

**PENGARUH SHARIAH COMPLIANCE DAN ISLAMIC
CORPORATE GOVERNANCE TERHADAP FRAUD DI BANK
SYARIAH**

SKRIPSI

MUHAMMAD WAHYU CAHYADI 1510112007

**PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

**PENGARUH SHARIAH COMPLIANCE DAN ISLAMIC
CORPORATE GOVERNANCE TERHADAP FRAUD DI BANK
SYARIAH**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Akuntansi**

MUHAMMAD WAHYU CAHYADI 1510112007

PROGRAM SARJANA

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA

2019

PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Muhammad Wahyu Cahyadi

NIM. : 1510112007

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 07 Januari 2019

Yang menyatakan,

**PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI
UNTUK KEPENTINGAN AKADEMIS**

Sebagai civitas akademika Universitas Pembangunan Nasional "Veteran" Jakarta, saya yang bertanda tangan di bawah ini :

Nama : Muhammad Wahyu Cahyadi
NIM. : 1510112007
Fakultas : Fakultas Ekonomi dan Bisnis
Program Studi : S1 Akuntansi
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional "Veteran" Jakarta Hak Bebas Royalti Non Ekslusif (*Non Exclusive Royalty Free Right*) atas Skripsi saya yang berjudul :

**Pengaruh Shariah Compliance dan Islamic Corporate Governance terhadap
Fraud di Bank Syariah**

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional "Veteran" Jakarta berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan Skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada tanggal : 07 Januari 2019
Yang menyatakan,

SKRIPSI

PENGARUH SHARIAH COMPLIANCE DAN ISLAMIC CORPORATE GOVERNANCE TERHADAP FRAUD DI BANK SYARIAH

Dipersiapkan dan disusun oleh:

Muhammad Wahyu Cahyadi 1510112007

Telah dipertahankan di depan Tim Penguji pada tanggal: 7 Januari 2019

Dan dinyatakan memenuhi syarat untuk diterima

Krisno Septyan, S.E., M.S.Ak., SAS

Ketua Penguji

Noegrahini Lastiningsih, S.E., M.M

Penguji II (Pembimbing)

Danang Mintoyuwono, S.E., M.Ak

Ketua Program Studi

Ketua Jurusan

Disahkan di : Jakarta

Pada Tanggal : 07 Januari 2019

Influence of Shariah Compliance and Islamic Corporate Governance Against Fraud in Islamic Banks

By Muhammad Wahyu Cahyadi

Abstract

This study aims to examine the influence of shariah compliance and Islamic corporate governance against fraud in Islamic banks. Independent variables used are shariah compliance with the Profit Sharing Ratio and Islamic Investment Ratio as a proxy and Islamic corporate governance. The dependent variable used is fraud in Islamic banks. The population in this study are all Islamic Banks (BUS) which is registered in Bank Indonesia in the period 2010 to 2017. The sample was selected using purposive sampling method. Total samples used in this study were 8 Islamic Banks with 8-year study period. The analytical method used in this study is multiple regression were processed using SPSS version 25. The results of this study indicate that the shariah compliance with the Profit Sharing Ratio as a proxy and Islamic Corporate Governance has significant influence on Islamic bank's fraud while Islamic Investment Ratio has no a significant influence on fraud in Islamic banks.

Keywords : shariah compliance, Islamic corporate governace, fraud, Islamic Bank.

Pengaruh *Shariah Compliance* dan *Islamic Corporate Governance* Terhadap *Fraud* Di Bank Syariah

Oleh Muhammad Wahyu Cahyadi

Abstrak

Penelitian ini bertujuan untuk menguji pengaruh *shariah compliance* dan *Islamic corporate governance* terhadap *fraud* pada bank syariah. Variabel independen yang digunakan ialah *shariah compliance* dengan *Profit Sharing Ratio* dan *Islamic Investment Ratio* sebagai proksi dan *Islamic corporate governance*. Variabel dependen yang digunakan ialah *fraud* pada bank syariah. Populasi dalam penelitian ini adalah seluruh Bank Umum Syariah (BUS) yang terdaftar di Bank Indonesia pada periode 2010 sampai dengan 2017. Sampel dipilih dengan menggunakan metode purposive sampling. Total sampel yang digunakan dalam penelitian ini berjumlah 8 Bank Umum Syariah dengan periode penelitian 8 tahun. Metode analisis yang digunakan dalam penelitian ini adalah regresi berganda yang diolah menggunakan SPSS versi 25. Hasil dari penelitian ini menunjukkan bahwa variabel *shariah compliance* dengan proksi *Profit Sharing Ratio* dan *Islamic Corporate Governance* mempunyai pengaruh yang signifikan terhadap *fraud* pada bank syariah sedangkan *Islamic Investment Ratio* tidak memiliki pengaruh signifikan terhadap *fraud* pada bank syariah.

Kata kunci : *shariah compliance*, *Islamic corporate governance*, *fraud*, Bank Syariah

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7692856, 7692859 Fax. 7692856
Homepage : <http://www.upnvj.ac.id> Email : puskom@upnvj.ac.id

BERITA ACARA UJIAN SKRIPSI SEMESTER GASAL TA. 2018/2019

Hari ini Senin , tanggal 07 Januari 2019, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : MUHAMMAD WAHYU CAHYADI

No.Pokok Mahasiswa : 1510112007

Program : Akuntansi S.1

Dengan judul skripsi sebagai berikut :

Pengaruh Shariah Compliance Dan Islamic Corporate Governance Terhadap Fraud Di Bank Syariah
Dinyatakan yang bersangkutan *Lulus / Tidak Lulus **)

Penguji

No	Dosen Penguji	Jabatan	Tanda Tangan
1	Krisno Septyan, S.E., M.S.Ak., SAS.	Ketua	1.
2	Dr. Eindy Taufiq, SE, M.Ak, CA	Anggota I	2.
3	Noegrahini Lastininggih, SE, MM	Anggota II **)	3.

Keterangan :

*) Coret yang tidak perlu
**) Dosen Pembimbing

Jakarta, 07 Januari 2019

Mengesahkan

N.n. DEKAN

Kaprodi, Akuntansi S.1

Danang Wijayuwono, SE, M.Ak

PRAKATA

Puji dan syukur penulis panjatkan kepada Allah *Subhanahu wa Ta'ala* atas segala karunia-Nya sehingga karya ilmiah ini berhasil diselesaikan. Penelitian ini dilaksanakan sejak bulan Agustus 2018 sampai dengan Desember 2018 dengan judul “**Pengaruh Shariah Compliance dan Islamic Corporate Governance terhadap Fraud di Bank Syariah**”. Pada kesempatan ini penulis menyampaikan terima kasih kepada Bapak Toni Priyanto, S.E., M.M., SAS dan Bapak Edi Warman, S.E, M,M selaku dosen pembimbing yang telah banyak memberikan arahan dan saran-saran yang sangat bermanfaat, Bapak Danang Mintoyuwono, S.E., M.Ak selaku Kepala Prodi S1 Akuntansi, Ibu Dr. Ni Putu Eka Widiastuti, S.E., M.Si., CSRS selaku Ketua Jurusan S1 Akuntansi, dan Bapak Dr. Prasetyo Hadi, S.E., M.M., CFMP selaku Dekan Fakultas Ekonomi dan Bisnis dan Bapak Drs. Munasiron Miftah., M.M selaku dosen pembimbing akademik saya.

Selain itu, ucapan terima kasih secara khusus penulis sampaikan kepada Mama dan Ayah saya. Penulis secara khusus menyampaikan rasa terima kasih kepada teman seperjuangan saya di UPN “Veteran” Jakarta yaitu Dimas, Denny, Fahreza, Faiz, Ghafar, Levana, Savira, Yuni, Ulfa, Indri, Zahra, dan Abel. Penulis pun menyadari bahwa kekeliruan sangat mungkin terjadi. Selanjutnya, penulis berharap karya ini dapat bermanfaat bagi pembaca dan penulis secara khusus dan dapat dimanfaatkan dalam kehidupan. Saya mengucapkan terimakasih sekali lagi bagi yang membaca penelitian ini. Semoga menjadi berkah bagi kita semua.

Jakarta, 07 Januari 2019

Muhammad Wahyu Cahyadi

DAFTAR ISI

HALAMAN SAMPUL.....	i
HALAMAN JUDUL.....	ii
PERNYATAAN ORISINALITAS.....	iii
PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI.....	iv
PENGESAHAN	v
<i>ABSTRACT</i>	vi
<i>ABSTRAK</i>	vii
BERITA ACARA UJIAN SKRIPSI.....	viii
PRAKATA	ix
DAFTAR ISI.....	x
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah.....	6
1.3. Tujuan Penelitian	7
1.4. Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA, MODEL PENELITIAN DAN HIPOTESIS	8
2.1. Tinjauan Pustaka.....	8
2.1.1. <i>Shariah Enterprise Theory</i>	8
2.1.2. Teori Keagenan	9
2.1.3. Teori <i>Stewardship</i>	11
2.1.4. <i>Fraud</i>	12
2.1.5. <i>Shariah Compliance</i>	17
2.1.6. <i>Islamic Corporate Governance (ICG)</i>	21
2.2. Kerangka Pemikiran	25
2.3. Hipotesis.....	26
2.3.1. Pengaruh <i>Shariah Compliance</i> terhadap <i>Fraud</i> di Bank Syariah	26
2.3.1.1. Pengaruh <i>Profit Sharing Ratio (PSR)</i> terhadap <i>Fraud</i> di Bank Syariah..	26
2.3.1.2. Pengaruh <i>Islamic Investment Ratio (IIR)</i> terhadap <i>Fraud</i> di Bank Syariah	27
2.3.2. Pengaruh <i>Islamic Corporate Governance</i> terhadap <i>Fraud</i> di Bank Syariah	28
BAB III METODE PENELITIAN	30
3.1. Definisi Operasional dan Pengukuran Variabel	30
3.1.1. Variabel Independen	30
3.1.2. Variabel Dependen.....	31
3.2. Penentuan Populasi dan Sampel	32

3.2.1.	Populasi	32
3.2.2.	Sampel	32
3.3.	Teknik Pengumpulan Data	33
3.3.1.	Jenis Data	33
3.3.2.	Sumber Data.....	34
3.3.3.	Pengumpulan Data	34
3.4.	Teknik Analisis dan Uji Hipotesis	34
3.4.1.	Teknik Analisis Data	35
3.4.1.1.	Uji Asumsi Klasik	35
3.4.1.2.	Uji Statistik Deskriptif.....	37
3.4.2.	Uji Hipotesis	37
3.4.2.1.	Uji Statistik F	37
3.4.2.2.	Koefisien Determinasi (R^2).....	38
3.4.2.3.	Uji Statistik t	38
3.4.3.	Model Regresi.....	39
BAB IV	PEMBAHASAN	40
4.1.	Hasil Penelitian.....	40
4.1.1.	Deskripsi Obyek Penelitian.....	40
4.1.2.	Deskripsi Data Penelitian	41
4.1.3.	Analisis Data	44
4.1.3.1	Uji Asumsi Klasik	44
4.1.3.2.	Analisis Statistik Deskriptif	50
4.1.4.	Uji Hipotesis	53
4.1.4.1	Uji F	53
4.1.4.2	Uji R^2	54
4.1.4.3.	Uji Statistik t	54
4.1.4.4.	Model Regresi Berganda	55
4.2.	Pembahasan.....	57
4.2.1.	Pengaruh <i>Shariah Compliance</i> terhadap <i>Fraud</i> di Bank Syariah	57
4.2.1.1.	Pengaruh <i>Profit Sharing Ratio</i> (PSR) terhadap <i>Fraud</i> di Bank Syariah ..	57
4.2.1.2.	Pengaruh <i>Islamic Investment Ratio</i> (IIR) terhadap <i>Fraud</i> di Bank Syariah ..	59
4.2.2	Pengaruh <i>Islamic Corporate Governance</i> (ICG) terhadap <i>Fraud</i> di Bank Syariah ..	60
BAB V	SIMPULAN DAN SARAN	62
5.1.	Simpulan.....	62
5.2.	Keterbatasan Penelitian	62
5.3.	Saran.....	63
DAFTAR PUSTAKA	64	
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

Tabel 1.	Jumlah Kecurangan BUS Tahun 2010 – 2017.....	3
Tabel 2.	Bobot atas Tiap Faktor Penilaian GCG pada Bank Umum Syariah.....	24
Tabel 3.	Predikat Komposit	31
Tabel.4.	Populasi Bank Umum Syariah	32
Tabel 5.	Pengambilan Keputusan Autokorelasi	36
Tabel 6.	Pembagian Sampel	40
Tabel 7.	Daftar Sampel Penelitian	41
Tabel 8.	Daftar Deskriptif <i>Fraud</i>	42
Tabel 9.	Daftar Deskriptif <i>Profit Sharing Ratio</i> (PSR)	42
Tabel 10.	Daftar Deskriptif <i>Islamic Investment Ratio</i> (IIR)	43
Tabel 11.	Daftar Deskriptif <i>Islamic Corporate Governance</i> (ICG)	43
Tabel 12.	Hasil Uji Normalitas Sample Kolmogorov-Smirnov	46
Tabel 13.	Hasil Uji Multikolonieritas	47
Tabel 14.	Hasil Uji Autokorelasi	48
Tabel 15.	Hasil Uji Durbin Watson	48
Tabel 16.	Hasil Uji Glejser	49
Tabel 17.	Hasil Statistik Deskriptif	50
Tabel 18.	Hasil Uji Statistik F	53
Tabel 19.	Hasil Uji Koefisien Determinasi (R^2)	54
Tabel 20.	Hasil Uji Statistik t	55
Tabel 21.	Hasil Uji Regresi Berganda	56

DAFTAR GAMBAR

Gambar 1. Grafik Jumlah Kecurangan BUS di Indonesia Tahun 2010-2017.....	3
Gambar 2. Kerangka Pemikiran	26
Gambar 3. Hasil Grafik Histogram Uji Normalitas	45
Gambar 4. Hasil Grafik Probability Plot Uji Normalitas	46
Gambar 5. Hasil Grafik Scatterlot Uji Heterokedastisitas	49

DAFTAR LAMPIRAN

- Lampiran 1 Daftar Perusahaan yang Menjadi Objek Penelitian
- Lampiran 2 Data *Profit Sharing Ratio* (PSR)
- Lampiran 3 Data *Islamic Investment Ratio* (IIR)
- Lampiran 4 Data *Islamic Corporate Governance* (ICG) dan *Fraud*
- Lampiran 5 Data Transformasi SQRT
- Lampiran 6 Output SPSS Sebelum Transformasi Data dan Outlier
- Lampiran 7 Output SPSS Setelah Transformasi Data dan Outlier
- Lampiran 8 Surat Riset