
44 
 

BAB IV 

PENYAJIAN DATA DAN ANALISIS DATA 

 

A. Penyajian Data 

Gambaran Umum Bank Kalsel Cabang Syariah Banjarmasin 

a. Sejarah Singkat 

Bank Pembangunan Daerah Kalimantan Selatan didirikan pada tanggal  

25 Maret 1964, berdasarkan Peraturan Daerah Tingkat I Kalimantan Selatan 

Nomor 4 Tahun 1964 berdasarkan Undang-Undang Nomor 13 Tahun 1962 

tentang ketentuan Pokok Bank Pembangunan Daerah, dengan modal dasar sebesar 

Rp. 100.000.000,00 (Seratus Juta Rupiah). Operasional bank berdasarkan izin 

usaha dari Menteri Urusan Bank Sentral/Gubernur Bank Indonesia sesuai dengan 

Surat Keputusan Nomor 26/UBS/65 tanggal 31 Maret 1965. 

Seiring perjalanan waktu, guna penyesuaian terhadap berbagai perubahan 

yang terjadi, telah dilakukan beberapa kali pergantian Peraturan Daerah. Saat ini 

landasan hukum yang mengatur pendirian Bank Kalsel adalah Peraturan Daerah 

Propinsi Kalimantan Selatan Nomor 11 Tahun 2008, di mana modal dasar Bank 

ditetapkan sebesar Rp 500.000.000.000,00 (Lima Ratus Milyar Rupiah). 

Krisis ekonomi dan moneter yang terjadi di Indonesia pada kurun waktu 

1997-1998 merupakan pukulan yang sangat berat bagi sistem perekonomian 


45 
 

Indonesia. Dalam periode tersebut banyak lembaga-lembaga keuangan, termasuk 

perbankan mengalami kesulitan keuangan. 

Tujuan pendirian Bank Kalsel adalah untuk membantu dan mendorong 

pertumbuhan perekonomian dan pembangunan daerah serta sebagai salah satu 

sumber Pendapatan Asli Daerah dalam rangka meningkatkan taraf hidup rakyat 

melalui kegiatan usaha perbankan berdasarkan prinsip konvensional maupun 

syariah. 

Bank Kalsel sebagai salah satu alat kelengkapan Otonomi Daerah di 

bidang perbankan mempunyai tugas: 

a. Sebagai penggerak dan pendukung laju pembangunan di daerah; 

b. Sebagai pemegang kas daerah dan/atau melaksanakan penyimpanan 

uang daerah; 

c. Sebagai salah satu sumber Pendapatan Asli Daerah (PAD); 

d. Turut membina lembaga perkreditan dan Bank Perkreditan Rakyat 

(BPR) milik pemerintah propinsi dan pemerintah kabupaten/kota. 

Seiring dengan diberlakukannya dual banking sistem oleh Undang-

Undang Nomor 10 Tahun 1998 tentang Perbankan, maka untuk menjawab 

tantangan tersebut, Bank Pembangunan Daerah Kalimantan Selatan telah 

melakukan perubahan dengan Perda Nomor 16 Tahun 2003 yang memuat 

pembentukan operasional unit usaha syariah. 

Tanggal 13 Agustus 2004, unit usaha syariah Bank Kalsel hadir dalam 

rangka memberikan alternatif pelayanan perbankan kepada masyarakat 


46 
 

Kalimantan Selatan yang mayoritas beragama Islam. Mulai saat itu Bank Kalsel 

memulai periode baru operasional berbasis syariah dengan membuka Kantor 

Cabang Syariah Banjarmasin yang pertama kali berkantor di Jalan Brigjend. H. 

Hasan Basri Nomor 8 Telepon (0511) 3304201, 3303827 faximile (0511) 

3304111. Namun sekarang sudah berpindah kantor yang beralamat di Jl. S. 

Parman, Banjarmasin. 

Untuk menjaga agar operasional Bank Kalsel Syariah tetap berada dalam 

ketentuan dan syariat Islam dan mewujudkan visi Unit Usaha Syariah Bank Kalsel 

sebagai Banknya Urang Banua yang Islami, sehat dan profesional sesuai dengan 

prinsip-prinsip syariah yang murni dan nyata, Bank Kalsel dengan persetujuan 

Rapat Umum Pemegang Saham Dewan Syariah Nasional-Majelis Ulama 

Indonesia dan Bank Indonesia telah menetapkan Dewan Pengawas Syariah Bank 

Kalsel Syariah Kantor Cabang Banjarmasin. 

Bank Kalsel Syariah memiliki Dewan Pengawas Syariah yang 

melakukan pengawasan terhadap kegiatan bank dalam mengawasi, menilai dan 

memastikan operasional bank agar tetap konsisten dalam penghimpunan dana dan 

penyaluran dana serta pelayanan jasa berdasarkan prinsip syariah serta dalam 

pengembangan produk baru bank agar sesuai dengan fatwa Dewan Syariah 

Nasional – Majelis Ulama Indonesia.
52

 

Perkembangan Bank Kalsel Cabang Syariah Banjarmasin selama lebih 

kurang satu tahun perjalanannya cukup menggembirakan jika pada awal 

                                                           
52

 Bank Kalsel, website: http://www.bankkalsel.com. diakses pada tanggal 10 Juni 2014, 

pukul 09.15. 

http://www.bankkalsel.com/


47 
 

berdirinya Bank Kalsel Cabang Syariah Banjarmasin memiliki aset sebesar Rp 3 

Milyar, maka total aset Bank Kalsel Syariah Kantor Cabang Banjarmasin terus 

bertambah menjalankan bisnis perbankannya disatu sisi dan berjihad di lapangan 

perekonomian disisi lain guna melayani sebanyak mungkin masyarakat, 

khususnya masyarakat Kalimantan Selatan. 

Bank Kalsel Cabang Syariah Banjarmasin hadir sebagai bank yang 

mengkombinasikan idealisme usaha dengan nilai-nilai rohani Islam yang 

melandasi operasional harmoni antara idealisme dan nilai-nilai rohani inilah yang 

menjadi salah satu unggulan Bank Kalsel Syariah sebagai alternatif jasa 

perbankan Indonesia. Di samping itu, dalam operasionalnya Bank Kalsel Syariah 

Kantor Cabang Banjarmasin dipimpin oleh seorang pimpinan cabang yang 

dibutuhkan oleh manajer dan para karyawan. Dengan adanya susunan organisasi, 

perusahaan dapat memperlihatkan dengan jelas dan rinci gambaran tentang garis 

tugas dan wewenang serta tanggung jawab para  pekerja dalam melaksanakan 

tugas dan kewajiban sesuai dengan keterampilan (skill) yang dimiliki.  

b. Lokasi Bank Kalsel Syariah 

Lokasi Bank Kalsel Cabang Syariah Banjarmasin terletak di Jalan 

Siswondo Parman No.113 RT.03 Kode Pos 70123, Kelurahan Pasar Lama, 

Kecamatan Banjarmasin Barat, Kota Banjarmasin. 

c. Visi dan Misi Bank Kalsel Syariah 

1) Visi: 


48 
 

“Menjadi Unit Usaha Syariah Banknya Urang Banua yang Islami, sehat, 

profesional dan dinamis sesuai dengan prinsip-prinsip syariah yang murni dan 

nyata.” 

2) Misi  

a) Mendorong terciptanya masyarakat yang menggunakan sistem 

ekonomi syariah yang penuh barokah dan mendapatkan ridho Allah 

swt.  

b) Memenuhi kebutuhan masyarakat terhadap layanan produk-produk 

perbankan dan mampu bersaing secara sehat. 

c) Mewujudkan unit usaha Bank Kalsel Syariah sebagai mitra usaha 

yang dapat dipercaya oleh masyarakat ekonomi syariah khususnya 

dalam pemberdayaan ekonomi mikro, kecil dan menengah. 

d) Meningkatkan kontribusi pendapatan Bank Kalsel Syariah yang 

berasal dari kegiatan usaha perbankan prinsip syariah. 

e) Membantu mengembangkan Sumber Daya Insani (SDI) Unit Usaha 

Syariah Bank Kalsel Syariah sebagai insan kamil yang memahami 

dan dapat melaksanakan perbankan berdasarkan prinsip syariah. 

 

d. Struktur Organisasi   

1) Manajemen 

 Dewan Pengawas Syariah 

Ketua : Prof. DR. KH. Kamrani Buseri, MA. 

 Susunan Direksi 


49 
 

Direktur Utama : H. Juni Rif’at 

Direktur Bisnis : H. Irfan 

Direktur Operasional : H. A. Fahri Syaifuddin 

Direktur Kepatuhan : H. Supian Noor 

 

2) Struktur Organisasi Pelaksana Bank Kalsel Syariah Cabang 

Banjarmasin 

 

 

 

 

 

 

 

 

 

 

Gambar 4.1 

Sumber: Bank Kalsel Syariah Cabang Banjarmasin, 2014 

 

Tabel 4.1 

No. Nama Jabatan 

1. A. Fatrya Putra Pemimpin Cabang Syariah 

2. Ahmad Fujian Noor KIC 

3. Gt. A. Nawawi Pinsie. Pemasaran  

4. Sufrianto ARK merangkap Analis Kredit 

Pemimpin Cabang 

Seksi 

Pemasaran 

Akuntansi dan 

Pelaporan 

Administrasi 

Umum 

Administrasi 

Pembiayaan 

Teller 

Customer 

Service 

Tim Pemasaran 

Pembiayaan 

Pemasaran 

Dana 

Seksi 

Pelayanan Nasabah 
Seksi 

Operasional 


50 
 

5. Sarini Murni Asih Staf Seksi Pemasaran (funding) 

6 Gina Azkia Suryani Staf Seksi Pemasaran (pemasar) 

7. M. Juliadi Rahman Staf Seksi Pemasaran (pamasar) 

8. Winda Noor Annisa Staf Seksi Pemasaran 

9. Jamiatul Asniah Pinsie. Operasional 

10. Eka Fatmawati Staf Seksi Operasional + Operator + 

Telepon + Akuntansi & Pelaporan 

11. Syafrudin Anshori Staf Seksi Operasional (AU) 

12. Arif Fitriady Staf Seksi Operasional (AP) 

13. Syarifullah Staf Seksi Operasional (AP) 

14. Chairul Fahmi Komandan Petugas Keamanan 

15. Mabrul Khair Satpam 

16. Fachrul Satpam 

17. A. Yulianor Petugas Keamanan 

18. Ramdinor Petugas Keamanan 

19. Sabehan J.A. Petugas Umum (Office Boy) 

20. Junaidi Pengemudi 

21. Yuanita Evayanthi Pinsie. Pelayanan Nasabah 

22. Ayu Puspita Sari Staf Seksi Pelayanan Nasabah (CS) 

23. Yunika Herawati Staf Seksi Pelayanan Nasabah (TL) 

24. Yunita Staf Seksi Pelayanan Nasabah (CS) 

25. Nurmaya Staf Seksi Pelayanan Nasabah (TL) 

26. Reny Maulida Cahyani Staf Seksi Pelayanan Nasabah (TL) 

27. Nodiya Yustasika Garnam Staf Seksi Pelayanan Nasabah (TL/CS) 

28. Eka Ratna Sari Staf Seksi Pelayanan Nasabah (CS) 

 

e. Produk yang Ditawarkan Bank Kalsel Syariah 

1) Produk Simpanan dan Investasi: 

a) Tabungan iB Al-Barakah 

b) Tabungan iB Pelajar 

c) Tabungan iB Haji Ar-Rahman 

d) TabunganKu iB 

e) Giro iB Al-Amanah 

f) Deposito iB Mudhārabah 

 

2) Produk Pembiayaan: 

a) Murabahah 

b) Murabahah Konsumtif 

c) Murabahah Investasi 

d) Murabahah Modal Kerja 

e) Talangan Haji iB 


51 
 

f) Qardh Beragunan Emas iB Ar-Rahman 

g) Kepemilikan Emas iB Ar-Rahman 

h) Al-Qardhul Hasan 

 

3) Jasa-jasa lainnya: 

a) SKB (Surat Keterangan Bank)  

b) SDB (Surat Dukungan Bank) 

c) Garansi Bank iB 

d) Kiriman Uang: 

(1) Kliring iB 

(2) BI-RTGS iB 

e) SMS Banking 

f) M-ATM Bersama 

g) BPD Net-Online 

 

B. Data dan Analisis Data 

1. Data 

a. Data Bank Kalsel Cabang Syariah Banjarmasin Tahun 2011 

(Miliar) 

Tabel 4.2 

Bulan 
Pendapatan 

Bank 
DPK ROA 

Bagi Hasil 

Deposito 

JANUARI 1.736.299 63.254.859 2,48% 2.177.330 

FEBRUARI 3.061.148 62.192.301 2,17% 4.782.243 

MARET 4.681.551 66.486.492 1,94% 2.944.926 

APRIL 6.206.989 63.974.769 1,90% 3.198.318 

MEI 7.678.663 65.226.091 1,64% 3.073.719 

JUNI 9.216.403 71.354.240 1,46% 4.715.418 

JULI 11.126.770 97.969.370 1,39% 2.631.639 

AGUSTUS 12.988.838 93.224.373 1,33% 3.176.390 

SEPTEMBER 14.689.195 109.417.098 1,28% 3.164.026 

OKTOBER 16.607.539 101.862.624 1,23% 3.017.612 


52 
 

NOVEMBER 18.550.701 106.942.182 1,20% 3.079.318 

DESEMBER 20.418.693 118.858.395 1,15% 4.044.255 

Sumber : data primer diolah untuk penelitian 

 

b. Data Bank Kalsel Cabang Syariah Banjarmasin Tahun 2012 

(Miliar) 

Tabel 4.3 

Bulan 
Pendapatan 

Bank 
DPK ROA 

Bagi Hasil 

Deposito 

JANUARI 2.201.382 93.908.766 2,47% 4.699.034 

FEBRUARI 3.889.519 94.245.723 2,50% 3.718.306 

MARET 6.807.743 98.517.709 2,40% 3.939.363 

APRIL 8.794.034 80.838.001 2,19% 3.254.248 

MEI 10.781.280 87.161.285 2,10% 3.167.638 

JUNI 13.025.316 105.465.734 1,75% 3.167.638 

JULI 15.074.031 101.731.012 1,58% 1.903.577 

AGUSTUS 17.098.343 125.769.988 1,40% 1.949.860 

SEPTEMBER 20.372.853 147.589.039 1,45% 2.072.079 

OKTOBER 22.589.409 126.109.217 1,38% 2.203.963 

NOVEMBER 24.831.518 117.083.412 1,34% 2.142.860 

DESEMBER 27.187.334 167.750.787 1,25% 4.059.626 

Sumber : data primer diolah untuk penelitian 

 

 

 

 

c. Data Bank Kalsel Cabang Syariah Banjarmasin Tahun 2013 

(Miliar) 

Tabel 4.4 


53 
 

Bulan 
Pendapatan 

Bank 
DPK ROA 

Bagi Hasil 

Deposito 

JANUARI 2.557.612 147.094.043 2,55% 2.173.400 

FEBRUARI 4.960.462 130.349.614 2,33% 3.073.816 

MARET 7.155.815 154.222.690 2,14% 3.698.140 

APRIL 9.644.055 113.483.217 1,94% 2.699.690 

MEI 12.102.555 108.307.742 1,68% 3.598.456 

JUNI 14.489.400 111.247.330 1,51% 3.735.326 

JULI 16.834.439 104.417.120 1,36% 3.239.676 

AGUSTUS 19.369.535 103.641.633 1,32% 2.784.515 

SEPTEMBER 22.232.491 85.530.380 1,29% 1.086.875 

OKTOBER 24.853.964 87.063.482 1,28% 1.257.155 

NOVEMBER 27.612.350 84.973.777 1,26% 1.307.853 

DESEMBER 31.787.281 172.036.647 1,27% 1.430.886 

Sumber : data primer diolah untuk penelitian 

 

2. Analisis Data 

a. Analisis Statistik Deskriptif 

Analisis statistik deskriptif memberikan gambaran atau deskripsi suatu 

data yang dilihat dari nilai rata-rata (mean), standar deviasi, maximum, minimum. 

Berikut ini hasil statistik deskriptif penelitian. 

1. Hasil Statistik Deskriptif Variabel Pendapatan Bank 

 

 

Tabel 4.5 

Descriptive Statistics 


54 
 

 
N Minimum Maximum Mean 

Std. 

Deviation 
Skewness Kurtosis 

Statistic Statistic Statistic Statistic Statistic Statistic 
Std. 

Error 
Statistic 

Std. 

Error 

X1 
36 1736299 31787281 

137004

30,83 

8124153,

970 
,362 ,393 -,755 ,768 

Valid N 

(listwise) 
36 

        

Sumber : data primer diolah 

Keterangan :  

 Jika output nilai skewness dan kurtosis diantara ± 1,96 maka terdistribusi 

secara normal.
53

 

 Jika output nilai skewness dan kurtosis tidak diantara ± 1,96 maka tidak 

terdistribusi secara normal. 

 

Berdasarkan tabel 4.2 di atas bahwa dari periode Januari 2011 sampai 

Desember 2013 diperoleh hasil rata-rata pendapatan bank pada Bank Kalsel  

Cabang Syariah Banjarmasin sebesar 13700430,38 Miliar. Sedangkan pencapaian 

tertinggi sebesar 31787281 Miliar yang terjadi pada bulan Desember 2013 dan 

pencapaian terendah dari pendapatan bank sebesar 1736299 Miliar yang terjadi 

pada bulan Januari 2011. Dan untuk standar deviasi Bank Kalsel Cabang Syariah 

Banjarmasin sebesar 8124153,970.  

Hasil tampilan output SPSS memberikan nila Skewness dan Kurtosis 

masing-masing 0,362 dan -0,755 sehingga dapat disimpulkan bahwa data 

pendapatan terdistribusi secara normal. 

2. Hasil Statistik Deskriptif Variabel Dana Pihak Ketiga 

                                                           
53

 Imam Ghozali, Apilkasi Analisis Multivariate Dengan Program SPSS, (Semarang: 

Undip,2006), h.28 


55 
 

Tabel 4.6 

Descriptive Statistics 

 
N Minimum Maximum Mean 

Std. 

Deviation 
Skewness Kurtosis 

Statistic Statistic Statistic Statistic Statistic 
Stat

istic 

Std. 

Error 
Statistic 

Std. 

Error 

X2 
36 62192301 172036647 

1047028

09,50 

28481055

,140 
,603 ,393 ,102 ,768 

Valid N 

(listwise) 
36 

        

Sumber : Data primer diolah 

Keterangan :  

 Jika output nilai skewness dan kurtosis diantara ± 1,96 maka terdistribusi 

secara normal.
54

 

 Jika output nilai skewness dan kurtosis tidak diantara ± 1,96 maka tidak 

terdistribusi secara normal. 

 

Berdasarkan tabel diatas memperlihatkan bahwa dari periode Januari 

2011 sampai Desember 2013 diperoleh hasil rata-rata DPK pada Bank Kalsel  

Cabang Syariah Banjarmasin sebesar 104702809,50 Miliar. Sedangkan nilai 

terendah sebesar 62192301 Miliar yang terjadi pada bulan Februari 2011. Dan 

pencapain tertinggi dana pihak ketiga sebesar 172036647 Miliar yang terjadi pada 

bulan Desember 2013. Sedangkan deviasi sebesar 28481055,140. Hasil tampilan 

output SPSS memberikan nilai Skewness dan Kurtosis masing-masing 0,603 dan 

0,102 sehingga dapat disimpulkan bahwa data DPK terdistribusi secara normal. 

 

                                                           
54

 Imam Ghozali, Apilkasi Analisis Multivariate Dengan Program SPSS, (Semarang: 

Undip,2006), h. 28 


56 
 

3. Hasil Statistik Deskriptif Variabel ROA 

Tabel 4.7 

Descriptive Statistics 

 
N Minimum Maximum Mean 

Std. 

Deviation 
Skewness Kurtosis 

Statistic Statistic Statistic Statistic Statistic Statistic 
Std. 

Error 
Statistic 

Std. 

Error 

X3 36 1,15 2,55 1,6919 ,45624 ,652 ,393 -1,080 ,768 

Valid N 

(listwise) 
36 

        

Keterangan :  

 Jika output nilai skewness dan kurtosis diantara ± 1,96 maka terdistribusi 

secara normal.
55

 

 Jika output nilai skewness dan kurtosis tidak diantara ± 1,96 maka tidak 

terdistribusi secara normal. 

 

Berdasarkan tabel diatas diperoleh hasil bahwa rata-rata ROA pada Bank 

Kalsel Cabang Syariah Banjarmasin yang diteliti dari periode Januari 2011 sampai 

Desember 2013 sebesar 1,69% sehingga dapat dikatakan bahwa rata-rata PT Bank 

Kalsel Syariah KCP Banjarmasin telah memiliki kemampuan yang baik dalam 

menghasilkan income dan mengendalikan biayanya. Adapun nilai tertinggi ROA 

sebesar 2,55% yang terjadi pada bulan Januari 2013. Sedangkan nilai terendah 

dengan 1,15% yang terjadi pada bulan Desember 2011, hal ini diakibatkan 

semakin banyak biaya-biaya yang dikeluarkan oleh bank. Dan standar deviasi 

0,45%. 

                                                           
55

 Imam Ghozali, Apilkasi Analisis Multivariate Dengan Program SPSS, (Semarang: 

Undip,2006), h.28 


57 
 

Hasil tampilan output SPSS memberikan nilai skewness dan kurtosis 

masing-masing 0,652 dan -1,080 sehingga dapat disimpulkan bahwa data ROA 

terdistribusi secara normal. 

 

4. Hasil Statistik Deskriptif Variabel Bagi Hasil Deposito Mudhārabah 

Tabel 4.8 

Descriptive Statistics 

 
N Minimum Maximum Mean 

Std. 

Deviation 
Skewness Kurtosis 

Statistic Statistic Statistic Statistic Statistic Statistic 
Std. 

Error 
Statistic 

Std. 

Error 

Y 
36 1086875 4782243 

295469

9,28 

962373,2

43 
-,070 ,393 -,402 ,768 

Valid N 

(listwise) 
36 

        

Keterangan :  

 Jika output nilai skewness dan kurtosis diantara ± 1,96 maka terdistribusi 

secara normal.
56

 

 Jika output nilai skewness dan kurtosis tidak diantara ± 1,96 maka tidak 

terdistribusi secara normal. 

Berdasarkan tabel diatas diperoleh hasil rata-rata bagi hasil deposito 

mudhārabah pada bank Kalsel Cabang Syariah Banjarmasin dari periode Januari 

2011 sampai Desember 2013 sebesar 2954699,28 Miliar. Adapun nilai tertinggi 

bagi hasil deposito mudhārabah sebesar 4782243 Miliar.  Sedangkan nilai 

terendah terjadi pada bulan September 2013 dengan 1086875 Miliar dan standar 

deviasi 962373,243 Miliar.  

                                                           
56

 Imam Ghozali, Apilkasi Analisis Multivariate Dengan Program SPSS, (Semarang: 

Undip, 2006), h. 28 


58 
 

Hasil tampilan output SPSS memberikan nilai skewness dan kurtosis 

masing-masing -0,070 dan -0,402 sehingga dapat disimpulkan bahwa data tingkat 

bagi hasil deposito Mudhārabah tidak terdistribusi secara normal. 

 

b. Uji Asumsi Klasik 

Sebelum melakukan analisis regresi berganda, terlebih dahulu dilakukan 

pengujian asumsi klasik. Model regresi yang baik adalah model yang dapat 

memenuhi asumsi klasik yang disyaratkan. Adapun pengujian terhadap asumsi 

klasik dengan program SPSS 20 yang dilakukan pada penelitian ini meliputi : 

1. Uji Normalitas 

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, 

variabel pengganggu atau residual memiliki distribusi normal.
57

 Uji 

normalitas dalam penelitian ini menggunakan analisis grafik Histogram dan 

Normal P-P Plot Of Regressions Standardized Residual. 

 
Gambar 4.2 

                                                           
57

 Imam Ghozali, Apilkasi Analisis Multivariate Dengan Program SPSS, (Semarang: 

Undip, 2006), h.147 


59 
 

 
Gambar 4.3 

 

Dari grafik histogram atau grafik normal terlihat bahwa residual 

terdistribusi secara normal dan berbentuk seimetris tidak melenceng ke kanan atau 

ke kiri. Pada grafik normal probility plots titik-titik terlihat bahwa titik-titik 

menyebar secara acak serta tersebar di atas maupun bawah angka 0 pada sumbu y. 

2. Uji Multikolinieritas 

Uji multikolinieritas bertujuan untuk menguji apakah ada korelasi antar 

variabel independen (bebas) dalam suatu model regresi. Model regresi yang baik 

tidak terjadi korelasi diantara variabel independen. 

1. Matrik Korelasi Variabel-Variabel Independen 

 

 


60 
 

Tabel 4.9 

Coefficient Correlations
a
 

Model X2 X3 X1 

1 Correlations X2 1,000 -,363 -,526 

X3 -,363 1,000 ,854 

X1 -,526 ,854 1,000 

Covariances X2 3,421E-005 -1268,584 ,000 

X3 -1268,584 
356673264146,

738 
18738,762 

X1 ,000 18738,762 ,001 

a. Dependent Variable: Y 

 

Jika antar variabel independen ada korelasi yang cukup tinggi (umumnya 

diatas 0,9), maka hal ini merupakan indikasi adanya multikolonieritas. Korelasi 

yang terjadi antara variabel independen yang cukup tinggi hanya variabel ROA 

(X3) dengan tingkat korelasi sebesar 0,85% atau 85%. Oleh karena korelasi ini 

masih di bawah 95%, maka dapat dikatakan tidak terjadi multikolonieritas yang 

serius. 

2. Nilai Variance Inflasition Factor (VIF) dan Tolerance 

Tabel 4.10 

Coefficients
a
 

Model 

Unstandardized 

Coefficients 

Standardized 

Coefficients 
t Sig. 

Collinearity 

Statistics 

B Std. Error Beta Tolerance VIF 


61 
 

1 
(Constant) 

5565166,

324 

1327917,

352 

 
4,191 ,000 

  

X1 -,118 ,037 -,999 -3,222 ,003 ,217 4,609 

X3 

-

994183,4

00 

597221,2

86 
-,471 -1,665 ,106 ,260 3,842 

X2 ,007 ,006 ,196 1,132 ,266 ,696 1,436 

a. Dependent Variable: Y 

Nilai cutoff yang umum dipakai dalam menunjukkan adanya 

multikolonieritas adalah nilai tolerance ≤ 0,10 atau sama dengan nilai VIF ≥ 10. 

Setiap peneliti harus menentukan tingkat kolonieritas yang masih dapat ditolerir. 

Dasar hasil perhitungan nilai tolerance kurang dari 0,1 yang berarti tidak ada 

korelasi antar variabel indepnden yang nilainya 95%. Hasil perhitungan nilai VIF 

untuk variabel pendapatan bank (X1), dana pihak ketiga (X2), ROA (X3) sangat 

jauh dari 10. Jadi dapat disimpulkan bahwa tidak ada multikolinieritas antar 

variabel independen dalam regresi. 

3. Uji Autokorelasi 

Uji Autokorelasi dilakukan untuk menguji apakah ada korelasi antara 

kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode 

t-1 (sebelumnya) yang bisa muncul dalam penelitian time series. Pengujian 

adanya autokorelasi dilakukan dengan uji Durbin Watson (DW test). 

 

 

 


62 
 

Tabel 4.11 

Model Summary
b
 

Model R R Square 
Adjusted R 

Square 

Std. Error of the 

Estimate 

Durbin-

Watson 

1 ,576
a
 ,332 ,270 822389,319 1,892 

a. Predictors: (Constant), X3, X2, X1 

b. Dependent Variable: Y 

Nilai DW sebesar 1,892 nilai ini akan kita bandingkan dengan nilai tabel 

dengan menggunakan nilai signifikan 5%, jumlah sampel 36 (n) dan jumlah 

variabel independen 3(K=3), maka dalam DW akan didapat Dl= 1,353 dan 

Du=1,587. Jika nilai DW=1,892 lebih besar dari batas atas Du=1,587 dan kurang 

dari (4-Du) 4-1,587 = 2,413 dapat disimpulkan bahwa tidak terdapat autokorelasi. 

4. Uji Heterokedastisitas   

Uji ini bertujuan untuk menguji apakah model regresi terjadi 

ketidaksamaan variance dari residual satu pengamatan kepengamatan lain. Model 

regresi yang baik adalah jika tidak terjadi heteroskedastisitas. 

Dasar analisis adalah : 

1. Jika ada pola tertentu, seperti titik-titik yang ada membentuk suatu pola 

tertentu yang teratur (bergelombang, melebar kemudian menyempit), 

maka telah terjadi heteroskedastisitas. 

2. Jika tidak ada pola yang jelas, serta titik-titik menyebar diatas dan 

dibawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedastisitas. 


63 
 

 
Gambar 4.4 

Dari grafik scatterplot terlihat bahwa titik-titik menyebar secara acak 

serta baik diatas maupun bawah angka 0 pada sumbu y. Hal ini dapat disimpulkan 

bahwa penelitian ini tidak terjadi heteroskedastisitas. 

 

c. Uji Hipotesis 

a. Analisis Regresi Berganda 

Analisis data dan penyajian hipotesis dalam penelitian ini akan dilakukan 

dengan menggunakan model regresi linier berganda, dimana dalam analisis 

regresi tersebut akan menguji pengaruh pendapatan bank, dana pihak ketiga, dan 

ROA terhadap bagi hasil deposito mudhārabah. Pengolahan data menggunakan 

bantuan program komputer SPSS versi 20 berdasarkan data-data yang diperoleh 

dari laporan keuangan. 

 

 

 


64 
 

Tabel 4.12 

Coefficients
a
 

Model 

Unstandardized Coefficients 
Standardized 

Coefficients 
t Sig. 

B Std. Error Beta 

1 (Constant) 5565166,324 1327917,352  4,191 ,000 

X1 ,118 ,037 ,999 3,222 ,003 

X2 ,007 ,006 ,196 1,132 ,266 

X3 -994183,400 597221,286 -,471 -1,665 ,106 

a. Dependent Variable: Y 

Hasil analisis regresi berganda diperoleh koefisien untuk variabel bebas 

X1 = 0,118, X2 = 0,007, dan X3 = -52110,278 dengan konstanta 5565166,324 

sehingga model persamaan regresi yang diperoleh adalah : 

Y= 5565166,324 + 0,118(X1) + 0,007(X2) -52110,278(X3) 

Dimana: 

Y = Tingkat bagi hasil deposito mudhārabah 

X1 = Pendapatan bank 

X2  = DPK 

X3  = ROA 

Berdasarkan persamaan regresi linier berganda diatas, maka dapat 

diinterprestasikan sebagai berikut: 


65 
 

 Nilai Konstanta sebesar 5565166,324 menyatakan bahwa jika variabel 

independen dianggap konstan, maka rata-rata tingkat bagi hasil deposito 

mudhārabah 5565166,324. 

 Koefisien regresi X1 (pendapatan bank) dari perhitungan linier berganda 

dapat dilihat 0,118, hal ini berarti setiap ada peningkatan satu persen maka 

tingkat bagi hasil depostio mudhārabah akan naik sebesar 0,118%. Jadi 

pendapatan bank mempunyai pengaruh positif terhadap tingkat bagi hasil 

deposito mudhārabah. 

 Koefisien regresi X2 (DPK) sebesar 0,007, hal ini berarti setiap ada 

peningkatan satu persen maka tingkat bagi hasil depostio mudhārabah 

akan naik sebesar 0,007%. Jadi dana pihak ketiga mempunyai pengaruh 

positif terhadap tingkat bagi hasil deposito mudhārabah. 

 Koefisien regresi X3 (ROA) dari perhitungan linier berganda dapat dilihat 

52110,278, hal ini berarti setiap ada peningkatan satu persen maka tingkat 

bagi hasil depostio mudhārabah akan turun sebesar 52110,278%. Jadi 

ROA berpengaruh negative terhadap tingkat bagi hasil deposito 

mudhārabah. 

 

b. Uji Parsial 

Uji t (uji parsial) statistik pada dasarnya menunjukan seberapa jauh satu 

variabel bebas secara individual dalam menerangkan variasi variabel independen. 

Uji ini menandai bahwa variabel independen adalah Pendapatan Bank, DPK, dan 

ROA. Sedangkan variabel dependen adalah Tingkat Bagi Hasil Deposito 


66 
 

Mudhārabah. Dalam model ini apakah Pendapatan Bank, DPK dan ROA 

berpengaruh terhadap Tingkat Bagi Hasil Deposito Mudhārabah. 

Tabel 4.13 

Coefficients
a
 

Model 

Unstandardized Coefficients 
Standardized 

Coefficients 
t Sig. 

B Std. Error Beta 

1 (Constant) 3794637,706 275875,868  13,755 ,000 

X1 ,061 ,017 ,518 3,527 ,001 

a. Dependent Variable: Y 

Dari hasil perhitungan dengan menggunakan SPSS versi 20 dapat 

diketahui bahwa uji parsial untuk variabel X1 (pendapatan bank) diperoleh thitung  

sebesar 3,527 dengan signifikansi 0,001. Nilai signifikansi lebih kecil 0,05 (0,001 

≤ 0,05) maka diperoleh  ttab el  dengan df = 34 adalah sebesar 1,691.  

Maka diperoleh thitung  (3,527) > ttabel  (1,691) sehingga Ha  diterima dan 

menolak Ho  maka pendapatan bank berpengaruh signifikan terhadap bagi hasil 

deposito mudhārabah pada Bank Kalsel Cabang Syariah Banjarmasin tahun 2011-

2013. 

Tabel 4.14 

Coefficients
a
 

Model 

Unstandardized Coefficients 
Standardized 

Coefficients 
t Sig. 

B Std. Error Beta 


67 
 

1 (Constant) -3510072,957 620402,089  -5,658 ,361 

X2 ,005 ,006 ,157 ,927 ,000 

a. Dependent Variable: Y 

Dari hasil perhitungan dengan menggunakan SPSS versi 20 dapat 

diketahui bahwa uji parsial untuk variabel X2 (DPK) diperoleh tℎ𝑖𝑡𝑢𝑛𝑔  sebesar 

0,927 dengan signifikansi 0,000. Nilai signifikansi lebih kecil 0,05 (0,000 ≤ 0,05) 

maka diperoleh  t𝑡𝑎𝑏𝑒𝑙  dengan df = 34 adalah sebesar 1,691.  

Maka diperoleh tℎ𝑖𝑡𝑢𝑛𝑔  (0,927) > t𝑡𝑎𝑏𝑒𝑙  (1,691) sehingga H𝑎  diterima dan 

menolak H𝑜  maka DPK berpengaruh signifikan terhadap bagi hasil deposito 

mudhārabah pada Bank Kalsel Cabang Syariah Banjarmasin tahun 2011-2013. 

Tabel 4.15 

Coefficients
a
 

Model 

Unstandardized 

Coefficients 

Standardized 

Coefficients 
t Sig. 

B Std. Error Beta 

1 (Constant) 1788936,820 598583,399  2,989 ,005 

X3 689007,527 341905,187 ,327 2,015 ,052 

a. Dependent Variable: Y 

Dari hasil perhitungan dengan menggunakan SPSS versi 20 dapat 

diketahui bahwa uji parsial untuk variabel X3 (ROA) diperoleh thitung  sebesar 

2,015 dengan signifikansi 0,052. Nilai signifikansi lebih besar dari 0,05 (0,05> 

0,05) maka diperoleh  ttabel  dengan df = 34 adalah sebesar 1,691. 


68 
 

Maka diperoleh thitung  (2,015) > ttabel  (1,691) sehingga Ha  diterima dan 

menolak H0 maka ROA berpengaruh positif tetapi tidak signifikan terhadap bagi 

hasil deposito mudhārabah pada Bank Kalsel Cabang Syariah Banjarmasin tahun 

2011-2013. 

c. Koefisien Determinasi 

Koefisien determinasi dilakukan untuk mengetahui seberapa besar 

prosentase konstribusi variabel bebas Pendapatan Bank, DPK, dan ROA 

berpengaruh terhadap tingkat bagi hasil depositi mudhārabah. Dari hasil 

perhitugan didapatkan nilai koefisien determinasi sebagai berikut :  

Tabel 4.16 

Model Summary
b
 

Model R R Square 
Adjusted R 

Square 

Std. Error of the 

Estimate 
Durbin-Watson 

1 ,576
a
 ,332 ,270 822389,319 1,892 

a. Predictors: (Constant), X2, X3, X1 

b. Dependent Variable: Y 

Koefisien determinasi digunakan untuk menguji goodness-fit dari model 

regresi. Dari tampilan output SPSS menunjukkan besarnya adjusted R2 adalah 

0,270, hal ini berarti bagi hasil deposito mudhārabah dapat dijelaskan oleh 

variabel pendapatan bank, DPK, dan ROA sebesar 27,0% sedangkan sisanya 

(100% - 27% = 73%) dijelaskan oleh variabel lain. 

 


69 
 

d. Uji F 

Uji hipotesis secara simultan (Uji F) antara variabel bebas dalam hal ini 

Pendapatan bank, DPK, dan ROA dan variabel terikatnya adalah Tingkat bagi 

hasil deposito mudhārabah. Hasil analisis uji F dapat dilihat tabel berikut ini : 

Tabel 4.17 

ANOVA
a
 

Model Sum of Squares df Mean Square F Sig. 

1 Regression 10773304946895,973 3 3591101648965,324 5,310 ,004
b
 

Residual 21642374143501,246 32 676324191984,414   

Total 32415679090397,220 35    

a. Dependent Variable: Y 

b. Predictors: (Constant), X2, X3, X1 

Uji F menghasilkan Fhitung  sebesar 5,310 dengan nilai signifikan 0,004, 

maka Ha  diterima dan menolak H0. Jadi dapat disimpulkan bahwa ada pengaruh 

dan signifikan anatara variabel pendapatan bank, DPK dan ROA secara bersama-

sama terhadap tingkat bagi hasil deposito mudhārabah pada Bank Kalsel Cabang 

Syariah Banjarmasin tahun 2011-2013. 

 

 

 

 

 

 


