

**PENGARUH *ISLAMIC SOCIAL RESPONSIBILITY* (ISR)
TERHADAP *RETURN ON ASSET* (ROA) BANK UMUM
SYARIAH DI INDONESIA PERIODE 2011-2015**

SKRIPSI

Disusun Guna Memenuhi Tugas dan Melengkapi Syarat
Guna Memperoleh Gelar Sarjana Strata S1
dalam Ilmu Ekonomi Islam

oleh :
Ady Vistia Ayuningtias
122411044

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI WALISONGO
2016**

Drs. H. Wahab Zaenuri, MM,
Bangetayu Wetan, Rt 02/01 Genuk, Semarang

Dr. Ari Kristin Prasetyoningrum, SE, M.Si.
Jl. Perintis Kemerdekaan No. 181 Pudakpayung, Banyumanik, Semarang

PERSETUJUAN PEMBIMBING

Lamp. : 4 (empat) eks.

Hal : Naskah Skripsi

A.n. Sdri. Ady Vistia Ayuningtias

Kepada Yth.

Dekan Fakultas Ekonomi dan Bisnis Islam

Assalamu 'alaikum wr. wb.

Setelah saya memberikan bimbingan dan koreksi seperlunya, bersama ini saya kirim naskah skripsi saudara :

Nama : Ady Vistia Ayuningtias

NIM : 122411044

Jurusan : Ekonomi Islam

Judul : **Pengaruh *Islamic Social Responsibility* (ISR) Terhadap *Return On Asset* (ROA) Bank Umum Syari'ah di Indonesia Periode 2011-2015.**

Dengan ini, saya mohon kiranya skripsi saudara tersebut dapat segera dimunaqasahkan.

Demikian harap menjadi maklum.

Wassalamu 'alaikum wr.wb.

Pembimbing I

Drs. H. Wahab Zaenuri, MM.
NIP. 19690908 200003 1 001

Pembimbing II

Dr. Ari Kristin P., SE, M.Si.
NIP. 19790512 200501 2 004

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS EKONOMI DAN BISNIS ISLAM

Jl. Prof. DR. HAMKA (kampus III) Ngaliyan Telp/Fax (024) 7601291, 7624691, Semarang, Kode Pos 50185

PENGESAHAN

Nama : **Ady Vistia Ayuningtias**
NIM : **122411044**
Jurusan : **Ekonomi Islam**
Judul Skripsi : **Pengaruh *Islamic Social Responsibility* (ISR) Terhadap *Return On Asset* (ROA) Bank Umum Syari'ah di Indonesia Periode 2011-2015.**

Telah dimunaqasahkan oleh Dewan Penguji Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang dan dinyatakan lulus pada tanggal:

08 Desember 2016.

Dan dapat diterima sebagai pelengkap ujian akhir dalam menyelesaikan studi Program Sarjana Strata I (S1) guna memperoleh gelar Sarjana Ekonomi (SE).

Semarang, 21 Desember 2016

Mengetahui,

Ketua Sidang

Dra. Hj. NurHuda, M. Ag.
NIP. 19690830 199403 2 003

Sekretaris Sidang

Drs. H. Wahab Zaenuri, MM.
NIP. 19690908 200003 1 001

Penguji I

A. Tarmudi, S.H., M. Ag.
NIP. 19690708 200501 1 004

Penguji II

Prof. Dr. H. Mujivono, M.A.
NIP. 19590215 198503 1 005

Pembimbing I

Drs. H. Wahab Zaenuri, MM.
NIP. 19690908 200003 1 001

Pembimbing II

Dr. Ari Kristin P. S.E., M.Si.
NIP. 19790512 200501 2 004

MOTTO

The Art of My Life is Giving
Memberi adalah gaya hidupku

(Oleh: Prof. Dr. H. Mujiyono, M.A.)

PERSEMBAHAN

Kupersembahkan karya Skripsi ini kepada orang yang sangat ku sayangi dan ku kasihi.

Untuk bapak dan ibuku tercinta, Bpk. Abdul Jalil dan Ibu Sholikhah yang telah memberikan kasih sayang, dukungan, dan tidak ada hentinya memberikan motivasi serta memanjatkan doa agar aku menjadi orang yang berguna dan sukses.

DEKLARASI

Dengan penuh kejujuran dan tanggung jawab, penulis menyatakan bahwa skripsi ini tidak berisi materi yang telah atau pernah ditulis oleh orang lain atau diterbitkan. Dengan demikian skripsi ini tidak berisi satupun pikiran orang lain, kecuali informasi yang terdapat dalam referensi yang menjadi bahan rujukan.

Semarang, 07 November 2016

Deklarator,

Ayuningtias Ayuningtias
NIM. 122411044

ABSTRAK

Pertumbuhan bank syari'ah di Indonesia mendorong lahirnya etika pengungkapan tanggung jawab sosial, dan sudah sepatutnya pula Bank syari'ah memperhatikan lingkungan dan masyarakat sekitar sebagai bentuk kepedulian dan tanggung jawab terhadap umat. Terkait dengan adanya kebutuhan mengenai pengungkapan tanggung jawab sosial di sektor syari'ah maka AAOIFI menetapkan Indeks ISR sebagai tolok ukur pelaksanaan kinerja perbankan syari'ah yang sesuai dengan pijakan Islam. Jika suatu perusahaan perbankan syari'ah mampu dalam menerapkan praktik ISR maka hal ini dapat meningkatkan kepercayaan masyarakat terhadap bank tersebut dan akan meningkatkan kinerja keuangannya yang salah satunya dapat diukur melalui *Return On Asset* (ROA) bank tersebut. Penelitian ini bertujuan untuk mengetahui pengaruh *Islamic Social Responsibility* terhadap *Return On Asset* Bank Umum Syariah di Indonesia.

Penelitian ini menggunakan sampel 11 Bank Umum Syari'ah (BUS) yang terdaftar di Bank Indonesia pada tahun 2011-2015. Teknik pengambilan sampel dalam penelitian ini menggunakan *purposive judgment sampling* dengan menggunakan kriteria-kriteria yang telah ditentukan. Adapun data yang digunakan adalah data sekunder yang berasal dari laporan tahunan (*annual report*) publikasi BUS. Metode analisis data yang digunakan dalam penelitian ini adalah dengan regresi linier sederhana.

Berdasarkan hasil pengujian, bahwa secara parsial dengan Uji t variabel ISR tidak berpengaruh secara signifikan terhadap ROA pada tingkat signifikansi 5% dan pengungkapan ISR terhadap ROA pada bank umum syari'ah hanya memiliki pengaruh sebesar 2,9% saja dan sisanya 97,1% dipengaruhi oleh faktor-faktor lain.

Kata Kunci : *Islamic Social Responsibility (ISR), Return On Assets (ROA), Bank Umum Syari'ah.*

KATA PENGANTAR

Segala puji dan syukur kehadirat Allah SWT, atas berkat rahmat dan karunia, serta ridho-Nya penulis dapat menyelesaikan skripsi yang berjudul **Pengaruh *Islamic Social Responsibility (ISR)* terhadap *Return On Asset Bank Umum Syari'ah di Indonesia Periode 2011-2015***. Shalawat beserta salam tak lupa penulis haturkan kepada junjungan kita Nabi Muhammad SAW yang telah membawa kita dari zaman jahiliyah menuju zaman Islamiyah dengan akhlaq yang mulia.

Skripsi ini ditulis untuk memenuhi salah satu syarat guna memperoleh gelar Strata Satu (S1), dalam program studi Ekonomi Islam di Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang. Penulis menyadari bahwa dalam penyusunan skripsi ini banyak pihak yang telah membantu dan memberi dukungan baik secara moril maupun materiil. Untuk itu, dalam kesempatan ini penulis mengucapkan terimakasih sebesar-besarnya kepada :

1. Bapak Dr. H. Imam Yahya, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Walisongo Semarang.
2. Bapak Ahmad Furqon, Lc. MA., dan Bapak Mohammad Nadzir, M.SI., selaku ketua dan sekretaris jurusan Ekonomi Islam FEBI UIN Walisongo Semarang.
3. Bapak Drs. Wahab Zaenuri, MM., selaku Pembimbing I, dan Ibu Dr. Ari Kristin P., SE, M.Si., selaku Pembimbing II, yang senantiasa ikhlas meluangkan waktunya dalam memberikan arahan, saran, ilmu serta motivasi kepada penulis sehingga skripsi ini dapat terselesaikan dengan baik.
4. Bapak Drs. H. Musahadi, M.Ag., selaku wali studi yang telah memberikan bantuan dan masukan dalam berbagai hal.
5. Segenap dosen Fakultas Ekonomi dan Bisnis Islam yang senantiasa ikhlas dan sabar dalam memberikan ilmu pengetahuan yang bermanfaat kepada penulis, semoga ilmu yang diberikan dapat menjadi bekal bagi penulis dalam menjalani kehidupan dan

dapat diamalkan dalam keseharian. Dan semoga amal kebaikan dan ilmu yang telah diberikan mendapat balasan dari Allah SWT.

6. Bapak dan Ibu tercinta yang telah memberikan curahan kasih sayang yang tiada henti-hentinya sehingga penulis dapat menyelesaikan studi di Universitas Islam Negeri Walisongo Semarang dengan baik. Semoga dengan terselesaikannya skripsi ini, penulis dapat membahagiakan keduanya. Dan semoga Allah SWT selalu memberikan kesehatan dan kebahagiaan serta kemuliaan kepada keduanya. Amin Ya Robbal Alamin.
7. Semua pihak yang tidak dapat disebutkan satu per satu yang telah memberikan bantuan serta doa hingga terselesaikannya skripsi ini.

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 yang membangun dari semua pihak. Penulis berharap semoga skripsi ini dapat bermanfaat bagi berbagai pihak.

Semarang, 07 November 2016

Ady Vistia Ayuningtias

DAFTAR ISI

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING	ii
PENGESAHAN	iii
MOTTO	iv
PERSEMBAHAN	v
DEKLARASI	vi
ABSTRAK	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR GAMBAR	xiii
DAFTAR TABEL	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	
1.1 Latar belakang	1
1.2 Rumusan Masalah	15
1.3 Tujuan Penelitian dan Kegunaan Penelitian .	15
1.3.1 Tujuan Penelitian	15
1.3.2 Kegunaan Penelitian	15
1.4 Sistematika Penulisan	16
BAB II TINJAUAN PUSTAKA	
2.1 Landasan Teori dan Penelitian Terdahulu	18
2.1.1 Islamic Social Responsibility (ISR)	18
2.1.2 Kinerja Keuangan Perbankan Syari'ah	42

2.2 Penelitian Terdahulu	71
2.3 Kerangka Pemikiran dan Pengembangan	
Hipotesis	75
2.3.1 Kerangka Pemikiran.....	75
2.3.1 Pengembangan Hipotesis	75
BAB III METODE PENELITIAN	
3.1 Jenis dan Sumber Data	78
3.1.1 Jenis Penelitian	78
3.1.2 Sumber Data	79
3.2 Populasi dan Sampel	79
3.2.1 Populasi	79
3.2.2 Sampel	80
3.3 Metode Pengumpulan Data	81
3.4 Definisi Operasional	81
3.5 Metode Analisis	84
3.5.1 Analisis Deskriptif	84
3.5.2 Analisis Inferensial	85
BAB IV ANALISIS DATA DAN PEMBAHASAN	
4.1 Deskripsi Obyek Penelitian	91
4.2 Hasil Analisis Data dan Uji Hipotesis	92
4.2.1 Analisis Statistik Deskriptif	93
4.2.2 Uji Asumsi Klasik.....	94
4.2.3 Uji Hipotesis	99
4.3 Pembahasan	101

BAB V PENUTUP

5.1 Kesimpulan.....	103
5.2 Saran	103

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran	75
Gambar 4.1 Hasil Uji Normalitas	95
Gambar 4.2 Hasil Uji Heteroskedastisitas	98

DAFTAR TABEL

Tabel 2.1	Indeks ISR <i>Finance and Investment Theme</i>	33
Tabel 2.2	Indeks ISR <i>Product and Service Theme</i>	35
Tabel 2.3	Indeks ISR <i>Employee Theme</i>	36
Tabel 2.4	Indeks ISR <i>Society (Community Involvement) Theme</i>	38
Tabel 2.5	Indeks ISR <i>Environment Theme</i>	39
Tabel 2.6	Indeks ISR <i>Corporate Governance Theme</i>	41
Tabel 3.1	Definisi Operasional dan Skala Pengukuran Variabel	83
Tabel 4.1	Daftar Nama Perbankan Syari'ah	92
Tabel 4.2	Hasil Analisis Deskriptif Rata-rata ROA dan Indikator ISR	93
Tabel 4.3	Hasil Uji Multikolonieritas	97
Tabel 4.4	Uji Signifikansi Parameter Individual (Uji Statistik t)	99
Tabel 4.5	Koefisien Determinasi (R^2).....	100

DAFTAR LAMPIRAN

- Lampiran 1. Indikator Pengungkapan ISR
- Lampiran 2. Daftar Sampel Bank Umum Syari'ah
- Lampiran 3. Data Tabulasi ISR
- Lampiran 4. Data Variabel
- Lampiran 5. Analisis Statistik Deskriptif
- Lampiran 6. Uji Normalitas
- Lampiran 7. Uji Multikolonieritas
- Lampiran 8. Uji Heteroskedastisitas
- Lampiran 9. Uji Signifikansi Parameter Individual (Uji Statistik t)
- Lampiran 10. Koefisien Determinasi (R^2)