

**DAFTAR ISI**

| | |
|-----------------------------------------------------------|------|
| HALAMAN JUDUL..... | i |
| HALAMAN PERYATAAN ..... | ii |
| HALAMAN NOTA PERSETUJUAN PEMBIMBING ..... | iii  |
| HALAMAN PENGESAHAN..... | iv |
| HALAMAN PERSEMBAHAN ..... | v |
| HALAMAN MOTTO ..... | vi |
| HALAMAN KATA PENGANTAR..... | vii  |
| HALAMAN ABSTRAK..... | iv |
| DAFTAR ISI..... | xii  |
| PEDOMAN TRANSLITERASI..... | xv |
| DAFTAR TABEL..... | xvi  |
| DAFTAR GAMBAR ..... | xvii |
| <b>BAB I. PENDAHULUAN</b> | |
| A. Latar Belakang Masalah..... | 1 |
| B. Batasan Masalah..... | 11 |
| C. Rumusan Masalah ..... | 11 |
| D. Tujuan Penelitian..... | 12 |
| E. Manfaat Penelitian..... | 12 |
| F. Sistematika Penulisan Tesis ..... | 13 |
| <b>BAB II LANDASAN TEORI</b> | |
| A. Teori Sinyal ( <i>Signaling Theory</i> )..... | 16 |
| B. Profitabilitas ..... | 19 |
| C. <i>Capital Adequacy Ratio</i> (CAR)..... | 23 |
| D. <i>Non Performing Financing</i> (NPF) ..... | 28 |
| E. Biaya Operasional Pendapatan Operasional ( BOPO) ..... | 35 |
| F. <i>Financing Deposit Ratio</i> (FDR)..... | 36 |
| G. Inflasi..... | 40 |
| H. Pengertian Perbankan..... | 42 |
| I. Perbedaan Bank Konvensional dengan Bank Syariah .....  | 43 |

| | |
|---------------------------------------------------------------------|----|
| J. Akad-akad Perbankan Syariah ..... | 44 |
| K. Tinjauan Penulisan Terdahulu..... | 48 |
| L. Kerangka Pemikiran Teoritis ..... | 53 |
| M. Hipotesis..... | 58 |
| <b>BAB III METODE PENELITIAN</b> | |
| A. Jenis dan Pendekatan Penelitian..... | 60 |
| B. Sumber Data..... | 60 |
| C. Populasi dan Sampel Penelitian ..... | 60 |
| D. Identifikasi Variabel Penelitian..... | 61 |
| E. Variabel Operasional Penelitian..... | 62 |
| F. Teknik Pengumpulan Data..... | 63 |
| G. Teknik Analisis Data..... | 63 |
| 1. Uji Asumsi Klasik..... | 64 |
| 2. Uji Hipotesis Penelitian ..... | 68 |
| 3. Regresi Linier Berganda ..... | 70 |
| 4. Koefisien Determinasi ( $R^2$ )..... | 71 |
| <b>BAB IV HASIL PENELITIAN DAN PEMBAHASAN</b> | |
| A. Gambaran Objek Penelitian..... | 72 |
| 1. Sejarah Singkat Perbankan Syariah di Indonesia ..... | 72 |
| 2. Karakteristik Keuangan Syariah di Indonesia ..... | 73 |
| 3. Gambaran Umum Sampel Penelitian..... | 74 |
| B. Deskripsi Data Penelitian..... | 80 |
| C. Hasil Penelitian ..... | 83 |
| 1. Hasil Uji Asumsi Klasik ..... | 83 |
| 2. Hasil Pengujian Hipotesis..... | 90 |
| 3. Hasil Koefisien Persamaan Regresi Linier Berganda..... | 96 |
| 4. Hasil Koefisien Ddeterminasi (Adjusted $R^2$ )..... | 98 |
| D. Pembahasan Penelitian ..... | 99 |
| 1. Pengaruh Capital Adequacy Ratio terhadap Return<br>On Asset..... | 99 |

| | |
|------------------------------------------------------------------------------------|-----|
| 2. Pengaruh Non Performing Finance terhadap Return On Asset..... | 100 |
| 3. Pengaruh Biaya Operasional Pendapatan Operasional terhadap Return On Asset..... | 100 |
| 4. Pengaruh Financing To Deposit Ratio terhadap Return On Asset..... | 101 |
| 5. Pengaruh Inflasi terhadap Return On Asset..... | 102 |

**BAB V PENUTUP**

| | |
|---------------------------------|-----|
| A. Simpulan ..... | 103 |
| B. Saran-saran..... | 104 |
| C. Keterbatasan Penelitian..... | 105 |

**DAFTAR PUSTAKA**

**RIWAYAT PENDIDIKAN**

**LAMPIRAN LAMPIRAN**

1. Daftar Bank Umum Syariah Yang Diteliti Tahun 2010-2015
2. Rekap Data Variabel Dependen dan Independen Bank Umum Syariah di Indonesia Tahun 2010-2015
3. Hasil Pengolahan Dengan SPSS
4. Data Mentah Variabel Penelitian

**PEDOMAN TRANSLITERASI ARAB-LATIN**

Berdasarkan SKB Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia nomer 158/1987 dan 05436/1989. BiladalamnaskahTesisinidijumpainamadanistilahteknis(*technical term*) yang berasaldaribahasa Arab akanditulisdenganhuruf Latin.

| ARAB | | LATIN | |
|----------|------|----------|---------------------------------------|
| Konsonan | Nama | Konsonan | Keterangan |
| ا | | | Tidakdilambangkan( <i>half madd</i> ) |
| ب | B | B | Be |
| ت | T | Th | Te |
| ث | Ts | Th | Tedan Ha |
| ج | J | J | Je |
| ح | Ch | | Ha (dengan titik di bawah) |
| خ | Kh | Kh | Kadan Ha |
| د | D | D | De |
| ذ | Dz | Dh | De dan Ha |
| ر | R | R | Er |
| ز | Z | Z | Zet |
| س | S | Sh | Es |
| ش | Sy | Sh | Esdan Ha |
| ص | Sh | | Es (dengan titik di bawah) |
| ض | Dl | | De (dengan titik di bawah) |
| ط | Th | | Te (dengan titik di bawah) |
| ظ | Dh | | Zet (dengan titik di bawah) |
| ع | ‘ | ‘ | Komaterbalik di atas |
| غ | Gh | Gh | Gedan Ha |
| ف | F | F | Ef |
| ق | Q | Q | Qi |
| ك | K | K | Ka |
| ل | L | L | El |
| م | M | M | Em |
| ن | N | N | En |
| و | W | W | We |
| ه | H | H | Ha |
| ء | A | ’ | Apostrof |
| ي | Y | Y | Ye |

DAFTAR TABEL

| | |
|-----------------------------------------------------------------------------|----|
| Tabel Bab I | |
| Tabel 1.1. Perkembangan Jumlah Bank dan Kantor Perbankan Syariah | |
| Tahun 2010-2015..... | 3  |
| Tabel 1.2. Kondisi Rasio Keuangan dan Inflasi Pada Bank Umum Syariah | |
| Dan Unit Usaha Syariah di Indonesia..... | 7  |
| Tabel Bab II | |
| Tabel 2.1. Perbedaan Bank Islam dan Bank Konvensional ..... | 44 |
| Tabel Bab IV | |
| Tabel 4.1. Statistik Deskriptif Bank Umum Syariah..... | 81 |
| Tabel 4.2. Hasil Uji Normalitas Secara Statistik..... | 86 |
| Tabel 4.3. Hasil Uji Multikolonieritas ..... | 87 |
| Tabel 4.4. Hasil Uji Autokorelasi ..... | 89 |
| Tabel 4.5. Tabel Pengujian Autokorelasi Durbin-Watson..... | 89 |
| Tabel 4.6. Hasil Uji Secara Simultan (Uji F) ..... | 90 |
| Tabel 4.7. Hasil Uji Secara Parsial (Uji t) dan Koefisien Regresi Linier .. | 91 |
| Tabel 4.8. Hasil Uji Determinasi Adjusted R Square ..... | 98 |

DAFTAR GAMBAR

Bab II

Gambar 2.1. Kerangka Pemikiran..... 57

Bab IV

Gambar 4.1. Grafik Histogram Data Bank Umum Syariah ..... 84

Gambar 4.2. Grafik Normal Plot Data Bank Umum Syariah ..... 85

Gambar 4.3. Hasil Uji Heteroskedastisitas ..... 88


**DAFTAR LAMPIRAN**

- Lampiran 1 : Daftar Bank Umum Syariah Yang Diteliti Tahun 2010-2015
- Lampiran 2 : Rekap Data Variabel Dependen dan Independen Bank Umum Syariah di Indonesia Tahun 2010-2015.
- Lampiran 3 : Hasil Pengolahan Dengan SPSS
- Lampiran 4 : Data mentah variabel penelitian


