

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN NOTA PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	vii
ABSTRAK	ix
DAFTAR ISI	xii
DAFTAR TABEL	xv
DAFTAR GAMBAR	xvi
DAFTAR LAMPIRAN	xvii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	13
C. Tujuan Penelitian	14
D. Manfaat Penelitian	15
E. Sistematika Penelitian	15
BAB II LANDASAN TEORI	
A. Entity Theory	17
B. Laporan Keuangan Syariah	20
1. Laporan Keuangan Bank Syariah	20
2. Sharia Enterprise Theory (SET)	27
3. Laporan Nilai Tambah Syariah	30
C. Efisiensi	35
1. Konsep Efisiensi	35
2. Konsep Efisiensi dalam Islam	38
3. Konsep Pengukuran Efisiensi Perbankan	41
4. Data Envelopment Analysis	45

D. Penelitian Terdahulu	47
E. Pengembangan Hipotesis dan Model Penelitian	53
1. ROA dan Tingkat Efisiensi	53
2. ROE dan Tingkat Efisiensi	55
3. NPM dan Tingkat Efisiensi	56
4. Income Statement dan Value Added Statement	57
BAB III METODE PENELITIAN	
A. Jenis dan Pendekatan Penelitian.....	59
B. Sumber Data	59
C. Populasi dan Sampel	59
D. Identifikasi Variabel	60
E. Variabel Operasional Penelitian	61
F. Objek Penelitian	65
G. Tahapan Penelitian	65
H. Metode Pengumpulan Data	65
I. Metode Analisis Data	66
1. Uji Two Stage DEA	66
a. First Stage	66
b. Second Stage	71
2. Pengujian T-Test	74
BAB IV HASIL DAN PEMBAHASAN	
A. Gambaran Umum Objek Penelitian	78
B. Deskripsi Data Penelitian	80
1. Perkembangan Input-Output DEA	80
2. Pengukuran Tingkat Efisiensi Perbankan Syariah Indonesia	85
3. Analisis Deskriptif ROA, ROE dan NPM	89
C. Hasil Analisis Data	93
1. Hasil Uji Regresi Tobit Berdasarkan IS	99
2. Hasil Uji Regresi Tobit Berdasarkan VAS	94
3. Hasil Uji Independet Sample T-Test	95
D. Pembahasan Hasil Penelitian	97

1. Pembahasan Uji Regresi Tobit Berdasarkan IS.....	97
a. Pengaruh ROA terhadap Efisiensi	97
b. Pengaruh ROE terhadap Efisiensi	99
c. Pengaruh NPM terhadap Efisiensi.....	101
2. Pembahasan Uji Regresi Tobit Berdasarkan VAS	102
a. Pengaruh ROA(S) terhadap Efisiensi	102
b. Pengaruh ROE(S) terhadap Efisiensi.....	103
c. Pengaruh NPM(S) terhadap Efisiensi	105
3. Pembahasan Uji Independent Sample T-Test.....	105

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan	111
B. Saran	116

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

Tabel 1.1	: Pertumbuhan Bank Syariah di Indonesia.....	3
Tabel 1.2	: Perkembangan Aset, DPK dan Pembiayaan Perbankan Syariah Di Indonesia	3
Tabel 1.3	: Rasio Keuangan Bank Umum Syariah dan Unit Usaha Syariah di Indonesia	5
Tabel 2.1	: Format Laporan Nilai Tambah	35
Tabel 2.2	: Ringkasan Penelitian Terdahulu	48
Tabel 4.1	: Perkembangan Bank Syariah di Indonesia	80
Tabel 4.2	: Statistik Deskriptif Variabel Penelitian dengan <i>Income Statement</i>	90
Tabel 4.3	: Statistik Deskriptif Variabel Penelitian dengan <i>Value Added</i> <i>Statement</i>	91
Tabel 4.4	: Regresi Tobit Berdasarkan <i>Income Statement</i>	93
Tabel 4.5	: Regresi Tobit Berdasarkan <i>Value Added Statement</i>	94
Tabel 4.6	: Group Statistics.....	95
Tabel 4.7	: Independent Samples Test	96

DAFTAR GAMBAR

Gambar 2.1 : Format Laporan Keuangan Perusahaan Islami Menurut Baydoun dan Willet	26
Gambar 2.2 : Efisiensi Teknis dan Alokatif	47
Gambar 2.3 : Kerangka Model Penelitian	58
Gambar 3.1 : <i>Level of Significance</i>	76
Gambar 4.1 : Perkembangan Bank Syariah di Indonesai 2008-2014.....	79
Gambar 4.2 : Perkembangan DPK Bank Syariah 2010-2014.....	81
Gambar 4.3 : Perkembangan Ekuitas Perbankan Syariah 2010-2014	82
Gambar 4.4 : Perkembangan Biaya Tenaga Kerja Perbankan Syariah 2010-2014.....	83
Gambar 4.5 : Perkembangan Pembiayaan Perbankan Syariah 2010-2014.....	84
Gambar 4.6 : Perkembangan Total Pendapatan Perbankan Syariah.....	85
Gambar 4.7 : Tingkat Efisiensi Perbankan Syariah Indonesia 2010-2014.....	86
Gambar 4.8 : Rata-rata Tingkat Efisiensi Perbankan Syariah Indonesia 2010-2014.....	88

DAFTAR LAMPIRAN

- Lampiran 1 : Value Added Statement Bank Syariah
- Lampiran 2 : Data Input dan Output Bank Syariah
- Lampiran 3 : Data Rasio Keuangan Bank Syariah
- Lampiran 4 : Hasil Uji Efisiensi Bank Syariah
- Lampiran 5 : Hasil Uji Regresi Tobit
- Lampiran 6 : Independent Sample T Test

