

**PENGARUH MAKRO EKONOMI DAN INTERNAL BANK
SYARIAH TERHADAP LABA BERSIH BANK SYARIAH
DI INDONESIA**

TESIS

Diajukan Sebagai Salah Satu Syarat Penyelesaian Program
Pascasarjana Magister Manajemen

Oleh:

SAIFUL AZIS
2013611108

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
PROGRAM PASCASARJANA MAGISTER MANAJEMEN
S U R A B A Y A
2 0 1 6**

**PENGARUH MAKRO EKONOMI DAN INTERNAL BANK
SYARIAH TERHADAP LABA BERSIH BANK SYARIAH
DI INDONESIA**

Diajukan oleh :

SAIFUL AZIS
2013611108

Tesis ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 7 Januari 2016

(Dr. Drs. Ec. Abdul Mongid, M.A)

TESIS

**PENGARUH MAKRO EKONOMI DAN INTERNAL BANK
SYARIAH TERHADAP LABA BERSIH BANK SYARIAH
DI INDONESIA**

Diajukan oleh :

SAIFUL AZIS
2013611108

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Tesis
pada tanggal 13 Januari 2016

Tim Penguji

Ketua : Dr. Dra. Ec. Rr. Iramani, M.Si
Sekretaris : Dr. Drs. Ec. Abdul Mongid, M.A.
Anggota : Dr. Muazaroh, S.E., M.T.
Dr. Dra. Ec. Wiwik Lestari, M.Si.

.....
.....
.....

PENGESAHAN TESIS

Nama : Saiful Azis
Tempat, Tanggal Lahir : Surabaya, 23 Februari 1988
N.I.M : 2013611108
Program Pendidikan : Program Pascasarjana (Magister Manajemen)
Judul : Pengaruh Makro Ekonomi dan Internal Bank Syariah
Terhadap Laba Bersih Bank Syariah di Indonesia

Disetujui dan diterima baik oleh :

Dosen Pembimbing,

Tanggal : 20/5/2016

(Dr. Drs. Ec. Abdul Mongid, M.A.)

Ketua Program Studi Magister Manajemen

Tanggal : 4 Mei 2016

(Prof. Dr. Tatik Suryani, Psi., MM.)

KATA PENGANTAR

Assalammu'alaikumWr. Wb.

Dengan memanjatkan puji syukur kepada Allah SWT, atas rahmat dan hidayah-Nya yang diberikan kepada peneliti sehingga tesis yang berjudul **“PENGARUH MAKRO EKONOMI DAN INTERNAL BANK SYARIAH TERHADAP LABA BERSIH BANK SYARIAH DI INDONESIA”**, dapat diselesaikan dengan tepat waktu.

Adapun maksud penyusunan proposal tesis adalah untuk memenuhi salah satu persyaratan penyelesaian program Pascasarjana Sekolah Tinggi Ilmu Ekonomi Perbanas.

Sejak adanya ide sampai tahap penyelesaian tesis ini, penulis menyadari sepenuhnya bahwa banyak mendapat bantuan dari berbagai pihak. Oleh karena itu penulis ingin menyampaikan terimakasih yang sebesar-besarnya kepada :

1. Bapak DR. Drs. Ec. Abdul Mongid, MA., selaku Dosen Pembimbing Penulis.
2. Ibu Prof.Dr.Dra. Tatik Suryani, Psi, MM., selaku Direktur PascaSarjana STIE PERBANAS Surabaya.
3. Bapak Dr. Ronny, S.Kom., M.Kom., MH., selaku Dosen Wali Pascasarjana Angkatan XV STIE PERBANAS Surabaya.
4. Bapak dan Ibu Dosen beserta civitas akademika STIE Perbanas Surabaya yang telah mendidik dan memberikan ilmu pengetahuan selama masa perkuliahan serta seluruh staf dan karyawan STIE Perbanas Surabaya.
5. Keluarga, sahabat dan “special one” yang senantiasa membantu dan memotivasi penulis.

Semoga Allah SWT memberikan rahmat-Nya atas semua bantuan yang telah mereka berikan selama penyusunan tesis ini.

Penulis menyadari bahwa dengan terbatasnya pengalaman serta kemampuan, memungkinkan sekali bahwa bentuk maupun isi tesis ini jauh dari sempurna. Untuk itu penulis mengharapkan kritik dan saran dari berbagai pihak yang mengarah kepada kebaikan dan kesempurnaan tesis ini.

Sebagai pentup penulis mengharapkan tesis ini dapat memberikan sumbangan kecil yang berguna bagi masyarakat, almamater, dan ilmu pengetahuan.

Wassalammu'alaikumWr. Wb.

Surabaya, Januari 2016

Saiful Azis, SM

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP DIUJI.....	ii
HALAMAN LULUS UJIAN TESIS.....	iii
HALAMAN PENGESAHAN TESIS.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRACT.....	xii
BABI	
PENDAHULUAN	
1.1. LatarBelakangPermasalahan.....	1
1.2. Rumusan Masalah.....	6
1.3. Tujuan Penelitian.....	7
1.4. Manfaat Penelitian.....	8
1.5. Sistematika Tesis.....	9
BAB II	
KAJIAN PUSTAKA	
2.1. Penelitan Terdahulu.....	11
2.1.1. Penelitian Wetmore dan Brick.....	11
2.1.2. Penelitian Ben Naceur dan Goaied.....	12
2.1.3. Penelitian Saader Kasman dkk.....	14
2.1.4. Penelitian Khizer Alidkk.....	15
2.1.5. Penelitian Ardiyanto dan Rafelia.....	16
2.1.6. Penelitian Defri.....	17
2.1.7. Penelitian Suryani.....	18
2.1.8. Penelitian Antariksa.....	20
2.1.9. Penelitian Gul dkk.....	21
2.2. Landasan Teori.....	26
2.2.1. Pengertian Bank Syariah.....	26
2.2.2. Konsep Laba.....	28
2.2.3. Jenis- jenis Laba.....	29
2.2.4. Pertumbuhan Laba.....	30
2.2.5. Pendapatan Nasional.....	31
2.2.6. Inflasi.....	36
2.2.7. BI Rate.....	37
2.2.8. Nilai Tukar Rupiah.....	40
2.2.9. <i>Non Performing Financing</i> (NPF).....	46
2.2.10. BOPO.....	47
2.2.11. FDR.....	50
2.2.12. Rasio Likuiditas Bank.....	53

2.2.13. Manajemen Likuiditas Bank Syariah.....	58
2.2.14. Pengaruh PDB terhadap laba bersih bank syariah ...	59
2.2.15. Pengaruh inflasi terhadap laba bersih bank syariah.	60
2.2.16. Pengaruh BI <i>rate</i> terhadap laba bersih bank syariah	61
2.2.17. Pengaruh nilai tukar rupiah terhadap laba bersih bank syariah	62
2.2.18. Pengaruh NPF terhadap laba bersih bank syariah....	62
2.2.19. Pengaruh BOPO terhadap laba bersih bank syariah	63
2.2.20. Pengaruh FDR terhadap laba bersih bank syariah ...	63
2.2.21. Pengaruh asset likuid terhadap DPK terhadap laba bersih bank syariah	64
2.2.22. Pengaruh total pembiayaan terhadap total aset terhadap laba bersih bank syariah.....	64
2.3. Kerangka Pemikiran.....	66
2.4. Hipotesis Penelitian.....	67
BAB III METODE PENELITIAN	
3.1. Rancangan Penelitian.....	68
3.2. Batasan Penelitian	69
3.3. Identifikasi Variabel Penelitian.....	69
3.4. Definisi Operasional dan Pengukuran Variabel.....	70
3.5. Teknik Sampling	72
3.6. Data dan Metode Pengumpulan Data.....	73
3.7. Teknik Analisis Data.....	73
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	
4.1. Gambaran Subyek Penelitian.....	79
4.2. Penelitian Terdahulu	80
4.2.1. Analisis Deskriptif.....	80
4.2.2. Analisis Regresi Linier Berganda	106
4.2.3. Pembahasan	109
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	119
5.2 Keterbatasan Penelitian.....	122
5.3 Saran.....	122

DAFTAR RUJUKAN

DAFTAR TABEL

Tabel 1.1	: Total Laba Bank Umum di Indonesia Tahun 2005 – 2014.....	3
Tabel 1.2	: Total Laba Bank Syariah di Indonesia Tahun 2005 – 2014.....	3
Tabel 2.1	: Perbedaan Penelitian Sebelumnya	23
Tabel 2.2	: Peringkat Bank Berdasarkan Rasio BOPO	49
Tabel 4.1	: Hasil Analisis Deskriptif Seluruh Komponen Variabel Penelitian..	80
Tabel 4.2	: Pertumbuhan PDB Periode Tahun2010 - 2014.....	82
Tabel 4.3	: Tingkat Inflasi Periode Tahun2010 - 2014	83
Tabel 4.4	: BI <i>Rate</i> Periode Tahun2010 - 2014	85
Tabel 4.5	: Nilai Tukar Rupiah Periode Tahun2010 - 2014.....	86
Tabel 4.6	: NPF Bank Syariah di Indonesia.....	87
Tabel 4.7	: BOPO Bank Syariah di Indonesia Periode Tahun2010 - 2014.....	89
Tabel 4.8	: FDR Bank Syariah di Indonesia Periode Tahun2010 - 2014.....	90
Tabel 4.9	: RasioAset Likuid Terhadap DPK Bank Syariah di Indonesia Periode Tahun2010 – 2014.....	91
Tabel 4.10	: TFTA Bank Syariah di Indonesia Periode Tahun2010 - 2014	92
Tabel 4.11	: PertumbuhanLaba Bersih Bank Syariah di Indonesia Periode 2010 – 2014	94
Tabel 4.12	: Hasil Uji Multikolinearitas	96
Tabel 4.13	: DasarPenentuanterjadinyaAutokorelasi.....	98
Tabel 4.14	: HasilUji Durbin Watson	98
Tabel 4.15	: Hasil UjiNormalitas.....	100
Tabel 4.16	: Hasil Output Uji F, Tdan R.....	102
Tabel 4.17	: Hasil UjiRegresi Linear Berganda.....	106

DAFTAR GAMBAR

Gambar 2.1. : Kerangka Berfikir	66
Gambar 4.1. : Area Terjadinya Autokorelasi.....	98
Gambar 4.2. : Scatterplot	99
Gambar 4.3. : Normal P Plot.....	101

DAFTAR LAMPIRAN

- Lampiran 1 : Data PDB bulanan periode tahun 2010-2014
- Lampiran 2 : Inflasi bulanan periode tahun 2010 – 2014
- Lampiran 3 : BI rate periode tahun 2010 - 2014
- Lampiran 4 : Nilai tukar rupiah terhadap dollar periode tahun 2010 - 2014
- Lampiran 5 : NPF bank syariah di Indonesia periode tahun 2010 - 2014
- Lampiran 6 : BOPO bank syariah di Indonesia periode tahun 2010 - 2014
- Lampiran 7 : FDR bank syariah di Indonesia periode tahun 2010 - 2014
- Lampiran 8 : Aset likuid terhadap DPK bank syariah di Indonesia periode tahun 2010 - 2014
- Lampiran 9 : Total pembiayaan terhadap total aset (TFTA) bank syariah di Indonesia periode tahun 2010 - 2014
- Lampiran 10 : Laba bersih bank syariah di Indonesia periode tahun 2010 – 2014
- Lampiran 11 : Hasil Analisa Regresi

ABSTRAK

Dalam penelitian ini menguji seberapa besar pengaruh makro ekonomi yang meliputi: produk domestik bruto (PDB), Inflasi, Suku Bunga acuan bank sentral (BI Rate), nilai tukar rupiah terhadap mata uang asing (dollar) dan faktor internal bank syariah yang meliputi *non performing financing* (NPF), BOPO, *financing deposit ratio* (FDR), aset likuid terhadap dana pihak ketiga (DPK) dan total pembiayaan terhadap total aset (TFTA) terhadap laba bersih bank syariah di Indonesia periode tahun 2010 sampai 2014. Data yang digunakan adalah data sekunder yang diambil dari Bank Indonesia, Otoritas Jasa Keuangan (OJK), Badan Pusat Statistik (BPS). Teknik analisis menggunakan analisis *Multiple Regression Analysis* (MRA) yang diolah menggunakan software SPSS.

Hasil dari penelitian ini membuktikan bahwa PDB, inflasi, NPF, dan aset likuid mempunyai pengaruh signifikan pada laba bersih bank syariah. Sedangkan suku bunga, nilai tukar, BOPO, FDR, dan TFTA tidak mempunyai pengaruh secara signifikan terhadap laba bersih bank syariah di Indonesia.

Nilai adjusted R^2 sebesar 34,5% memang masih belum terlalu dominan sebagai faktor penentu penggerak laba bank syariah karena masih banyak faktor lain diluar penelitian ini sebagai penentu meningkatnya laba bersih bank syariah di Indonesia. Akan tetapi, variabel dalam penelitian ini yang mempunyai pengaruh signifikan terhadap laba bersih bank syariah harus diperhatikan dengan cermat untuk meningkatkan laba bersih bank syariah.

kata-kata kunci: Makro Ekonomi, Internal Bank Syariah, Laba Bersih Bank Syariah.

ABSTRACT

In this research test how big the influence of macro economy which includes: gross domestic product (gdp), inflation, interest rate central bank (BI Rate), the rupiah foreign currency and the internal islamic bank which includes non performong financing (npf), bopo, financing depocit ratio (fdr), liquid assets to third party funds and the total financing to the total assets (tfta) against net profit islamic bank in indonesia a period of the year 2010 until 2014. The data used was secondary data taken from bank indonesia, financial services authority (OJK), the central bureau of statistics (bps). Engineering the analysis using analysis multiple regression analysis (mra) mixed by spss software.

The result of research this proves that gdp, inflation, npf and assets liquid have significant impact in net profit islamic banks .While interest rate, exchange rate, bopo, fdr and tfta not have significant impact on net profit islamic bank in Indonesia.

The adjusted r2 of 34,5 % is still not yet too preponderance as a factor the islamic bank because many other factors out this research as the best the net profit islamic bank in Indonesia. But, variable in this study have significant impact on net profit islamic bank to look carefully to improve net profit islamic banks.

key words: Macro Economy, Internal Islamic Bank and Net Profit Islamic Bank.