

DAFTAR ISI

LEMBAR PERNYATAAN	i
ABSTRAK	ii
ABSTRACT	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Penelitian.....	1
1.2 Identifikasi Masalah dan Rumusan Masalah	18
1.2.1 Identifikasi Masalah	18
1.2.2 Rumusan Masalah	22
1.3 Maksud dan Tujuan Penelitian	23
1.4 Kegunaan Penelitian	23
1.4.1 Kegunaan Teoritis	23
1.4.2 Kegunaan Praktis	24
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS.....	25
2.1 Kajian Pustaka.....	25
2.1.1 Bank	25
2.1.1.1 Pengertian Bank	25
2.1.1.2 Asas, Fungsi dan Tujuan Perbankan Bank	26
2.1.1.3 Kegiatan Bank	27
2.1.1.4 Sumber Dana Bank	27

Tiara Fitri Rizki

PENGARUH KUALITAS ASET DAN LIKUIDITAS TERHADAP PROFITABILITAS PADA BANK SYARIAH MEGA INDONESIA PERIODE 2009-2013

Unipersitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.1.1.5 Jenis-Jenis Bank	29
2.1.2 Bank Syariah	30
2.1.2.1 Pengertian Bank Syariah	30
2.1.2.2 Fungsi dan Peran Bank Syariah	31
2.1.2.3 Prinsip Perbankan Syariah	31
2.1.2.4 Sumber Dana Bank Syariah	35
2.1.2.5 Perkembangan Bank Syariah	38
2.1.3 Kinerja Keuangan	39
2.1.3.1 Pengertian Kinerja Keuangan Bank	39
2.1.3.2 Kinerja Perbankan	41
2.1.3.3 Rasio Keuangan	44
2.1.4 Kualitas aset, Likuiditas, dan Profitabilitas	52
2.1.4.1 Kualitas aset	52
2.1.4.2 Likuiditas	54
2.1.4.3 Profitabilitas	56
2.2 Pengaruh kualitas aset yang diukur dengan Non Performing Financing dan Likuiditas yang diukur dengan Financing to Deposit Ratio terhadap Profitabilitas yang diukur dengan Return On Equity	59
2.2.1 Pengaruh kualitas aset yang diukur dengan Non Performing Financing terhadap profitabilitas yang diukur dengan Return On Equity	59
2.2.2 Pengaruh likuiditas yang diukur dengan Financing to deposit Ratio terhadap profitabilitas yang diukur dengan Return On Equity	60
2.3 Penelitian terdahulu	61
2.4 Kerangka Pemikiran.....	65
2.5 Paradigma Penelitian	70
2.6 Hipotesis	70
BAB III OBJEK DAN METODE PENELITIAN	71
3.1 Objek dan Subjek Penelitian	71

3.2 Metode dan Desain Penelitian	72
3.2.1 Metode Penelitian	72
3.2.2 Desain Penelitian	72
3.3 Operasionalisasi Variabel	73
3.4 Jenis, Sumber dan Teknik Pengumpulan Data	76
3.4.1 Jenis Data	76
3.4.2 Sumber Data	76
3.4.3 Teknik Pengumpulan Data	76
3.5 Populasi dan Sampel	76
3.5.1 Populasi	76
3.5.2 Sampel	76
3.6 Rancangan Analisis Data dan Uji Hipotesis	77
3.6.1 Analisis Data	77
3.6.2 Analisis Deskriptif	77
3.6.3 Analisis Statistik	77
3.6.4 Uji koefisien Determinasi	79
3.6.5 Analisis Regresi Linier berganda	80
3.6.6 Uji Hipotesis.....	81
3.6.6.1 Uji F.....	81
3.6.6.2 Uji T	81
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	83
4.1 Hasil Penelitian	83
4.1.1 Gambaran Umum Tentang Bank Syariah Mega Indonesia	83
4.1.1.1 Visi dan Misi Bank Syariah Mega Indonesia	84
4.1.1.2 Produk dan Jasa Bank Syariah Mega Indonesia	84
4.1.2 Deskripsi Variabel Yang Diteliti.....	87
4.1.2.1 Perkembangan kualitas aset Bank Syariah Mega Indonesia	87
4.1.2.2 Perkembangan likuiditas Bank Syariah Mega Indonesia.....	94

4.1.2.3 Perkembangan profitabilitas Bank Syariah Mega Indonesia	101
4.1.3 Analisis Statistik dan Uji Hipotesis	108
4.1.3.1 Statistik Deskriptif	108
4.1.3.2 Pengujian Asumsi Klasik	110
4.1.3.3 Koefisien Determinasi	114
4.1.3.4 Analisis Regresi Linier Berganda	116
4.1.3.5 Uji Simultan (Uji F)	118
4.1.3.6 Uji Parsial (Uji T)	119
4.2 Pembahasan Hasil Penelitian	121
4.2.1 Pembahasan Hasil Kualitas Aset	121
4.2.2 Pembahasan Hasil Likuiditas	122
4.2.3 Pembahasan Hasil Profitabilitas	124
4.2.4 Pengaruh Kualitas aset dan Likuiditas terhadap Profitabilitas	126
4.2.5 Hubungan antara kualitas aset yang diukur dengan Non Performing Financing terhadap profitabilitas yang diukur dengan Return On Equity	127
4.2.6 Hubungan antara likuiditas yang diukur dengan Financing to Deposit Ratio terhadap profitabilitas yang diukur dengan Return On Equity ..	128
BAB V KESIMPULAN DAN SARAN	131
5.1 Kesimpulan	131
5.2 Saran	133
DAFTAR PUSTAKA	135
LAMPIRAN – LAMPIRAN	

DAFTAR TABEL

Tabel 1.1	Tabel Perkembangan Jaringan Kantor Bank	5
Tabel 1.2	Pergerakan Rasio Keuangan Perbankan Syariah Indikator Utama BUS dan UUS	6
Tabel 1.3	Daftar Bank Syariah dan Rasio-Rasio Profitabilitas	10
Tabel 1.4	Perbandingan Return On Equity (ROE) Bank Syariah di Indonesia periode 2009-2013	11
Tabel 1.5	Return On Equity Pada Bank Syariah Mega Indonesia (2009-2013)	13
Tabel 1.6	Non Performing Financing Pada Bank Syariah Mega Indonesia (2009-2013)	15
Tabel 1.7	Financing to Deposit Ratio Pada Bank Syariah Mega Indonesia (2009-2013)	17
Tabel 2.1	Perkembangan Jaringan Kantor Bank	39
Tabel 2.2	Predikat Kesehatan Non Performing Financing (NPF)	54
Tabel 2.3	Predikat Kesehatan Financing to Deposit Ratio (FDR)	56
Tabel 2.4	Predikat Kesehatan Return On Equity (ROE)	58
Tabel 3.1	Operasionalisasi Variabel.....	74
Tabel 4.1	Perkembangan Kualitas Aset dilihat dari rasio NPF Bank Syariah Mega Indonesia periode 2009-2013 (Per Triwulan)	89
Tabel 4.2	Perkembangan Likuiditas dilihat dari rasio FDR Bank Syariah Mega Indonesia periode 2009-2013 (Per Triwulan)	95
Tabel 4.3	Perkembangan Profitabilitas dilihat dari rasio ROE Bank Syariah Mega Indonesia periode 2009-2013 (Per Triwulan)	102
Tabel 4.4	Statistik Deskriptif.....	109
Tabel 4.5	Uji Asumsi Autokorelasi.....	112
Tabel 4.6	Uji Asumsi Multikolinearitas	113
Tabel 4.7	Koefisien Determinasi	115
Tabel 4.8	Tabel Model Regresi Linear Berganda	117

Tiara Fitri Rizki

PENGARUH KUALITAS ASET DAN LIKUIDITAS TERHADAP PROFITABILITAS PADA BANK SYARIAH MEGA INDONESIA PERIODE 2009-2013

Unipersitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Tabel 4.9 Uji Simultan (Uji F)	118
Tabel 4.10 Uji Parsial (Uji T).....	119

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran.....	69
Gambar 2.2 Paradigma Penelitian.....	70
Gambar 4.1 Perkembangan Kualitas Aset dilihat dari rasio NPF Bank Syariah Mega Indonesia periode 2009-2013 (Per triwulan)	93
Gambar 4.2 Perkembangan Likuiditas dilihat dari rasio FDR Bank Syariah Mega Indonesia periode 2009-2013 (Per triwulan)	100
Gambar 4.3 Perkembangan Profitabilitas dilihat dari rasio ROE Bank Syariah Mega Indonesia periode 2009-2013 (Per triwulan)	107
Gambar 4.4 Uji Asumsi Normalitas.....	111
Gambar 4.5 Uji Asumsi Heterokedastisitas	114

DAFTAR LAMPIRAN

Lampiran 1 SK Bimbingan

Lampiran 2 Data Olah

Lampiran 3 Hasil Output SPSS Statistic 21.0 for Windows

Lampiran 4 Laporan Keuangan

Lampiran 5 Riwayat penulis

Tiara Fitri Rizki

PENGARUH KUALITAS ASET DAN LIKUIDITAS TERHADAP PROFITABILITAS PADA BANK SYARIAH MEGA INDONESIA PERIODE 2009-2013

Unipersitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu