

**PENGARUH NISBAH BAGI HASIL, INFLASI,
DAN PRODUK DOMESTIK BRUTO TERHADAP DEPOSITO
MUDHARABAH PADA BANK SYARIAH DI INDONESIA**

SKRIPSI

**Diajukan Kepada:
Universitas Islam Negeri
Maulana Malik Ibrahim Malang
untuk Memenuhi Salah Satu Persyaratan dalam
Memperoleh Gelar Sarjana Ekonomi (SE)**

**Oleh:
AYU SETYO FISKA YOVIASARI
NIM: 09510013**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS ISLAM NEGERI
MAULANA MALIK IBRAHIM
MALANG
2013**

LEMBAR PERSETUJUAN
PENGARUH NISBAH BAGI HASIL, INFLASI,
DAN PRODUK DOMESTIK BRUTO TERHADAP DEPOSITO
MUDHARABAH PADA BANK SYARIAH DI INDONESIA

SKRIPSI

Oleh
AYU SETYO FISKA YOVIASARI
NIM : 09510013

Telah Disetujui 26Juni 2013

Dosen Pembimbing,

Fitriyah. S.Sos., MM
NIP. 19760924 200801 2 012

Mengetahui,
Ketua Jurusan Manajemen

Dr. H. Achmad Sani Supriyanto, SE., M.Si
NIP. 1972012 200312 1 003

LEMBAR PENGESAHAN
PENGARUHNISBAH BAGI HASIL, INFLASI,
DAN PRODUK DOMESTIK BRUTOTERHADAP DEPOSITO
MUDHARABAHPADA BANK SYARIAH DI INDONESIA

SKRIPSI

Oleh
AYU SETYO FISKA YOVIASARI
NIM : 09510013

Telah dipertahankan di Depan Dewan Pengaji
dan Dinyatakan Diterima Sebagai Salah Satu Persyaratan
Untuk memperoleh Gelar Sarjana Ekonomi (SE)
Pada 05Juli 2013

Susunan Dewan Pengaji	Tanda Tangan
1. Ketua Ulfia Kartika Oktaviana, SE.,M.Ec. Ak NIP. 19761019 200801 2 011	: ()
2. Sekretaris/Pembimbing Fitriyah, S.Sos., MM NIP 19790924 200801 2 012	: ()
3. Pengaji Utama Dr. H. Misbahul Munir, Lc.,M.Ei NIP 19750707 200501 1 005	: ()

Disahkan Oleh:
Ketua Jurusan Manajemen,

Dr. H. Achmad Sani Supriyanto, SE., M.Si.
NIP 19720212 200312 1 003

SURAT PERNYATAAN

Yang bertandatangan di bawah ini saya:

Nama : Ayu Setyo Fiska Yoviasari

NIM : 09510013

Alamat : Jl. Kenanga Indah 32A Jatimulyo Lowokwaru Malang

Menyatakan bahwa “skripsi” yang saya buat untuk memenuhi persyaratan kelulusan pada Jurusan Manajemen Fakultas Ekonomi Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang, dengan judul:

PENGARUH NISBAH BAGI HASIL, INFLASI, DAN PRODUK DOMESTIK BRUTO TERHADAP DEPOSITO MUDHARABAH PADA BANK SYARIAH DI INDONESIA

adalah hasil karya saya sendiri, bukan “duplikasi” dari karya orang lain.

Selanjutnya apabila di kemudian hari ada “klaim” dari pihak lain, bukan menjadi tanggungjawab Dosen Pembimbing dan atau pihak Fakultas Ekonomi, tetapi menjadi tanggung jawab saya sendiri.

Demikian surat pernyataan ini saya buat dengan sebenarnya dan tanpa paksaan dari siapapun.

Malang, 26 Juni 2013

Hormat saya,

Ayu Setyo Fiska Yoviasari
NIM:09510013

HALAMAN PERSEMBAHAN

Sebagai ungkapan syukur yang tak ternilai pada mereka yang telah mewarnai hidupku jadi lebih bermakna, dengan rasa cinta yang mendalam kupersembahkan karya ini padamu:

*Ayahanda Subadi dan ibunda Yuliati Setyoningsih
terimakasih selalu memberikan dukungan, motivasi dan teladan baik dalam menjalani hidup ini.*

*Serta
Adikku Meidiyu Satya Sekar Reformasi dan Shalasatul Zahra Setya Ulul Abadi*

MOTTO

*“Awali Di Setiap Melakukan Sesuatu dengan Membaca
Bismillahirohmanirrohim”*

*“Dari Seseorang Kita Dapat Mempelajari Sesuatu
Pengalaman Yang Baru”*

KATA PENGANTAR

Puji syukur kehadirat Allah SWT atas segala limpahan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul **“Pengaruh Nisbah Bagi Hasil, Inflasi, dan Produk Domestik Bruto Terhadap Deposito Mudharabah Pada Bank Syariah Di Indonesia”**. Penulisan skripsi ini disusun sebagai salah satu syarat untuk menyelesaikan program strata satu (S1) pada Fakultas Ekonomi Universitas Islam Negeri Maulana Malik Ibrahim Malang. Penulisan Skripsi ini tidak dapat mungkin terselesaikan tanpa adanya bantuan dari berbagai pihak. Oleh karena itu, penulis mengucapkan terima kasih sebesar-besarnya kepada:

1. Bapak Prof. Dr. H. Mudjia Rahardjo, M.Si selaku Rektor Universitas Islam Negeri Maulana Malik Ibrahim Malang beserta stafnya yang senantiasa memberikan pelayanan yang baik.
2. Bapak Dr. H. Salim Al Idrus, MM.,M.Ag Selaku Dekan Fakultas Ekonomi Universitas Islam Negeri Maulana Malik Ibrahim Malang.
3. Bapak Dr. H. Achmad Sani Supriyanto, SE., M.Si Selaku Ketua Jurusan Manajemen Universitas Islam Negeri Maulana Malik Ibrahim Malang.
4. Ibu Fitriyah, S.Sos.,MM selaku dosen pembimbing yang telah banyak meluangkan waktu, memberikan konstribusi tenaga dan fikiran, guna memberikan bimbingan dan petunjuk serta pengarahan kepada penulis sehingga skripsi ini dapat selesai.
5. Segenap Dosen Fakultas Ekonomi Universitas Islam Negeri Maulana Malik Ibrahim Malang, yang telah banyak berperan aktif dalam menyumbangkan ilmu, wawasan dan pengetahuannya kepada penulis.

6. Kepada Ir. HM Cakrawala, MT yang membantu mewujudkan impianku untuk menuntut ilmu di perguruan tinggi negeri.
7. Kepada mbah Sarbini dan mbah Ratih serta mbah uti Romlah terimakasih kasih menemaniku di saat aku sendirian di rumah.
8. Kepada saudaraku (Mas Bagus, Mas Samsul, Mas Yoga, Mbak Wenny, Mas Ali, Kenyut, Nanok, Doni, Candra, Dapon, falaq) yang selalu membuat hari – hariku di rumah semakin betah dengan semboyan “mangan gak mangan penting kumpul ”.
9. Kepada sahabatku Nikmah, Lukman, Fitri dan Miftahuddin “*your inspiration my life*”. Serta Sahabat-sahabatku seperjuangan di Jurusan Manajemen UIN Maulana Malik Ibrahim Malang
10. Kepada semua pihak yang tidak bisa disebutkan satu persatu yang dengan ikhlas menyayangi dan membantu saya.

Penulis menyadari bahwa dalam penyusunan skripsi ini masih banyak kekurangan yang disebabkan keterbatasan pengetahuan serta pengalaman penulis. Oleh karena itu, penulis mengharapkan adanya kritik dan saran. Akhirnya penulis berharap semoga skripsi ini dapat bermanfaat bagi berbagai pihak.

Malang, 26 Juni 2013

Penulis

Ayu Setyo Fiska Yoviasari

DAFTAR ISI

HALAMAN JUDUL.....	i
LEMBAR PERSETUJUAN.....	ii
LEMBAR PENGESAHAN	iii
HALAMAN PERSEMBAHAN	v
MOTTO	vi
KATA PENGANTAR	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK	xv

BAB I PENDAHULUAN

1.1.Latar Belakang	1
1.2. Rumusan Masalah.....	12
1.3. Tujuan Penelitian dan Kegunaan Penelitian	13
1.4. Batasan Penelitian.....	14

BAB II KAJIAN PUSTAKA

2.1. Penelitian Terdahulu	15
2.2. Kajian Teori	22
2.2.1 Bank Umum Syariah.....	22
2.2.1.1 Pengertian Bank Syariah.....	22
2.2.1.2 Produk – Produk Bank Syariah.....	22
2.2.1.5 Faktor – Faktor Dana Pihak Ketiga	24
2.2.2 Mudharabah	27
2.2.2.1 Pengertian Mudharabah	27
2.2.2.2 Rukun Mudharabah.....	27
2.2.3 Deposito	29
2.2.3.1 Pengertian Deposito	29
2.2.3.2 Jenis – Jenis Deposito	30
2.2.3.3 Deposito Syariah.....	31
2.2.4 Bagi Hasil.....	33

2.2.4.1 Pengertian Bagi Hasil	33
2.2.4.2 Faktor – faktor yang mempengaruhi Bagi Hasil.....	34
2.2.4.3 Konsep dan Sistem Bagi Hasil.....	35
2.2.4.4 Sistem Perhitungan Bagi Hasil	38
2.2.4.5 Perbedaan Bagi Hasil dan Bunga.....	39
2.2.5 Inflasi	40
2.2.5.1 Pengertian Inflasi	40
2.2.5.2 Macam – Macam Inflasi	40
2.2.5.3 Teori Inflasi.....	42
2.2.6 Produk Domestik Bruto	42
2.2.6.1 Pengertian Produk Domestik Bruto	42
2.2.6.2 Manfaat Perhitungan Produk Domestik Bruto.....	43
2.2.6.3 Teori Produk Domestik Bruto.....	44
2.2.7 Kajian Islam.....	45
2.2.7.1 Tabungan Masyarakat dalam perspektif Islam	45
2.2.7.2 Mudharabah	46
2.2.7.3 Inflasi perspektif Islam	47
2.2.7.4 Produk Domestik Bruto perspektif Islam.....	49
2.3. Kerangka Berfikir	57
2.4. Hipotesis	58

BAB III METODE PENELITIAN

3.1. Lokasi Penelitian.....	62
3.2. Jenis dan Pendekatan Penelitian	62
3.3. Populasi dan Sampel	62
3.4. Teknik Pengambilan Sampel	64
3.5. Data dan Jenis Data.....	64
3.6. Teknik Pengumpulan Data.....	65
3.7. Definisi Operasional Variabel.....	65
3.8. Model Analisis Data	68

BAB IV PAPARAN DAN PEMBAHASAN DATA HASIL PENELITIAN

4.1. Paparan Data Hasil Penelitian.....	77
4.2. Pembahasan Data Hasil Penelitian.....	111

BAB V PENUTUP

5.1. Kesimpulan	116
5.2. Saran	117

DAFTAR PUSTAKA	119
-----------------------------	-----

LAMPIRAN

DAFTAR TABEL

Tabel 1.1. :Jumlah Jaringan Kantor Perbankan Syariah	3
Tabel 1.2. :Komposisi DPK Bank Umum Syariah	4
Tabel 1.3. :Pertumbuhan Inflasi di Indonesia tahun 2000 – 2012	6
Tabel 1.4. :Pertumbuhan PDB di Indonesia tahun 2000 – 2012	9
Tabel 2.1. :Penelitian Terdahulu	18
Tabel 2.2. :Persamaan dan Perbedaan Penelitian Terdahulu dan Sekarang..	20
Tabel 2.3. :Perbedaan Antara Bunga dan Bagi Hasil.....	39
Tabel 3.1. :Populasi Bank Umum Syariah	63
Tabel 3.2. :Sampel Bank Umum Syariah.....	64
Tabel 3.3. :Ringkasan Definisi Operasional Variabel.....	67
Tabel 4.1. :Uji Normalitas Statistik.....	102
Tabel 4.2. :Uji Multikolinieritas.....	102
Tabel 4.3. :Uji Autokorelasi.....	103
Tabel 4.4. :Uji Linier Berganda	105
Tabel 4.5. :Ujít	107
Tabel 4.6. :Uji F	108
Tabel 4.7. :Uji R ² ..	109
Tabel 4.8. :Uji R ² (Korelasi)	110
Tabel 4.9. :Hasil Variabel Dominan (Uji R ²).....	110

DAFTAR GAMBAR

Gambar 2.3. :Kerangka Berfikir	57
Gambar 4.1. :Perkembangan Nisbah Bagi Hasil Triwulanan	86
Gambar 4.2. :Perkembangan Inflasi Triwulanan	91
Gambar 4.3. :Perkembangan PDB Triwulanan.....	94
Gambar 4.4. :Perkembangan Deposito Mudharabah Triwulanan	97
Gambar 4.5. : Uji Normalitas.....	101
Gambar 4.6. :Uji Heteroskedastisitas.....	104

DAFTAR LAMPIRAN

Lampiran Data Triwulanan Nisbah Bagi Hasil	123
Lampiran Data Triwulanan Inflasi	124
Lampiran Data Triwulanan Produk Domestik Bruto	125
Lampiran Data Triwulanan Deposito Mudharabah.....	126
Lampiran Uji Asumsi Klasik	127
Lampiran Uji Linier Berganda	129
Lampiran Uji Hipotesis	130

ABSTRAK

Fiska Yoviasari, Ayu Setyo, 2013 SKRIPSI. Judul: "Pengaruh Nisbah Bagi Hasil, Inflasi dan Produk Domestik Bruto Terhadap Deposito Mudharabah Bank Syariah di Indonesia"

Pembimbing : Fitriyah, S.Sos., MM

Kata Kunci : Deposito Mudharabah, Nisbah Bagi Hasil, Inflasi, dan Produk Domestik Bruto (PDB)

Aktivitas yang menunjang berjalannya kegiatan pada perbankan yaitu salah satunya dana pihak ketiga, yang terbesar berasal dari deposito mudharabah. Maka penelitian ini bertujuan untuk mengetahui variabel yang mempengaruhi jumlah deposito mudharabah yang dilakukan para investor dalam menanamkan sejumlah dana kepada bank. Adapun variabel tersebut yaitu nisbah bagi hasil, inflasi, dan produk domestik bruto.

Sampel yang digunakan dalam penelitian ini adalah triwulan pada Bank Muamalat Indonesia, Bank Syariah Mandiri dan Bank Syariah Mega Indonesia periode triwulan satu tahun 2008 sampai triwulan tiga tahun 2012 dengan menggunakan metode *purposive sampling*. Pengolahan dan analisis data dilakukan dengan menggunakan analisis kuantitatif. Jenis data yang digunakan adalah data sekunder yang diperoleh dari laporan keuangan yang dipublikasikan dan diunduh melalui situs resmi Bank Muamalat Indonesia, Bank Syariah Mandiri dan Bank Mega Syariah Indonesia.

Dari hasil analisis menunjukkan bahwa secara parsial nisbah bagi hasil dan produk domestik bruto berpengaruh signifikan terhadap besarnya deposito mudharabah, sedangkan inflasi tidak berpengaruh terhadap deposito mudharabah. Secara simultan variabel nisbah bagi hasil, inflasi, dan produk domestik bruto berpengaruh signifikan terhadap jumlah deposito mudharabah. Hal ini dibuktikan dengan nilai sig-F $0,000 < 0,05$. Kemampuan prediksi dari ketiga variabel tersebut terhadap pembiayaan adalah 76,3% sebagaimana ditunjukkan oleh besarnya adjusted R², sedangkan sisanya 23,7% dipengaruhi oleh faktor lain yang tidak dimasukkan kedalam model penelitian.

ABSTRACT

Fiska yoviasari, Ayu Setyo 2013 Thesis. Title: " The Influence of Profit Sharing Ratio, Inflation, and Gross Domestic Product on Mudaraba Deposits of Syariah Bank in Indonesia "

Advisor: Fitriyah, S.Sos.,MM.

Key words: Mudaraba deposits, Profit Sharing Ratio, Inflation, and Products Gross Domestic (GDP)

One of the activities that supports banking process is third-party funds. The biggest fund is from mudaraba deposits. Thus, this research aims to find out the variables which influence the amount of mudaraba deposits of the investors who invest their funds to the bank. The variables are profit sharing ratio, inflation and gross domestic product.

The samples used in this research are from first quarter of 2008 until third quarter of 2012 of Bank Muamalat Indonesia, Bank Syariah Mandiri and Bank Syariah Mega Indonesia by using purposive sampling method. The research employs a quantitative analysis for processing and analysing data. It uses a secondary data collected from published financial report downloaded from official website of Bank Muamalat Indonesia, Bank Syariah Mandiri and Bank Mega Syariah Indonesia.

The analysis result shows that profit sharing ratio and gross domestic products partially have a significant influence on the rate of mudaraba deposits, while the inflation has no influence on mudaraba deposits. Simultaneously, the variables of profit sharing ratio, inflation and gross domestic product have a significant influence on the amount of mudaraba deposits. It is proved by the value of sig-F $0.000 < 0.05$. The prediction ability of those three variables toward the financing is 76.3% as shown by the adjusted R², while the remaining of 23.7% is influenced by other factors which are not included in the research model

مستخلص البحث

فسكا يوفياساري، أيو ستيفو، 2013، بحث الجامعي، تأثير نسبة تقاسم وتحصيل والنتائج، تضخم اقتصادي وزن مع المطروح الداخلي على مضاربة الوديعة مصرف الإسلامية في إندونيسيا.

مشرفة : فاطرية، السرجانا، الماجستير

الكلمات المفتاحية : مضاربة الودية، نسبة تقاسم وتحصيل، تضخم اقتصادي، وزن مع المطروح الداخلي على مضاربة الوديعة

الأنشطة التي يساعد عماليه الأنشطة مصرفي واحد منهم يعني صندوق شخص الثالث، وأكبر منهم أصله من مضاربة. ولذا هذا البحث أهدفها ليعرف متغير الذي هو تأثير إلى مضاربة الوديعة وعمله مستثمرون في تصميم صندوقهم إلى المصرف. المتغيرها يعني نسبة تقاسم وتحصيل والنتائج، تضخم اقتصادي وزن مع المطروح الداخلي.

وعيـة الـبـحـثـ المـتـسـخـدـةـ فيـ هـذـاـ الـبـحـثـ هيـ التـقارـيرـ المـالـيـةـ الفـصـيـلـةـ لـلـبـنـكـ مـعـاـمـلـاتـ إـنـدـونـيـسـيـاـ فـيـ الـفـرـقـةـ 2008ـــ 2012ـ باـسـتـخـدـامـ عـيـنـاتـ هـادـفـ. أـنـوـاعـ الـبـيـانـاتـ المـسـتـخـدـمـةـ هيـ بـيـانـاتـ ثـانـوـيـةـ تمـ الـحـصـولـ عـلـيـهـاـ منـ الـبـيـانـاتـ المـالـيـةـ المـشـوـرـةـ وـتـحـمـيلـهـاـ عـبـرـ الـوـقـعـ الرـسـمـيـ لـلـبـنـكـ مـعـاـمـلـاتـ إـنـدـونـيـسـيـاـ، وـبـنـكـ مـانـديـريـيـ الشـرـيعـةـ وـبـنـكـ إـنـدـونـيـسـيـاـ مـيـجاـ الشـرـيعـةـ.

من نتائج التحليل ظهرت أن فقط الإجمالي المحلي والناتج تقاسم نسبة جزئياً والودائع التي تؤثر بشكل كبير على مضاربة الوديعة، وحين نتائج وفرانكلين روزفلت لم تؤثر بشكل كبير على مضاربة الوديعة. من نتائج التحليل تشير أن نسبة جزئية تقاسم وتحصيل والنتائج يكون لها تأثير كبير على حجم ودائع المضاربة، في حين أن التضخم ليس تأثير على مضاربة الوديعة. المتغيرات في وقت واحد تقاسم نسبة والتضخم والناتج المحلي الإجمالي ولها تأثير كبير على كمية من الودائع المضاربة. ويتجلى ذلك من $F = 0,000, SIG < 0.05$. القدرة التنظيمية للمتغيرات الثلاثة على التمويل 76.3٪، كما يدل على ذلك R^2 المعدلة، في حين يتأثر المتغيرة 23.7٪ بسبب عوامل أخرى غير مدرجة في نموذج البحث.