

**PENGARUH KEPATUHAN PRINSIP-PRINSIP SYARIAH TERHADAP  
KINERJA SOSIAL PADA PERBANKAN SYARIAH DI INDONESIA**


**SKRIPSI**

Diajukan untuk Melengkapi Tugas-tugas dan Memenuhi  
Syarat-syarat untuk Mencapai Gelar Sarjana Ekonomi Jurusan Akuntansi  
Fakultas Ekonomi Universitas Sebelas Maret Surakarta

**Oleh:**

**SANDRI PRABOWO**  
**NIM. F1310080**

**FAKULTAS EKONOMI**  
**UNIVERSITAS SEBELAS MARET**  
**SURAKARTA**

**2013**

*commit to user*

**HALAMAN PERSETUJUAN PEMBIMBING**


Skripsi dengan judul:

**PENGARUH KEPATUHAN PRINSIP-PRINSIP SYARIAH TERHADAP  
KINERJA SOSIAL PADA PERBANKAN SYARIAH DI INDONESIA**

Surakarta, Mei 2013

Disetujui dan diterima oleh

Pembimbing,


Dra. Hj. Falikhatun, M.Si., Ak.


NIP. 196811171994032002

## HALAMAN PENGESAHAN

Telah disetujui dan diterima baik oleh tim penguji Skripsi Fakultas Ekonomi Universitas Sebelas Maret guna melengkapi tugas-tugas dan memenuhi syarat-syarat untuk memperoleh gelar Sarjana Ekonomi Jurusan Akuntansi.

Surakarta, Juni 2013

### Tim Penguji Skripsi

1. Dra. Hj. Falikhatun, M.Si., Ak.  
NIP. 196811171994032002  (.....)
2. Drs. Jaka Winarna, M.Si., Ak.  
NIP. 196609191992031001  (.....)
3. Dra. Setianingtyas Honggowati, M.M., Ak.  
NIP. 196004271986012001  (.....)

## HALAMAN PERSEMBAHAN


احمد رضا العامين

*Penulis persembahkan kepada:*

*Allah SWT*

*Orang Tua ku tercinta*

*Adik-adik ku tersayang*

*Sahabat-sahabat yang selalu membantuku*

*Pembimbing, dosen, dan staf pengajar*

*Almamaterku*

*Semua yang mendukungku*

*commit to user*

## HALAMAN MOTTO

*“Sesungguhnya sesudah kesulitan itu ada kemudahan”*

*(QS. An Nasyr: 6)*

*”Sesungguhnya Allah tidak mengubah keadaan suatu kaum sehingga mereka  
mengubah keadaan yang ada pada diri mereka sendiri”*

*(QS. Ar rad: 11)*

*“Allah meninggikan orang-orang yang beriman di antara kamu dan orang-orang  
yang diberi ilmu pengetahuan, beberapa derajat”*

*(QS. Al-Mujadilah: 11)*

*Siapa yang bersungguh-sungguh akan berhasil “Man Jadda Wajada”*

*(Negeri 5 Menara)*

*Siapa yang bersabar akan beruntung “Man Shabara Zhafira”*

*(Ranah 3 Warna)*

*commit to user*

## KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

*Assalamu 'alaikum Wr. Wb.*

Puji syukur penulis panjatkan kehadiran Allah SWT yang telah menganugerahkan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul “PENGARUH KEPATUHAN PRINSIP-PRINSIP SYARIAH TERHADAP KINERJA SOSIAL PADA PERBANKAN SYARIAH DI INDONESIA” Skripsi ini sebagai salah satu syarat untuk mencapai gelar Sarjana Ekonomi Jurusan Akuntansi Fakultas Ekonomi Universitas Sebelas Maret Surakarta.

Penyusunan skripsi ini dapat diselesaikan oleh penulis dengan bantuan berbagai pihak, karena itu penulis ingin mengucapkan terima kasih kepada:

1. Bapak Dr. Wisnu Untoro M.S. Selaku Dekan Fakultas Ekonomi Universitas Sebelas Maret Surakarta.
2. Bapak Drs. Santosa Tri Hananto, M.Si., Ak. Selaku Ketua Jurusan Akuntansi Fakultas Ekonomi Universitas Sebelas Maret Surakarta.
3. Bapak Sri Suranta, S.E., M.Si., Ak. Selaku Sekretaris Jurusan Akuntansi Universitas Sebelas Maret Surakarta.
4. Ibu Dra. Hj. Falikhatun, M.Si., Ak. Selaku pembimbing skripsi yang telah mengarahkan dan membimbing penulis hingga terselesaikannya penyusunan skripsi ini.

*commit to user*

5. Ibu Sri Murni, S.E., M.Si., Ak. Selaku pembimbing akademik yang telah memberikan pengarahan dalam perkuliahan selama di Jurusan Akuntansi Fakultas Ekonomi Universitas Sebelas Maret Surakarta.
6. Bapak dan Ibu Dosen serta segenap karyawan Fakultas Ekonomi Universitas Sebelas Maret Surakarta.
7. Teman-teman S-1 Akuntansi Transfer FE UNS angkatan 2010 yang selalu memberi dukungan serta bantuannya bagi penulis.
8. Teman-teman di Wisma Anugerah yang selalu memberi canda tawa dan hiburan bagi penulis.
9. Semua pihak terkait yang tidak dapat penulis sebutkan satu per satu.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, saran dan kritik yang membangun sangat diharapkan demi penyempurnaan skripsi ini.

*Wassalamu'alaikum Wr. Wb.*

Surakarta, Mei 2013

Sandri Prabowo

## DAFTAR ISI

<b>HALAMAN JUDUL</b> .....	i
<b>HALAMAN PERSETUJUAN PEMBIMBING</b> .....	ii
<b>HALAMAN PENGESAHAN</b> .....	iii
<b>HALAMAN PERSEMBAHAN</b> .....	iv
<b>HALAMAN MOTTO</b> .....	v
<b>KATA PENGANTAR</b> .....	vi
<b>DAFTAR ISI</b> .....	viii
<b>DAFTAR GAMBAR</b> .....	xi
<b>DAFTAR TABEL</b> .....	xii
<b>DAFTAR LAMPIRAN</b> .....	xiii
<b>ABSTRAK</b> .....	xiv
<b>ABSTRACT</b> .....	xv
<b>BAB I PENDAHULUAN</b>	
A. Latar Belakang Masalah .....	1
B. Perumusan Masalah .....	7
C. Tujuan Penelitian .....	7
D. Manfaat Penelitian .....	7
E. Sistematika Penulisan .....	8
<b>BAB II LANDASAN TEORI</b>	
A. Tinjauan Pustaka	
1. Konsep Syariah .....	10

*commit to user*

2. Bank Syariah .....	11
3. Prinsip-Prinsip Syariah Dalam Bank Syariah .....	13
4. Kinerja Sosial Bank Syariah .....	16
B. Penelitian Terdahulu Dan Pengembangan Hipotesis .....	20
C. Kerangka Pemikiran .....	23
<b>BAB III METODE PENELITIAN</b>	
A. Desain Penelitian .....	24
B. Populasi, Sampel Dan Teknik Pengambilan Sampel .....	24
C. Metode Pengumpulan Data .....	25
D. Definisi Operasional Dan Pengukuran Variabel	
1. Variabel Independen .....	26
2. Variabel Dependen .....	28
E. Metode Analisis Data	
1. Statistik Deskriptif .....	30
2. Uji Asumsi Klasik .....	30
3. Uji Hipotesis .....	34
<b>BAB IV ANALISIS DAN PEMBAHASAN</b>	
A. Statistik Deskriptif.....	37
B. Uji Asumsi Klasik .....	38
1. Uji Normalitas .....	38
2. Uji Multikolonieritas .....	40
3. Uji Autokorelasi .....	40
4. Uji Heteroskedastisitas .....	41

*commit to user*

C. Uji Hipotesis ..... 42

    1. Uji Regresi Simultan (Uji F) ..... 43

    2. Uji Koefisien Determinasi ( $R^2$ ) ..... 44

    3. Uji Regresi Parsial (Uji t) ..... 44

D. Pembahasan ..... 46

**BAB V PENUTUP**


A. Simpulan ..... 49

B. Keterbatasan ..... 50

C. Saran ..... 51

**DAFTAR PUSTAKA**

**LAMPIRAN**


## DAFTAR GAMBAR


Gambar II. 1 Kerangka Konseptual ..... 23


*commit to user*

**DAFTAR TABEL**

Tabel II. 1	Bobot Penilaian Komponen Kinerja Sosial .....	20
Tabel II. 2	Predikat Kinerja Sosial Bank Syariah .....	20
Tabel III. 1	Kriteria Pengambilan Sampel .....	25
Tabel IV. 1	Statistik Deskriptif .....	37
Tabel IV. 2	Hasil Uji One-Sample <i>Kolmogorov-Smirnov</i> .....	39
Tabel IV. 3	Hasil Uji Multikolinearitas .....	40
Tabel IV. 4	Hasil Uji Autokorelasi .....	41
Tabel IV. 5	Hasil Uji Hipotesis .....	42


## DAFTAR LAMPIRAN

- Lampiran 1 Surat Pernyataan Skripsi
- Lampiran 2 Daftar Bank Umum Syariah
- Lampiran 3 Hasil *Output* SPSS


*commit to user*

**ABSTRAK****PENGARUH KEPATUHAN PRINSIP-PRINSIP SYARIAH TERHADAP KINERJA SOSIAL PADA PERBANKAN SYARIAH DI INDONESIA**

**Sandri Prabowo**  
**NIM. F1310080**

Tujuan dari penelitian ini adalah untuk mengetahui pengaruh kepatuhan prinsip-prinsip syariah yang diproksikan dengan *Islamic Income Ratio* (IsIR), *Profit Sharing Financing Ratio* (PFR) dan *Profit Sharing Funding Ratio* (PDR) terhadap Kinerja Sosial pada perbankan syariah di Indonesia. Sampel yang digunakan dalam penelitian ini menggunakan 11 bank umum syariah yang terdaftar di Bank Indonesia pada periode tahun 2007-2011. Teknik pengambilan sampel yang digunakan pada penelitian ini menggunakan *purposive sampling* dengan menggunakan kriteria-kriteria yang telah ditentukan. Data yang digunakan adalah data sekunder yang berasal dari laporan tahunan publikasi bank umum syariah. SPSS digunakan untuk menganalisis pengaruh variabel independen secara simultan dan partial terhadap variabel dependen.

Hasil pembahasan menunjukkan bahwa secara simultan dengan uji F variabel independen yang diproksikan dengan *Islamic Income Ratio* (IsIR), *Profit Sharing Financing Ratio* (PFR) dan *Profit Sharing Funding Ratio* (PDR) berpengaruh terhadap Kinerja Sosial pada perbankan syariah di Indonesia. Hasil secara parsial dengan uji t, variabel independen yang diproksikan dengan *Islamic Income Ratio* (IsIR) dan *Profit Sharing Financing Ratio* (PFR) tidak berpengaruh terhadap kinerja sosial pada perbankan syariah pada tingkat signifikansi 5%. Sedangkan, variabel independen yang diproksikan dengan *Profit Sharing Funding Ratio* (PDR) berpengaruh positif terhadap kinerja sosial pada perbankan syariah.

Kata Kunci: Prinsip-Prinsip Syariah, Kinerja Sosial, Perbankan Syariah

**ABSTRACT*****INFLUENCE OF COMPLIANCE THE PRINCIPLES OF SHARIAH ON  
SOCIAL PERFORMANCE IN SHARIAH BANKS IN INDONESIA******Sandri Prabowo******NIM. F1310080***

*The purpose of this study was to determine the effect of compliance the principles of sharia is proxied by Islamic Income Ratio (IsIR), Profit Sharing Ratio Financing (PFR) and Profit Sharing Funding Ratio (PDR) on Social Performance of sharia banking in Indonesia. The sample used in this study using 11 sharia banks registered in Bank Indonesia in the period 2007-2011. The sampling technique used in this study used purposive sampling with using the criteria specified. The data used are secondary data derived from the annual reports of sharia banks publication. SPSS was used to analyze the influence of independent variables simultaneously and partial on the dependent variable.*

*Discussion of the results showed that simultaneous with the F test of independent variables proxied by Islamic Income Ratio (IsIR), Profit Sharing Ratio Financing (PFR) and Profit Sharing Funding Ratio (PDR) effect on Social Performance of sharia banking in Indonesia. Partial results of the t test, the independent variables are proxied by Islamic Income Ratio (ISIR) and Profit Sharing Financing Ratio (PFR) has no effect on the social performance of sharia banking at the 5% significance level. Meanwhile, the independent variable is proxied by the Profit Sharing Funding Ratio (PDR) positive effect on the social performance of sharia banking.*

*Keywords: Shariah Principles, Social Performance, Shariah Banking*

*commit to user*