

PENGARUH DANA PIHAK KETIGA (DPK), *FINANCING TO DEPOSIT RATIO* (FDR) DAN TINGKAT BAGI HASIL (TBH) TERHADAP PEMBIAYAAN BAGI HASIL PT. BANK SYARIAH MANDIRI, Tbk TAHUN 2010-2015

SKRIPSI

Diajukan Oleh :

**NAMA : NIA REZKIA PRATIWI
NIM : 302 12 11 066**

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2016**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN MANAJEMEN

LEMBAR PERSETUJUAN SKRIPSI

Nama : Nia Rezkin Pratiwi
NIM : 302 12 11 066
Jurusan : Manajemen
Judul Skripsi : "Pengaruh Dana Pihak Ketiga (DPK), *Financing to Deposit Ratio* (FDR) dan Tingkat Bagi Hasil (TBH) Terhadap Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015"

Pembimbing Utama

Dr. Reniati, S.E., M.Si
NP. 507206007

Pembimbing Pendamping

Dony Yanaar, S.E., M.M.
NP. 107408040

Bahujuk, 14 Maret 2016
Ketua Jurusan Manajemen

Musa Yusnita, S.E., M.Si
NIP. 198605082014042001

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL:

PENGARUH DANA PIHAK KETIGA (DPK), *FINANCING TO DEPOSIT RATIO* (FDR) DAN TINGKAT BAGI HASIL (TBH) TERHADAP PEMBIAYAAN BAGI HASIL PT. BANK SYARIAH MANDIRI, Tbk TAHUN 2010-2015

Yang Dipersiapkan dan Disusun Oleh : Nia Rezkia Pratiwi
Nomor Induk Mahasiswa : 302 12 11 066

Telah dipertahankan di depan Tim Penguji Pada Tanggal 7 Maret 2016, dan telah dinyatakan memenuhi syarat untuk diterima,

Tim Penguji:

Ketua

Reniati, S.E.,M.Si
NP. 507206007

Anggota

Khairivansyah, S.E.,M.M
NIP. 197903152012121005

Anggota

H. Sumar Thovib, S.E.,M.M
NP. 506808015

Balunjuk, 14 Maret 2016
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan Manajemen

Dekan

Dr. Reniati, S.E.,M.Si
NP. 507206007

Ketua Jurusan Manajemen

Masya Yusrina, S.E.,M.Si
NIP. 198605082014042001

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

"Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul: "**Pengaruh Dana Pihak Ketiga (DPK), *Financing to Deposit Ratio* (FDR) dan Tingkat Bagi Hasil (TBH) Terhadap Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015**", adalah hasil tulisan saya sendiri, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar sarjana di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis terdapat dalam naskah ini dan disebutkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar saya sanggup menerima hukuman atau sanksi apapun sesuai dengan hukuman yang berlaku".

Balunjuk, 7 Maret 2016

Penulis

Nia Rezkia Pratiwi

MOTTO DAN PERSEMBAHAN

MOTTO

“Kesuksesan Membutuhkan Suatu Proses Dan Kesuksesan Bukanlah Akhir Segalanya Tetapi Hanya Sebuah Pencapaian”

“Barang Siapa bersungguh-sungguh, sesungguhnya kesungguhannya itu adalah untuk dirinya sendiri.” (Qs. Al-Ankabut 29:6)

PERSEMBAHAN

Skripsi ini ku persembahkan dengan segenap rasa kepada:

- 1. Allah SWT yang telah memberikan jalan kemudahan bagi penulis.*
- 2. Kedua Orang tua tercinta, Mamak dan Bapak yang selalu Memberikan dukungan moral dan materil serta do'a yang tulus untuk keberhasilan penulis.*
- 3. Kedua adikku yaitu Muhammad Setiawan dan Ilham Maulana yang selalu memberikan semangat.*
- 4. Sahabat-sahabat terbaikku yang selalu ada disaat suka maupun duka.*
- 5. Teman-teman seperjuangan angkatan 2012 khususnya Jurusan Manajemen Fakultas Ekonomi Universitas Bangka Belitung.*
- 6. Almamaterku tercinta, Universitas Bangka Belitung.*

ABSTRACT

Nia Rezkia Pratiwi. 302 12 11 066. *The Effect of Third-Party Funds, Financing to Deposit Ratio, and Level of Revenue Sharing on Revenue Sharing Financing at PT. Bank Syariah Mandiri, Tbk from 2010 to 2015.*

The background of this study is the fact that the distribution of funding in PT. Bank Syariah Mandiri, Tbk has not been in accordance with the sharia principle. This study aims to determine and analyze the effect of third-party funds, financing to deposit ratio, and the level of revenue sharing on revenue sharing financing at PT. Bank Syariah Mandiri, Tbk, from 2010 to 2015.

This study is conducted using documentation technique by gathering publication data from the financial statements of PT. Bank Syariah Mandiri, Tbk. It is a descriptive quantitative study with a sample of 24 and it uses saturated sampling technique. In this study, the independent variables are third-party funds, financing to deposit ratio, and the level of revenue sharing, while the dependent variables is revenue sharing financing. The software SPSS 22.0 is used to test the instrument and the method of data analysis is descriptive statistical analysis, classical assumption test, and multiple linear regressions including t test, F test, and R^2 .

The result shows that the third-party funds of PT. Bank Syariah Mandiri is high, the financing to deposit ratio is high, the level of revenue sharing is low, and revenue financing is low. In the t test, it is found that X_1 , $t_{count} (10,628) > t_{table} (2,079)$; for X_2 , $t_{count} (4,721) > t_{table} (2,079)$; and for X_3 , $t_{count} (2,653) > t_{table} (2,079)$. Therefore, third-party funds (X_1), financing to deposit ratio (X_2), and the level of revenue sharing (X_3) partially affect revenue sharing financing (Y). The result of F test shows that $F_{count} (116,936) > F_{table} (3,107)$, the significance is $0,000 < \alpha$ at significance rate of 0,05. Therefore, H_0 is rejected and H_a is accepted, which means that the independent variables simultaneously affect the dependent variable significantly. The result of coefficient of determination test (R^2) shows that adjusted R square is at 0,938 or 93,8%, which means the dependent variable can be explained by third-party funds, financing to deposit ratio, and the level of revenue sharing, while the rest 6,2% can be explained by other variables outside this study.

Keyword : *Third-Party Funds, Financing to Deposit Ratio, Level of Revenue Sharing, and Revenue Sharing Financing*

ABSTRAK

Nia Rezkia Pratiwi. 302 12 11 066. Pengaruh Dana Pihak Ketiga (DPK), *Financing to Deposit Ratio* (FDR) dan Tingkat Bagi Hasil (TBH) Terhadap Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015.

Penelitian ini dilatar belakangi berdasarkan fenomena yang menunjukkan bahwa penyaluran pembiayaan di PT. Bank Syariah Mandiri, Tbk belum sesuai dengan prinsip syariah. Tujuan dari penelitian ini adalah untuk mengetahui dan menganalisis tentang pengaruh dana pihak ketiga, *financing to deposit ratio* dan tingkat bagi hasil terhadap pembiayaan bagi hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015.

Penelitian ini dilakukan dengan menggunakan teknik dokumentasi dengan memperoleh data publikasi dari laporan keuangan PT. Bank Syariah Mandiri, Tbk. Penelitian ini merupakan penelitian deskriptif kuantitatif dengan jumlah sebanyak 24 sampel, sedangkan tehnik pengambilan sampel menggunakan tehnik sampling jenuh. Pada penelitian ini variabel bebasnya terdiri dari dana pihak ketiga, *financing to deposit ratio* dan tingkat bagi hasil, sedangkan variabel terikatnya adalah pembiayaan bagi hasil. Pengujian instrumen menggunakan *software* SPSS 22.0. Sedangkan metode analisis data menggunakan analisis statistik deskriptif, uji asumsi klasik dan regresi linier berganda yang meliputi uji t, uji F dan R^2 .

Hasil penelitian menunjukkan dana pihak ketiga PT. Bank Syariah Mandiri tinggi, *financing to deposit ratio* tinggi, tingkat bagi hasil rendah dan pembiayaan bagi hasil rendah. variabel independen X_1 diperoleh $t_{hitung} (10,628) > T_{tabel} (2,079)$, variabel X_2 $t_{hitung} (4,721) > T_{tabel} (2,079)$, dan variabel X_3 $t_{hitung} (2,653) > T_{tabel} (2,079)$. Maka variabel dana pihak ketiga (X_1) berpengaruh secara parsial terhadap variabel pembiayaan bagi hasil (Y), variabel *financing to deposit ratio* (X_2) berpengaruh secara parsial terhadap variabel pembiayaan bagi hasil (Y), dan variabel tingkat bagi hasil (X_3) berpengaruh secara parsial terhadap variabel pembiayaan bagi hasil (Y). Hasil uji F menunjukkan bahwa $F_{hitung} (116,936) > F_{tabel} (3,107)$, sedangkan signifikansi adalah $0,000 < \alpha$ pada taraf signifikansi 0,05, maka H_0 ditolak dan H_a diterima yang berarti variabel *independen* secara bersama-sama atau simultan mempengaruhi variabel *dependen* secara signifikan. Hasil uji koefisien determinasi (R^2) menunjukkan *Adjusted R Square* 0,938 atau 93,8%, yakni berarti variasi variabel kinerja dapat dijelaskan oleh variabel dana pihak ketiga, *financing to deposit ratio*, tingkat bagi hasil, sisanya 6,2% dapat dijelaskan oleh variabel lain diluar dari variabel penelitian.

Kata kunci : Dana Pihak Ketiga (DPK), *Financing to Deposit Ratio* (FDR), Tingkat Bagi Hasil (TBH) dan Pembiayaan Bagi Hasil

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu 'alaikum Warahmatullahi Wabarakatuh

Puji dan syukur penulis panjatkan kehadiran Allah SWT atas semua rahmat dan karunia-Nya yang selalu dilimpahkan kepada penulis dan kita semua. Shalawat serta salam selalu dilimpahkan kepada junjungan besar kita Rasulullah SAW beserta keluarga, para sahabat dan para pengikutnya hingga akhir jaman, amin. Penulisan skripsi ini dibuat sebagai salah satu syarat untuk menempuh ujian sidang kesarjanaaan Program S-1 pada Fakultas Ekonomi Universitas Bangka Belitung.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat kekurangan, yang tiada lain disebabkan oleh keterbatasan kemampuan dan pengetahuan penulis. Oleh karena itu, dengan segala kerendahan hati, penulis mengharapkan kritik dan saran dari semua pihak demi kebaikan dan kemajuan di masa mendatang serta untuk kepentingan ilmu pengetahuan pada umumnya.

Dalam penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan dan petunjuk dari berbagai pihak, baik berupa ilmu pengetahuan, dukungan moril maupun materil. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada **Ibu Dr. Reniati, S.E.,M.Si** sebagai dosen pembimbing utama dan **Bapak Dony Yanuar, S.E.,M.M.** sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahnya selama masa penyusunan skripsi. Selain itu juga penulis menyampaikan rasa hormat dan penghargaan serta ucapan terima kasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. Bustami Rahman, M.Sc. selaku Rektor Universitas Bangka Belitung.
2. Ibu Dr. Reniati, S.E.,M.Si selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung sekaligus Dosen Pembimbing Utama yang telah banyak membantu dalam mengarahkan, membimbing dan memberikan saran serta motivasi kepada penulis dalam penyusunan skripsi ini dari awal sampai akhir.
3. Bapak Khairiyansyah, S.E.,M.M selaku Wakil Dekan bidang kemahasiswaan Fakultas Ekonomi Universitas Bangka Belitung.
4. Bapak Suhaidar, S.E.,M.Si selaku Wakil Dekan bidang keuangan Fakultas Ekonomi Universitas Bangka Belitung.
5. Ibu Maya Yusnita, S.E.,M.Si. selaku Ketua Jurusan Manajemen.
6. Bapak Dony Yanuar, S.E.,M.M selaku Dosen Pembimbing Pendamping yang telah banyak meluangkan waktu dan kesempatannya dalam memberikan arahan dan bimbingan dalam penyusunan skripsi ini dengan baik.
7. Seluruh Dosen dan Staf pengajar pada Fakultas Ekonomi Universitas Bangka Belitung, khususnya Jurusan Manajemen.
8. Keluarga Tercinta, terutama Mamak Asiah Hania dan Bapak Dulamid serta adikku Muhammad Setiawan dan Ilham Maulana yang selalu memberikan semangat, dukungan moral maupun materil, motivasi dan doanya kepada penulis sehingga skripsi ini dapat terselesaikan dengan baik dan tepat waktu.
9. Sahabat-sahabat terbaikku yang selalu menemaniku dari awal perkuliahan: Ayu Lestari, Mawar Maria Tobing, Resti Lestari, Selvi Heryani, Aprita Sumarno, Rummia, Chila Angela Venia, Harlina Octavina, Bunga Dita Lestari, Dede Paryadi, Saktio Alif Prabu, Ray Iqbal Ornando.

10. Trio Staf Fakultas Ekonomi, Abang Pandi, Abang Harly dan Abang Moko yang telah memberikan dukungan dan semangat.

11. Teman-teman seperjuangan khususnya kelas 8 Manajemen 2

Akhir kata, penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak dan dapat menambah pengetahuan kita.

Balunijuk, 7 Maret 2016

Penulis,

Nia Rezkia Pratiwi

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
MOTTO DAN PERSEMBAHAN	v
ABSTRACT	vi
ABSTRAK.....	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	xi
DAFTAR TABEL	xvi
DAFTAR GAMBAR.....	xviii
DAFTAR GRAFIK.....	xi
DAFTAR LAMPIRAN	xx
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	9
1.3 Batasan Masalah	10
1.4 Tujuan Penelitian	11
1.5 Manfaat Penelitian	12
1.6 Sistematika Penulisan.....	13

BAB II LANDASAN TEORI.....	14
2.1 Manajemen Keuangan.....	14
2.1.1 Pengertian Manajemen Keuangan.....	14
2.1.2 Pengertian Laporan Keuangan	14
2.2 Bank Syariah.....	15
2.2.1 Pengertian Bank Syariah	15
2.2.2 Ciri-Ciri Bank Syariah.....	16
2.2.3 Perbedaan Bunga dan Bagi Hasil.....	18
2.2.4 Tujuan Bank Syariah	19
2.3 Pembiayaan.....	20
2.3.1 Pengertian Pembiayaan	20
2.3.2 Unsur-Unsur Dalam Pembiayaan.....	21
2.3.3 Jenis-Jenis Pembiayaan	22
2.3.4 Akad Pembiayaan Bank Syariah.....	24
2.3.5 Tujuan Pembiayaan	27
2.4 Pembiayaan Bagi Hasil	30
2.4.1 Pengertian Pembiayaan Bagi Hasil	30
2.4.2 <i>Mudharabah</i>	31
2.4.3 <i>Musyarakah</i>	33
2.5 Sumber Dana Bank Syariah.....	36
2.5.1 Dana Pihak Ketiga.....	36
2.6 Rasio Pembiayaan Dana Pihak Ketiga (<i>Financing to Deposit Ratio</i>)	38
2.7 Tingkat Bagi Hasil	39
2.8 Penelitian Terdahulu	42
2.9 Kerangka Berfikir	44
2.9.1 Hubungan Dana Pihak Ketiga (DPK), <i>Financing to Deposit Ratio</i> (FDR), Tingkat Bagi Hasil (TBH) dan Pembiayaan Bagi Hasil.....	45

2.9.2 Hubungan Dana Pihak Ketiga Dengan Pembiayaan Bagi Hasil.....	46
2.9.3 Hubungan <i>Financing to Deposit Ratio</i> (FDR) Dengan Pembiayaan Bagi Hasil	47
2.9.4 Hubungan Tingkat Bagi Hasil (TBH) Dengan Pembiayaan Bagi Hasil	48
2.9.5 Hubungan Dana Pihak Ketiga (DPK), <i>Financing to Deposit Ratio</i> (FDR) dan Tingkat Bagi Hasil (TBH) Dengan Pembiayaan Bagi Hasil	49
2.10 Hipotesis	50
BAB III METODE PENELITIAN	51
3.1 Pendekatan Penelitian	51
3.2 Tempat dan Waktu Penelitian.....	52
3.3 Populasi dan Sampel	52
3.3.1 Populasi	52
3.3.2 Sampel	52
3.4 Metode Pengumpulan Data	53
3.4.1 Jenis Data.....	53
3.4.2 Teknik Pengumpulan Data	53
3.5 Definisi Operasional Variabel dan Pengukuran Variabel	53
3.6 Teknik Analisis Data.....	56
3.7 Uji Asumsi Klasik.....	56
3.7.1 Uji Normalitas.....	57
3.7.2 Uji Multikolinearitas	58
3.7.3 Uji Autokorelasi	58
3.7.4 Uji Heteroskedastisitas	59
3.8 Analisis Regresi Linier Berganda	60
3.9 Pengujian Hipotesis.....	61
3.9.1 Uji Parsial (Uji T).....	61

3.9.2 Uji Simultan (Uji F)	61
3.9.3 Koefisien Determinasi (Uji R-Square).....	62
BAB IV HASIL PENELITIAN DAN PEMBAHASAN`	63
4.1 Gambaran Umum PT. Bank Syariah Mandiri, Tbk	63
4.1.1 Visi dan Misi PT. Bank Syariah Mandiri, Tbk	65
4.1.2 Logo PT. Bank Syariah Mandiri, Tbk	66
4.1.3 Struktur Organisasi PT. Bank Syariah Mandiri, Tbk	67
4.1.4 Produk-Produk PT. Bank Syariah Mandiri, Tbk	68
4.2 Deskripsi Variabel Penelitian	72
4.2.1 Dana Pihak Ketiga (DPK)	72
4.2.2 <i>Financing to Deposit Ratio</i> (FDR).....	73
4.2.3 Tingkat Bagi Hasil (TBH)	75
4.2.4 Pembiayaan Bagi Hasil.....	76
4.3 Analisis Data.....	77
4.3.1 Statistik Deskriptif.....	77
4.4 Uji Asumsi Klasik.....	79
4.4.1 Uji Normalitas	79
4.4.2 Uji Multikolinieritas	82
4.4.3 Uji Autokorelasi	83
4.4.4 Heteroskedastisitas	84
4.5 Analisis Regresi Berganda	86
4.6 Pengujian Hipotesis.....	87
4.6.1 Uji Parsial (Uji T).....	87
4.6.2 Uji Simultan (Uji F)	91
4.6.3 Uji Koefisien Determinasi (R^2)	92
4.7 Pembahasan Hipotesis.....	93

4.7.1 Perkembangan Dana Pihak Ketiga (DPK), <i>Financing to Deposit Ratio</i> (FDR), Tingkat Bagi Hasil (TBH) dan Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015	93
4.7.2 Pengaruh Dana Pihak Ketiga Terhadap Pembiayaan Bagi Hasil.....	96
4.7.3 Pengaruh <i>Financing to Deposit Ratio</i> Terhadap Pembiayaan Bagi Hasil	97
4.7.4 Pengaruh Tingkat Bagi Hasil Terhadap Pembiayaan Bagi Hasil	99
4.7.5 Pengaruh Dana Pihak Ketiga (DPK), <i>Financing to Deposit Ratio</i> (FDR) dan Tingkat Bagi Hasil (TBH) Terhadap Pembiayaan Bagi Hasil	100
BAB V PENUTUP	102
5.1 Kesimpulan.....	102
5.2 Saran.....	103
DAFTAR PUSTAKA.....	105

DAFTAR TABEL

Tabel I.1	Pembiayaan PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015.....	3
Tabel II.1	Perbedaan Bank Syariah dan Bank Konvensional	17
Tabel II.2	Perbedaan Bunga dan Bagi Hasil	18
Tabel II.3	Penelitian Terdahulu	43
Tabel III.1	Definisi Operasional dan Pengukuran Variabel	54
Tabel III.2	Perbandingan DPK, FDR, TBH dan Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk, PT. Bank Muamalat Indonesia, Tbk, PT. Bank Negara Indonesia Syariah, Tbk dan PT. Bank Mega Syariah, Tbk Triwulan IV Tahun 2015.....	55
Tabel IV.1	Hasil Perhitungan Dana Pihak Ketiga (DPK) PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015	72
Tabel IV.2	Hasil Perhitungan <i>Financing to Deposit Ratio</i> (FDR) PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015	74
Tabel IV.3	Hasil Perhitungan Tingkat Bagi Hasil (TBH) PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015	75
Tabel IV.4	Hasil Perhitungan Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015	76
Tabel IV.5	Hasil Analisis Statistik Deskriptif.....	78

Tabel IV.6 Hasil Uji Normalitas <i>One Sample Kolmogorov-Smirnov</i>	80
Tabel IV.7 Hasil Uji Multikolinieritas Dengan Nilai <i>Tolerance</i> dan VIF	83
Tabel IV.8 Hasil Uji <i>Durbin Watson</i>	84
Tabel IV.9 Hasil Uji Regresi Berganda	86
Tabel IV.10 Hasil Uji Parsial (Uji T).....	88
Tabel IV.11 Hasil Uji Simultan (Uji F)	91
Tabel IV.12 Hasil Koefisien Determinasi (<i>R-Square</i>).....	93

DAFTAR GAMBAR

Gambar II.1 Skema Pembiayaan <i>Mudharabah</i>	32
Gambar II.2 Skema Pembiayaan <i>Musyarakah</i>	34
Gambar II.3 Kerangka Berpikir	45
Gambar IV.1 Logo PT. Bank Syariah Mandiri, Tbk	66
Gambar IV.2 Struktur Organisasi PT. Bank Syariah Mandiri, Tbk	67
Gambar IV.3 Uji Normalitas Dengan Grafik <i>Normal P-P Plot</i>	81
Gambar IV.4 Uji Normalitas Dengan Grafik Histogram	82
Gambar IV.5 Uji Heteroskedastisitas Dengan Grafik <i>ScatterPlot</i>	85

DAFTAR GRAFIK

Grafik I.1 Perkembangan Dana Pihak Ketiga (DPK) PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015.....	5
Grafik I.2 Perkembangan <i>Financing to Deposit Ratio</i> (FDR) PT. Bank Syariah Mandiri,Tbk Tahun 2010-2015	6
Grafik I.3 Perkembangan Pembiayaan Bagi Hasil dan Tingkat Bagi Hasil (TBH) PT. Bank Syariah Mandiri,Tbk Tahun 2010-2015	7
Grafik I.4 Perkembangan Perbankan Syariah di Indonesia Tahun 2010-2015	8

DAFTAR LAMPIRAN

- Lampiran 1 Dana Pihak Ketiga (DPK) PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015
- Lampiran 2 *Financing to Deposit Ratio (FDR)* PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015
- Lampiran 3 Tingkat Bagi Hasil (TBH) PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015
- Lampiran 4 Pembiayaan Bagi Hasil PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015
- Lampiran 5 Pembiayaan PT. Bank Syariah Mandiri, Tbk Tahun 2010-2015
- Lampiran 5 Hasil Statistik Deskriptif
- Lampiran 6 Hasil Uji Normalitas *One Sample Kolmogorov-Smirnov*
- Lampiran 7 Hasil Uji Normalitas Grafik *Normal P-P Plot*
- Lampiran 8 Hasil Uji Normalitas Grafik *Histogram*
- Lampiran 9 Hasil Uji Multikolinieritas Nilai *Tolerance* Dan VIF
- Lampiran 10 Hasil Uji *Durbin-watson*
- Lampiran 11 Hasil Uji Heteroskedastisitas Grafik *ScatterPlot*
- Lampiran 12 Hasil Uji Regresi Berganda
- Lampiran 13 Hasil Uji t, Uji F dan R^2
- Lampiran 14 Surat UPT Bahasa
- Lampiran 15 Daftar Riwayat Hidup
- Lampiran 16 KartuBimbinganSkripsi