

DAFTAR ISI

KATA PENGANTAR	i
UCAPAN TERIMA KASIH	ii
ABSTRAK	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah Penelitian	1
B. Rumusan Masalah Penelitian	9
C. Maksud dan Tujuan Penelitian	9
D. Kegunaan Penelitian	10
BAB II LANDASAN TEORI	12
E. Teori yang Relevan	12
F. Penelitian Terdahulu	35
G. Kerangka Pemikiran	36
H. Hipotesis	38
BAB III METODE PENELITIAN	39
A. Desain Penelitian	39
B. Operasionalisasi Variabel	40
C. Populasi dan Sampel	41
D. Teknik Pengumpulan Data	41
E. Teknik Analisis Data dan Rancangan Uji Hipotesis	42
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	53
A. Gambaran Objek Penelitian	53
B. Deskripsi Hasil Penelitian	58
C. Pengujian Hipotesis Penelitian	68
D. Pembahasan Hasil Penelitian	77
BAB V KESIMPULAN DAN SARAN	86
A. Kesimpulan	86
B. Saran	87

DAFTAR PUSTAKA 89

LAMPIRAN-LAMPIRAN

1. Tabulasi Data Penelitian
2. Tabel Distribusi F
3. Tabel Durbin Watson
4. Tabel Student t
5. Ikhtisar Keuangan Bank Umum Syariah
6. Frekuensi Bimbingan
7. Surat Keterangan Pembimbing Skripsi
8. Surat Keterangan Perubahan Judul Skripsi
9. Daftar Riwayat Hidup

DAFTAR TABEL

Tabel 1.1	Daftar Bank Umum Syariah di Indonesia	2
Tabel 1.2	Kriteria Penilaian Peringkat ROA Bank Umum Syariah	4
Tabel 1.3	Data Profitabilitas Berdasarkan ROA Bank Umum Syariah di Indonesia Tahun 2011-2013.....	5
Tabel 2.1	Fungsi Bank Syariah	16
Tabel 2.2	Kriteria Penilaian Peringkat Pembiayaan Bermasalah (NPF).....	19
Tabel 2.3	Kriteria Penilaian Peringkat Rasio Efisiensi Operasional	23
Tabel 2.4	Sumber Pendapatan Operasional dan Beban Operasional Bank Syariah.....	24
Tabel 3.1	Operasionalisasi Variabel.....	40
Tabel 4.1	Identitas Bank Umum Syariah di Indonesia.....	56
Tabel 4.2	Data Pembiayaan Bermasalah (NPF) Bank Umum Syariah di Indonesia Tahun 2011-2013.....	59
Tabel 4.3	Data Efisiensi Operasional (BOPO) Bank Umum Syariah di Indonesia Tahun 2011-2013.....	61
Tabel 4.4	Data Ukuran Bank (Total Aset) Bank Umum Syariah di Indonesia Tahun 2011-2013.....	64
Tabel 4.5	Data Ukuran Bank (LNTA) Bank Umum Syariah di Indonesia Tahun 2011-2013	65
Tabel 4.6	Data Profitabilitas (ROA) Bank Umum Syariah di Indonesia Tahun 2011-2013	66
Tabel 4.7	Hasil Pengujian Linearitas (Durbin Watson)	69
Tabel 4.8	Hasil Pengujian Multikolinearitas	70
Tabel 4.9	Hasil Pengujian Autokorelasi (Durbin Watson).....	72
Tabel 4.10	Hasil Pengujian Regresi Linear Multipel	73
Tabel 4.11	Hasil Uji Keberartian Regresi (Uji F) dengan ANOVA	75
Tabel 4.12	Hasil Uji Keberartian Koefisien Regresi (Uji t).....	76
Tabel 4.13	Perbandingan t hitung dan t tabel	77
Tabel 4.14	Kualitas Pembiayaan PT Bank Muamalat Indonesia Tahun 2011- 2013	79
Tabel 4.15	Proporsi Aktiva Produktif (Penanaman Dana Bank)	80
Tabel 4.16	Data Pembiayaan dan Laba PT Bank BRI Syariah Tahun 2011- 2012	81

DAFTAR GAMBAR

Gambar 1.1	Diagram Pengukuran <i>Return On Assets</i> (ROA) Bank Umum Syariah di Indonesia Tahun 2011-2013	6
Gambar 1.2	Diagram Pengukuran Rata-rata <i>Return On Assets</i> (ROA) Bank Umum Syariah di Indonesia Tahun 2011-2013	6
Gambar 1.3	Diagram Pengukuran Rata-rata <i>Return On Assets</i> (ROA) Per Tahun Bank Umum Syariah di Indonesia Tahun 2011-2013	7
Gambar 2.1	Model Hubungan Antar Variabel Penelitian	38
Gambar 4.1	Diagram Pembiayaan Bermasalah (NPF) Bank Umum Syariah di Indonesia Tahun 2011-2013	59
Gambar 4.2	Diagram Efisiensi Operasional (BOPO) Bank Umum Syariah di Indonesia Tahun 2011-2013	61
Gambar 4.3	Diagram Profitabilitas (ROA) Bank Umum Syariah di Indonesia Tahun 2011-2013	67
Gambar 4.4	Grafik <i>Scatterplot</i> Regresi Pengujian Heteroskedastisitas	71