis bagi hasil cenderung memiliki risiko yang lebih besar jika dibandingkan dengan produk pembiayaan lainnya. Penelitian ini bertujuan untuk menganalisis pengaruh Dana Pihak Ketiga (DPK), *Non Performing Financing* (NPF), dan Tingkat Bagi Hasil terhadap Pembiayaan Bagi Hasil yang disalurkan bank umum syariah. Penelitian ini dapat dikatakan sebagai penelitian arsip (*Archival Research*). Populasi adalah Bank Umum Syariah yang tercatat pada Bank Indonesia dan hingga tahun 2014 jumlahnya sebanyak 11 bank yang terdaftar di Bank Indonesia pada tahun 2011-2014. Sampel penelitian yang sesuai diambil dengan menggunakan metode *purposive sampling*. Data yang akan digunakan pada penelitian ini adalah data sekunder yang bersifat historis atau *time series* dalam bentuk laporan keuangan tahunan yang telah dilaporkan ke Bank Indonesia dari tahun 2011-2014. Analisa data yang digunakan dalam penelitian ini yaitu pengujian asumsi klasik, analisis regresi berganda, dan uji hipotesis. Berdasarkan pembahasan dapat disimpulkan bahwa variabel *Dana Pihak Ketiga* (DPK), *Non Performing Financing* (NPF), dan Tingkat Bagi Hasil berpengaruh secara signifikan dan positif terhadap Pembiayaan Bagi Hasil yang disalurkan bank umum syariah.

Kata Kunci : Dana Pihak Ketiga (DPK), *Non Performing Financing* (NPF), Tingkat Bagi Hasil, Pembiayaan Bagi Hasil.

THE INFLUENCE OF THIRD PARTY FUNDS, NON PERFORMING FINANCING, AND LEVEL PROFIT SHARING TOWARDS PROFIT SHARING FINANCING COMMERCIAL BANK SYARIAH REGISTERED IN BANK OF INDONESIA

Tio Budi Satrio

STIE Perbanas Surabaya

Email : 2012310761@gmail.com

ABSTRACT

Banking is a financial institution that is vital in the economy and a country's development. The presence of Islamic banks in Indonesia can not be separated from the Indonesian banking system in general. Based financing for the results tend to have a greater risk when compared with other financial products. This study aimed to analyze the influence of third party funds (DPK), Non Performing Financing (NPF), and the rate of Sharing to financing for results-based Islamic commercial bank disbursed. This study can be considered as research archives (Archival Research). The population was Islamic Banks recorded padaBank Indonesia and up to 2014 in number as many as 11 banks listed in Bank Indonesia in 2011-2014. Samples taken appropriate research using purposive sampling method. The data will be used in this research is secondary data is historical or time series in the form of annualy financial statements that have been reported to Bank Indonesia from 2011-2014. Analysis of the data used in this study is the classical assumption test, multiple regression analysis, and hypothesis testing. Based on the discussion can be concluded that the variable of third party funds (DPK), Non Performing Financing (NPF), and Level Sharing a positive and significant effect on the financing for results-based Islamic commercial bank disbursed.

Keyword : *Third Party Funds (Dpk), Non Performing Financing (Npf), Level profit sharing, and Profit sharing financing*