

LAMPIRAN-LAMPIRAN

Sejarah Singkat PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Sejarah berdirinya pada tahun 1946, Bank Negara Indonesia (BNI) merupakan bank pertama yang didirikan dan dimiliki oleh pemerintah Indonesia. Sejalan dengan keputusan penggunaan tahun pendirian sebagai bagian dari identitas perusahaan, nama Bank Negara Indonesia 1946 resmi digunakan mulai akhir tahun 1968, dan lebih dikenal sebagai “BNI 46”.

Dengan berlandaskan pada Undang-undang No.10 Tahun 1998 tentang Perbankan, pada tanggal 29 April 2000 didirikan Unit Usaha Syariah (UUS) BNI dengan 5 kantor cabang di Yogyakarta, Malang, Pekalongan, Jepara dan Banjarmasin. Selanjutnya UUS BNI terus berkembang menjadi 28 Kantor Cabang dan 31 Kantor Cabang Pembantu.

Disamping itu nasabah juga dapat menikmati layanan syariah di Kantor Cabang BNI Konvensional (*office channelling*) dengan kurang lebih 1500 outlet yang tersebar di seluruh wilayah Indonesia. Di dalam pelaksanaan operasional perbankan, PT. Bank BNI Syariah tetap memperhatikan kepatuhan terhadap aspek syariah. Dengan Dewan Pengawas Syariah (DPS) yang saat ini diketuai oleh KH.Ma'ruf Amin, semua produk PT. Bank BNI Syariah telah melalui pengujian dari DPS sehingga telah memenuhi aturan syariah.

Berdasarkan Keputusan Gubernur Bank Indonesia Nomor 12/41/KEP.GBI/2010 tanggal 21 Mei 2010 mengenai pemberian izin usaha kepada PT. Bank BNI Syariah. Dan didalam *Corporate Plan* UUS BNI tahun 2000 ditetapkan bahwa status UUS bersifat temporer dan akan dilakukan *spin off* tahun 2009. Rencana tersebut terlaksana

pada tanggal 19 Juni 2010 dengan beroperasinya PT. Bank BNI Syariah sebagai Bank Umum Syariah (BUS). Realisasi waktu *spin off* bulan Juni 2010 tidak terlepas dari faktor eksternal berupa aspek regulasi yang kondusif yaitu dengan diterbitkannya UU No.19 tahun 2008 tentang Surat Berharga Syariah Negara (SBSN) dan UU No.21 tahun 2008 tentang Perbankan Syariah.

PT. Bank BNI Syariah Kantor Cabang Banjarmasin adalah perusahaan yang bergerak dibidang jasa perbankan syariah yang didirikan pada tanggal 17 November 2008. PT. Bank BNI Syariah Kantor Cabang Banjarmasin terletak di Jl. Jend. Ahmad Yani Km. 4 No.385, Kebun Bunga, Kec. Banjarmasin Timur, Kota Banjarmasin, Kalimantan Selatan. Bangunan PT. Bank BNI Syariah Kantor Cabang Banjarmasin terdiri dari tiga lantai, yaitu lantai dasar terdiri dari ruangan *Consumer sales*, ruangan prima nasabah, musholla dan toilet. Lantai dua terdiri dari ruangan *Branch Manager*, ruangan *SME Financing*, *Operasional Manager*, ruangan *Customer Service* dan toilet. Lantai tiga terdiri dari ruangan *Operasional*, ruang *General Affair*, ruangan *Consumer Processing*, musholla, dapur dan dua toilet. Selain itu terdapat pula satu buah Anjungan Tunai Mandiri (ATM) dan satu buah pos penjaga keamanan yang terletak di halaman depan kantor. Sekarang PT. Bank BNI Syariah Kantor Cabang Banjarmasin memiliki dua cabang pembantu yaitu di Sungai Danau dan Batu Licin.

Visi- Misi PT. Bank BNI Syariah

a. Visi

“Menjadi Bank Syariah pilihan masyarakat yang unggul dalam layanan dan kinerja dengan menjalankan bisnis sesuai dengan kaidah sehingga insya Allah membawa berkah”.

b. Misi

- 1) Memberikan kontribusi positif kepada masyarakat dan peduli pada kelestarian lingkungan.
- 2) Memberikan solusi bagi masyarakat untuk kebutuhan jasa perbankan syariah.
- 3) Memberikan nilai investasi yang optimal bagi investor.
- 4) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi bagi pegawai sebagai perwujudan ibadah.
- 5) Menjadi acuan tata kelola perusahaan yang amanah.

Produk-produk PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Berdasarkan pada bidangnya yaitu yang bergerak pada bidang usaha keuangan maka jenis produk yang ditawarkan oleh PT. Bank BNI Syariah Kantor Cabang Banjarmasin adalah sebagai berikut:

a. Produk penghimpun dana

Dibawah ini adalah beberapa produk penghimpun dana, diantaranya:

- 1) Tabungan BNI iB Hasanah

Tabungan dengan akad *mudharabah* atau *wadiah* yang memberikan berbagai fasilitas serta kemudahan bagi nasabah perorangan maupun non perorangan dalam mata uang rupiah.

2) Tabungan BNI Bisnis iB Hasanah

Tabungan dengan akad *mudharabah* yang dilengkapi dengan informasi transaksi dan mutasi rekening yang lebih detail, bagi hasil yang kompetitif, serta berbagai fasilitas *e-Banking*. BNI Bisnis iB Hasanah dilengkapi dengan Hasanah Debit *Gold*.

3) Tabungan BNI iB Prima Hasanah

Tabungan BNI iB Prima Hasanah menggunakan akad *mudharabah*. Tabungan bagi Nasabah “*High Networth*” dengan bagi hasil kompetitif dan manfaat berupa fasilitas transaksi *e-Banking*, perlindungan asuransi jiwa dan fasilitas *Executive Lounge* bandara yang telah bekerjasama dengan PT. Bank BNI Syariah. BNI Prima iB Hasanah dilengkapi dengan Zamrud Card.

4) Tabunganku BNI iB Hasanah

Tabungan nasional dengan akad *wadiah* dan setoran awal ringan untuk meningkatkan kesadaran menabung masyarakat.

5) Tabungan BNI Topenas iB Hasanah

Tabungan dengan akad *mudharabah* untuk perencanaan masa depan yang dikelola berdasarkan prinsip syariah dengan sistem setoran bulanan. Bermanfaat untuk membantu menyiapkan rencana masa depan seperti rencana liburan, ibadah umrah, pendidikan ataupun rencana masa depan lainnya.

6) Tabungan BNI iB Baitullah Hasanah

Tabungan perencanaan haji maupun umrah yang dikelola berdasarkan prinsip syariah dengan akad *mudharabah* maupun *wadiah* dengan setoran bebas atau bulanan. Bermanfaat sebagai sarana pembayaran biaya penyelenggaraan ibadah haji (BPIH) Reguler maupun khusus dengan besar biaya ditentukan oleh kementerian agama. Produk ini dilengkapi dengan kartu Haji dan Umrah Indonesia yang berfungsi sebagai kartu transaksi belanja maupun penarikan tunai di tanah suci, sehingga mengurangi kebutuhan uang tunai yang harus dibawa. Produk ini memiliki produk turunan berupa Tabungan iB Baitullah Anak Hasanah yang memberikan manfaat tabungan perencanaan haji maupun umrah untuk anak berusia dibawah 17 tahun.

7) Tabungan Simpel BNI iB Hasanah

Tabungan dengan akad *wadiah* untuk siswa berusia dibawah 17 tahun dengan persyaratan mudah dan sederhana serta fitur yang menarik untuk mendorong budaya menabung sejak dini.

8) Giro BNI iB Hasanah

Titipan dana dari pihak ketiga yang dikelola dengan akad *wadiah* yang penarikannya dapat dilakukan setiap saat dengan menggunakan cek, bilyet giro, sarana perintah pembayaran lainnya atau dengan pemindah bukuan untuk menunjang bisnis usaha perorangan maupun non-perorangan.

9) Deposito BNI iB Hasanah

Investasi berjangka yang dikelola dengan akad *mudharabah* yang ditujukan bagi nasabah perorangan dan perusahaan.

b. Produk penyaluran dana

Dibawah ini adalah beberapa produk penyaluran dana, diantaranya:

1) Pembiayaan BNI Griya iB Hasanah

Dengan prinsip *murabahah* (jual beli) merupakan fasilitas pembiayaan yang diberikan kepada individu untuk membeli, membangun, merenovasi rumah (termasuk ruko, rusun, apartemen, dan sejenisnya), dan membeli tanah kavling serta rumah *indent*, dengan sistem angsuran tetap hingga akhir masa pembiayaan sehingga memudahkan nasabah mengelola keuangannya.

2) Pembiayaan BNI Oto iB Hasanah

Dengan prinsip *murabahah* merupakan fasilitas pembiayaan yang diberikan kepada individu untuk pembelian kendaraan bermotor.

3) Pembiayaan Rahn Emas iB Hasanah

Merupakan solusi bagi nasabah yang membutuhkan dana cepat dengan sistem penjaminan berupa emas baik batangan maupun perhiasan didukung administrasi dan proses persetujuan yang cepat dan mudah. Pembiayaan mulai dari Rp. 500.000 hingga Rp. 50.000.000. Jangka waktu pembiayaan 3,6,9,12 bulan (tidak dapat diperpanjang). Adapun tujuan dari pembiayaan ini diantaranya modal usaha atau produktif, biaya pendidikan, kesehatan, dll (konsumtif) dan keperluan lainnya. Dengan persyaratan berupa fotokopi KTP, fisik emas.

4) Pembiayaan Emas iB Hasanah

Fasilitas pembiayaan untuk kepemilikan emas logam mulia secara angsuran tetap setiap bulannya dengan menggunakan akad *murabahah*.

5) Pembiayaan BNI Multijasa iB Hasanah

Fasilitas pembiayaan konsumtif yang diberikan kepada masyarakat untuk kebutuhan jasa dengan agunan berupa *fix asset* atau kendaraan bermotor sesuai dengan prinsip syariah.

6) Pembiayaan BNI Multiguna iB Hasanah

Fasilitas pembiayaan konsumtif yang diberikan kepada masyarakat untuk membeli kebutuhan konsumtif dengan agunan berupa *fix asset* sesuai dengan prinsip syariah.

7) Pembiayaan BNI Fleksi iB Hasanah

Pembiayaan konsumtif bagi pegawai atau karyawan suatu perusahaan atau instansi untuk pembelian barang dan jasa sesuai dengan prinsip syariah.

8) Pembiayaan BNI *Cash Collateral Financing* iB Hasanah

Pembiayaan dengan jaminan dana nasabah yang disimpan dalam bentuk deposito, tabungan dan giro yang diterbitkan oleh PT. Bank BNI Syariah.

9) Mikro 2 iB Hasanah

Pembiayaan yang ditujukan untuk pengusaha mikro dengan limit mulai dari Rp. 5.000.000 hingga Rp. 50.000.000 untuk tujuan pembiayaan pembelian barang modal kerja, investasi produktif, serta pembelian barang atau keperluan lainnya yang bersifat konsumtif. Jangka waktu pembiayaan mulai 6 bulan hingga 36 bulan.

10) Rahn Mikro

Pembiayaan rahn yang ditujukan untuk modal usaha atau produktif, biaya pendidikan, kesehatan, serta keperluan konsumtif lainnya. Jangka waktu pembiayaan 3,6,9,12 bulan (tidak dapat diperpanjang).

11) Mikro 3 iB Hasanah

Pembiayaan yang ditujukan untuk pengusaha mikro dengan limit mulai dari Rp. 50.000.000 hingga Rp. 500.000.000 untuk tujuan pembiayaan pembelian barang modal kerja, investasi produktif, serta pembelian barang atau keperluan lainnya yang bersifat konsumtif.

12) Pembiayaan Usaha Kecil iB Hasanah

Pembiayaan syariah yang digunakan untuk tujuan produktif (modal kerja maupun investasi) kepada pengusaha kecil berdasarkan prinsip-prinsip pembiayaan syariah.

13) Pembiayaan Usaha Besar iB Hasanah

Pembiayaan syariah yang digunakan untuk tujuan produktif (modal kerja maupun investasi) kepada pengusaha berbeda hukum skala menengah dan besar dalam mata uang rupiah maupun valas.

14) Pembiayaan BNI Sindikasi iB Hasanah

Pembiayaan yang diberikan oleh PT. Bank BNI Syariah bersama dengan perbankan lainnya untuk membiayai suatu proyek atau usaha yang berskala sangat besar dengan syarat-syarat dan ketentuan serta dokumen yang berlaku sama kepada seluruh peserta sindikasi dan di administrasikan oleh agen yang sama pula.

15) Anjak piutang iB Hasanah

Jasa pengalihan penyelesaian piutang baik L/C maupun non L/C dari korporasi atau *seller* kepada PT. Bank BNI Syariah yang kemudian menagih piutang tersebut kepada *issuing* bank atau pihak yang berutang (mitra korporat atau *buyer*). Dapat disertai dengan fasilitas pembiayaan jangka pendek kepada korporat (nasabah) yang

diperuntukan sebagai talangan atas kebutuhan likuiditas korporat senilai tagihan piutang dengan berlandaskan prinsip syariah.

16) Penjaminan iB Hasanah

Pembiayaan talangan yang diberikan kepada mitra korporat sehubungan dengan penjaminan yang diberikan oleh bank kepada mitra korporat tersebut untuk memenuhi kewajibannya kepada korporat. Pada saat mitra korporat tidak dapat memenuhi kewajibannya kepada korporat, maka bank memberikan pembiayaan talangan kepada mitra korporat yang dibayarkan langsung kepada korporat sesuai dengan prinsip syariah.

17) Pembiayaan Kepada Penyelenggara Haji Khusus iB Hasanah

Pembiayaan modal kerja yang ditujukan kepada Penyelenggara Ibadah Haji Khusus (PIHK) atau *Travel* Agen untuk modal kerja.

Rekapitulasi Kuesioner Variabel												
Kompensasi Nonfinansial												
No	Butir Item/Pertanyaan											Jumlah
	X2.1	X2.2	X2.3	X2.4	X2.5	X2.6	X2.7	X2.8	X2.9	X2.10	X2.11	
1	3	4	4	4	5	4	4	4	5	4	4	45
2	4	4	4	5	4	4	4	4	5	4	4	46
3	4	4	4	5	4	4	4	5	4	4	4	46
4	4	4	4	4	5	4	4	5	4	4	4	46
5	4	4	4	4	4	5	5	5	5	5	5	50
6	5	5	4	4	4	5	5	5	5	5	5	52
7	5	5	5	5	5	4	4	4	4	4	4	49
8	4	4	4	4	4	5	5	5	5	5	5	50
9	4	4	4	4	4	4	4	4	4	5	5	46
10	4	4	4	5	5	4	5	5	4	4	4	48
11	4	5	5	4	4	4	4	4	4	4	4	46
12	4	4	4	4	4	4	4	5	4	4	4	45
13	4	4	5	4	4	5	4	5	5	5	4	49
14	4	4	4	4	4	4	4	4	4	4	4	44
15	4	4	3	4	3	4	4	4	4	5	4	43
16	4	4	5	4	4	4	4	4	4	3	4	44
17	4	4	4	4	4	5	5	5	5	4	4	48
18	4	4	5	4	4	4	4	5	4	4	4	46
19	5	5	4	4	4	4	4	4	4	4	4	46
20	5	4	4	4	4	5	5	4	5	5	5	50
21	4	4	5	4	4	5	4	4	4	4	4	46
22	4	4	4	4	4	3	4	4	4	4	4	43
23	5	4	4	4	5	4	5	5	4	5	4	49
24	4	4	4	5	5	5	5	5	5	4	4	50
25	5	5	5	4	4	4	5	5	5	5	5	52
26	4	4	5	4	4	4	3	4	4	4	4	44
27	5	5	5	4	5	5	5	5	4	5	5	53
28	4	4	4	4	4	4	4	4	5	5	5	47
29	4	5	5	4	4	4	5	4	4	4	4	47
30	4	5	4	4	4	5	4	4	5	4	4	47
31	4	4	4	5	4	5	4	4	5	4	4	47

Rekapitulasi Kuesioner Variabel

Kinerja Karyawan

No	Butir Item/Pertanyaan																Jumlah
	Y.1	Y.2	Y.3	Y.4	Y.5	Y.6	Y.7	Y.8	Y.9	Y.10	Y.11	Y.12	Y.13	Y.14	Y.15	Y.16	
1	5	4	4	4	4	5	4	4	4	5	4	4	4	5	4	4	68
2	4	4	4	5	4	4	4	4	5	4	4	4	4	4	4	5	67
3	4	4	4	5	5	5	4	4	4	4	5	4	4	4	5	5	70
4	4	4	4	5	5	4	5	4	5	4	4	4	4	4	4	4	68
5	5	5	4	4	4	5	4	4	5	4	4	4	4	4	4	4	68
6	5	5	4	5	5	5	5	4	5	5	5	4	5	5	5	5	77
7	4	4	4	4	4	4	4	5	4	4	4	3	4	4	4	4	64
8	5	4	4	5	4	4	5	4	4	4	4	4	4	4	4	4	67
9	5	4	5	4	4	4	5	4	4	4	4	5	4	4	5	5	70
10	4	4	4	4	4	4	4	4	4	5	5	5	5	5	5	5	71
11	4	4	4	4	4	4	4	4	5	5	5	5	4	4	4	4	68
12	4	5	5	4	5	5	4	4	4	5	4	4	4	4	4	4	69
13	5	4	5	5	5	4	5	4	4	4	5	5	5	5	5	5	75
14	4	4	4	5	5	5	5	5	5	5	5	4	4	4	4	4	72
15	5	5	5	4	4	4	4	4	4	4	4	4	4	5	5	5	70
16	4	4	4	4	4	4	4	4	4	5	5	5	5	5	5	5	71
17	5	5	4	4	4	4	4	4	4	5	5	5	5	5	5	5	73
18	4	4	4	4	4	4	4	4	4	4	4	4	5	5	5	5	68
19	4	4	4	4	4	4	5	5	5	5	5	5	5	5	5	5	74
20	5	5	5	5	5	5	5	4	4	4	4	4	4	5	5	5	74
21	4	4	4	4	4	4	5	5	4	3	3	3	3	3	4	4	61
22	4	4	4	4	4	4	5	5	5	5	5	5	5	5	5	5	74
23	5	5	5	5	5	4	4	4	4	5	5	5	5	5	5	5	76
24	4	4	4	4	4	4	4	4	4	5	5	5	5	5	4	5	70
25	4	5	5	5	5	5	5	5	5	5	5	5	5	5	5	4	78
26	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4	5	66
27	5	5	4	4	4	4	5	5	5	5	5	5	5	5	5	5	76
28	4	4	4	4	4	4	4	4	4	5	4	4	4	4	5	4	66
29	4	4	4	4	4	4	4	4	4	5	4	4	4	4	4	4	65
30	4	4	4	4	4	4	4	4	4	5	4	4	4	4	4	4	65
31	4	4	4	4	4	4	4	4	5	5	4	4	4	4	4	4	66
32	4	4	4	4	4	4	4	4	5	4	4	4	4	4	4	4	65
33	4	4	4	4	4	5	4	4	4	4	4	4	4	4	4	4	65
34	4	4	4	4	4	4	4	4	4	4	5	4	4	4	4	4	65

X1.4	Pearson Correlation	-.114	.191	.263	1	.183	.136	-.009	.262	.236	.437**
	Sig. (2-tailed)	.428	.178	.063		.198	.340	.951	.064	.096	.001
	N	51	51	51	51	51	51	51	51	51	51
X1.5	Pearson Correlation	.186	.113	.145	.183	1	.169	.166	.419**	.407**	.555**
	Sig. (2-tailed)	.191	.429	.310	.198		.235	.245	.002	.003	.000
	N	51	51	51	51	51	51	51	51	51	51
X1.6	Pearson Correlation	.346*	.318*	.156	.136	.169	1	.398**	.258	.113	.565**
	Sig. (2-tailed)	.013	.023	.275	.340	.235		.004	.068	.429	.000
	N	51	51	51	51	51	51	51	51	51	51
X1.7	Pearson Correlation	.349*	.132	.155	-.009	.166	.398**	1	.518**	.268	.593**
	Sig. (2-tailed)	.012	.354	.278	.951	.245	.004		.000	.057	.000
	N	51	51	51	51	51	51	51	51	51	51
X1.8	Pearson Correlation	.186	.365**	.133	.262	.419**	.258	.518**	1	.714**	.767**
	Sig. (2-tailed)	.190	.009	.351	.064	.002	.068	.000		.000	.000
	N	51	51	51	51	51	51	51	51	51	51
X1.9	Pearson Correlation	.124	.349*	.249	.236	.407**	.113	.268	.714**	1	.693**
	Sig. (2-tailed)	.384	.012	.079	.096	.003	.429	.057	.000		.000

N	51	51	51	51	51	51	51	51	51	51	
KOMPENSA SI FINANSIAL	Pearson Correlation	.453**	.571**	.445**	.437**	.555**	.565**	.593**	.767**	.693**	1
	Sig. (2-tailed)	.001	.000	.001	.001	.000	.000	.000	.000	.000	
	N	51	51	51	51	51	51	51	51	51	51

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

X2.5	Pearson Correlation	.227	.119	.161	.506**	1	.132	.227	.115	-.061	-.002	.072	.425**
	Sig. (2-tailed)	.109	.404	.258	.000		.356	.108	.420	.672	.990	.615	.002
	N	51	51	51	51	51	51	51	51	51	51	51	51
X2.6	Pearson Correlation	.121	.094	.045	.197	.132	1	.525**	.268	.550**	.367**	.281*	.639**
	Sig. (2-tailed)	.398	.510	.755	.166	.356		.000	.057	.000	.008	.046	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51
X2.7	Pearson Correlation	.279*	.185	.143	.124	.227	.525**	1	.399**	.394**	.439**	.373**	.744**
	Sig. (2-tailed)	.048	.193	.318	.386	.108	.000		.004	.004	.001	.007	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51
X2.8	Pearson Correlation	.037	.016	-.025	.093	.115	.268	.399**	1	.192	.251	.171	.474**
	Sig. (2-tailed)	.794	.913	.860	.516	.420	.057	.004		.177	.075	.230	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51
X2.9	Pearson Correlation	-.056	.000	-.053	.000	-.061	.550**	.394**	.192	1	.369**	.274	.463**
	Sig. (2-tailed)	.698	1.000	.714	1.000	.672	.000	.004	.177		.008	.052	.001
	N	51	51	51	51	51	51	51	51	51	51	51	51
X2.10	Pearson Correlation	.321*	.135	-.140	-.044	-.002	.367**	.439**	.251	.369**	1	.695**	.601**
	Sig. (2-tailed)	.022	.346	.325	.759	.990	.008	.001	.075	.008		.000	.000

	N	51	51	51	51	51	51	51	51	51	51	51	51
X2.11	Pearson Correlation	.412**	.209	-.010	-.065	.072	.281*	.373**	.171	.274	.695**	1	.599**
	Sig. (2-tailed)	.003	.141	.947	.651	.615	.046	.007	.230	.052	.000		.000
	N	51	51	51	51	51	51	51	51	51	51	51	51
KOMPENSA SI	Pearson Correlation	.558**	.465**	.306*	.336*	.425**	.639**	.744**	.474**	.463**	.601**	.599**	1
NONFINANSIAL	Sig. (2-tailed)	.000	.001	.029	.016	.002	.000	.000	.000	.001	.000	.000	
	N	51	51	51	51	51	51	51	51	51	51	51	51

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Variabel Kinerja Karyawan (Y)

Correlations

		Y.1	Y.2	Y.3	Y.4	Y.5	Y.6	Y.7	Y.8	Y.9	Y.10	Y.11	Y.12	Y.13	Y.14	Y.15	Y.16	KINERJA KARYAWAN
Y.1	Pearson Correlation	1	.626**	.436**	.362**	.306*	.283*	.418**	.023	.060	.062	.141	.260	.274	.379**	.350*	.511**	.577**
	Sig. (2-tailed)		.000	.001	.009	.029	.044	.002	.870	.677	.666	.324	.065	.052	.006	.012	.000	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.2	Pearson Correlation	.626**	1	.606**	.342*	.471**	.447**	.311*	.177	.217	.302*	.302*	.237	.345*	.376**	.351*	.351*	.675**
	Sig. (2-tailed)	.000		.000	.014	.000	.001	.026	.215	.125	.031	.031	.094	.013	.007	.011	.012	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.3	Pearson Correlation	.436**	.606**	1	.436**	.471**	.245	.311*	.073	-.062	.056	.138	.237	.175	.209	.351*	.268	.512**
	Sig. (2-tailed)	.001	.000		.001	.000	.083	.026	.610	.665	.695	.333	.094	.220	.140	.011	.057	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.4	Pearson Correlation	.362**	.342*	.436**	1	.769**	.477**	.508**	.123	.239	-.017	.299*	.102	.192	.138	.264	.192	.558**

Y.9	Pearson Correlation	.060	.217	-.062	.239	.274	.159	.471**	.588**	1	.414**	.259	.156	.161	.105	-.028	.078	.428**
	Sig. (2-tailed)	.677	.125	.665	.091	.052	.265	.000	.000		.003	.067	.276	.260	.462	.845	.584	.002
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.10	Pearson Correlation	.062	.302*	.056	-.017	.180	.096	.104	.310*	.414**	1	.521**	.427**	.416**	.416**	.154	.175	.509**
	Sig. (2-tailed)	.666	.031	.695	.906	.207	.505	.470	.027	.003		.000	.002	.002	.002	.282	.221	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.11	Pearson Correlation	.141	.302*	.138	.299*	.340*	.180	.259	.223	.259	.521**	1	.632**	.699**	.555**	.375**	.382**	.693**
	Sig. (2-tailed)	.324	.031	.333	.033	.015	.207	.067	.115	.067	.000		.000	.000	.000	.007	.006	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.12	Pearson Correlation	.260	.237	.237	.102	.128	-.069	.233	.041	.156	.427**	.632**	1	.688**	.565**	.631**	.541**	.648**
	Sig. (2-tailed)	.065	.094	.094	.475	.372	.629	.099	.777	.276	.002	.000		.000	.000	.000	.000	.000
	N	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51	51
Y.13	Pearson Correlation	.274	.345*	.175	.192	.225	.036	.241	.158	.161	.416**	.699**	.688**	1	.859**	.554**	.614**	.734**

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Tabel r (Koefisien Korelasi Sederhana)
df = 1 - 200

Diproduksi oleh: Junaidi
<http://junaidichaniago.wordpress.com>

Tabel r untuk df = 1 - 50

df = (N-2)	Tingkat signifikansi untuk uji satu arah				
	0.05	0.025	0.01	0.005	0.0005
	Tingkat signifikansi untuk uji dua arah				
	0.1	0.05	0.02	0.01	0.001
1	0.9877	0.9969	0.9995	0.9999	1.0000
2	0.9000	0.9500	0.9800	0.9900	0.9990
3	0.8054	0.8783	0.9343	0.9587	0.9911
4	0.7293	0.8114	0.8822	0.9172	0.9741
5	0.6694	0.7545	0.8329	0.8745	0.9509
6	0.6215	0.7067	0.7887	0.8343	0.9249
7	0.5822	0.6664	0.7498	0.7977	0.8983
8	0.5494	0.6319	0.7155	0.7646	0.8721
9	0.5214	0.6021	0.6851	0.7348	0.8470
10	0.4973	0.5760	0.6581	0.7079	0.8233
11	0.4762	0.5529	0.6339	0.6835	0.8010
12	0.4575	0.5324	0.6120	0.6614	0.7800
13	0.4409	0.5140	0.5923	0.6411	0.7604
14	0.4259	0.4973	0.5742	0.6226	0.7419
15	0.4124	0.4821	0.5577	0.6055	0.7247
16	0.4000	0.4683	0.5425	0.5897	0.7084
17	0.3887	0.4555	0.5285	0.5751	0.6932
18	0.3783	0.4438	0.5155	0.5614	0.6788
19	0.3687	0.4329	0.5034	0.5487	0.6652
20	0.3598	0.4227	0.4921	0.5368	0.6524
21	0.3515	0.4132	0.4815	0.5256	0.6402
22	0.3438	0.4044	0.4716	0.5151	0.6287
23	0.3365	0.3961	0.4622	0.5052	0.6178
24	0.3297	0.3882	0.4534	0.4958	0.6074
25	0.3233	0.3809	0.4451	0.4869	0.5974
26	0.3172	0.3739	0.4372	0.4785	0.5880
27	0.3115	0.3673	0.4297	0.4705	0.5790
28	0.3061	0.3610	0.4226	0.4629	0.5703
29	0.3009	0.3550	0.4158	0.4556	0.5620
30	0.2960	0.3494	0.4093	0.4487	0.5541
31	0.2913	0.3440	0.4032	0.4421	0.5465
32	0.2869	0.3388	0.3972	0.4357	0.5392
33	0.2826	0.3338	0.3916	0.4296	0.5322
34	0.2785	0.3291	0.3862	0.4238	0.5254
35	0.2746	0.3246	0.3810	0.4182	0.5189
36	0.2709	0.3202	0.3760	0.4128	0.5126
37	0.2673	0.3160	0.3712	0.4076	0.5066
38	0.2638	0.3120	0.3665	0.4026	0.5007
39	0.2605	0.3081	0.3621	0.3978	0.4950
40	0.2573	0.3044	0.3578	0.3932	0.4896
41	0.2542	0.3008	0.3536	0.3887	0.4843
42	0.2512	0.2973	0.3496	0.3843	0.4791
43	0.2483	0.2940	0.3457	0.3801	0.4742
44	0.2455	0.2907	0.3420	0.3761	0.4694
45	0.2429	0.2876	0.3384	0.3721	0.4647
46	0.2403	0.2845	0.3348	0.3683	0.4601
47	0.2377	0.2816	0.3314	0.3646	0.4557
48	0.2353	0.2787	0.3281	0.3610	0.4514
49	0.2329	0.2759	0.3249	0.3575	0.4473
50	0.2306	0.2732	0.3218	0.3542	0.4432

si oleh: Junaidi (<http://junaidichaniago.wordpress.com>). 2010

Titik Persentase Distribusi t

d.f. = 1 - 200

Diproduksi oleh: Junaidi
<http://junaidichaniago.wordpress.com>

Titik Persentase Distribusi t (df = 41 – 80)

Pr df	0.25 0.50	0.10 0.20	0.05 0.10	0.025 0.050	0.01 0.02	0.005 0.010	0.001 0.002
41	0.68052	1.30254	1.68288	2.01954	2.42080	2.70118	3.30127
42	0.68038	1.30204	1.68195	2.01808	2.41847	2.69807	3.29595
43	0.68024	1.30155	1.68107	2.01669	2.41625	2.69510	3.29089
44	0.68011	1.30109	1.68023	2.01537	2.41413	2.69228	3.28607
45	0.67998	1.30065	1.67943	2.01410	2.41212	2.68959	3.28148
46	0.67986	1.30023	1.67866	2.01290	2.41019	2.68701	3.27710
47	0.67975	1.29982	1.67793	2.01174	2.40835	2.68456	3.27291
48	0.67964	1.29944	1.67722	2.01063	2.40658	2.68220	3.26891
49	0.67953	1.29907	1.67655	2.00958	2.40489	2.67995	3.26508
50	0.67943	1.29871	1.67591	2.00856	2.40327	2.67779	3.26141
51	0.67933	1.29837	1.67528	2.00758	2.40172	2.67572	3.25789
52	0.67924	1.29805	1.67469	2.00665	2.40022	2.67373	3.25451
53	0.67915	1.29773	1.67412	2.00575	2.39879	2.67182	3.25127
54	0.67906	1.29743	1.67356	2.00488	2.39741	2.66998	3.24815
55	0.67898	1.29713	1.67303	2.00404	2.39608	2.66822	3.24515
56	0.67890	1.29685	1.67252	2.00324	2.39480	2.66651	3.24226
57	0.67882	1.29658	1.67203	2.00247	2.39357	2.66487	3.23948
58	0.67874	1.29632	1.67155	2.00172	2.39238	2.66329	3.23680
59	0.67867	1.29607	1.67109	2.00100	2.39123	2.66176	3.23421
60	0.67860	1.29582	1.67065	2.00030	2.39012	2.66028	3.23171
61	0.67853	1.29558	1.67022	1.99962	2.38905	2.65886	3.22930
62	0.67847	1.29536	1.66980	1.99897	2.38801	2.65748	3.22696
63	0.67840	1.29513	1.66940	1.99834	2.38701	2.65615	3.22471
64	0.67834	1.29492	1.66901	1.99773	2.38604	2.65485	3.22253
65	0.67828	1.29471	1.66864	1.99714	2.38510	2.65360	3.22041
66	0.67823	1.29451	1.66827	1.99656	2.38419	2.65239	3.21837
67	0.67817	1.29432	1.66792	1.99601	2.38330	2.65122	3.21639
68	0.67811	1.29413	1.66757	1.99547	2.38245	2.65008	3.21446
69	0.67806	1.29394	1.66724	1.99495	2.38161	2.64898	3.21260
70	0.67801	1.29376	1.66691	1.99444	2.38081	2.64790	3.21079
71	0.67796	1.29359	1.66660	1.99394	2.38002	2.64686	3.20903
72	0.67791	1.29342	1.66629	1.99346	2.37926	2.64585	3.20733
73	0.67787	1.29326	1.66600	1.99300	2.37852	2.64487	3.20567
74	0.67782	1.29310	1.66571	1.99254	2.37780	2.64391	3.20406
75	0.67778	1.29294	1.66543	1.99210	2.37710	2.64298	3.20249
76	0.67773	1.29279	1.66515	1.99167	2.37642	2.64208	3.20096
77	0.67769	1.29264	1.66488	1.99125	2.37576	2.64120	3.19948
78	0.67765	1.29250	1.66462	1.99085	2.37511	2.64034	3.19804
79	0.67761	1.29236	1.66437	1.99045	2.37448	2.63950	3.19663
80	0.67757	1.29222	1.66412	1.99006	2.37387	2.63869	3.19526

Catatan: Probabilitas yang lebih kecil yang ditunjukkan pada judul tiap kolom adalah luas daerah dalam satu ujung, sedangkan probabilitas yang lebih besar adalah luas daerah dalam kedua ujung

Titik Persentase Distribusi F

Probabilita = 0.05

Diproduksi oleh: Junaidi
<http://junaidichaniago.wordpress.com>

Titik Persentase Distribusi F untuk Probabilita = 0,05

df untuk penyebut (N2)	df untuk pembilang (N1)														
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
46	4.05	3.20	2.81	2.57	2.42	2.30	2.22	2.15	2.09	2.04	2.00	1.97	1.94	1.91	1.89
47	4.05	3.20	2.80	2.57	2.41	2.30	2.21	2.14	2.09	2.04	2.00	1.96	1.93	1.91	1.88
48	4.04	3.19	2.80	2.57	2.41	2.29	2.21	2.14	2.08	2.03	1.99	1.96	1.93	1.90	1.88
49	4.04	3.19	2.79	2.56	2.40	2.29	2.20	2.13	2.08	2.03	1.99	1.96	1.93	1.90	1.88
50	4.03	3.18	2.79	2.56	2.40	2.29	2.20	2.13	2.07	2.03	1.99	1.95	1.92	1.89	1.87
51	4.03	3.18	2.79	2.55	2.40	2.28	2.20	2.13	2.07	2.02	1.98	1.95	1.92	1.89	1.87
52	4.03	3.18	2.78	2.55	2.39	2.28	2.19	2.12	2.07	2.02	1.98	1.94	1.91	1.89	1.86
53	4.02	3.17	2.78	2.55	2.39	2.28	2.19	2.12	2.06	2.01	1.97	1.94	1.91	1.88	1.86
54	4.02	3.17	2.78	2.54	2.39	2.27	2.18	2.12	2.06	2.01	1.97	1.94	1.91	1.88	1.86
55	4.02	3.16	2.77	2.54	2.38	2.27	2.18	2.11	2.06	2.01	1.97	1.93	1.90	1.88	1.85
56	4.01	3.16	2.77	2.54	2.38	2.27	2.18	2.11	2.05	2.00	1.96	1.93	1.90	1.87	1.85
57	4.01	3.16	2.77	2.53	2.38	2.26	2.18	2.11	2.05	2.00	1.96	1.93	1.90	1.87	1.85
58	4.01	3.16	2.76	2.53	2.37	2.26	2.17	2.10	2.05	2.00	1.96	1.92	1.89	1.87	1.84
59	4.00	3.15	2.76	2.53	2.37	2.26	2.17	2.10	2.04	2.00	1.96	1.92	1.89	1.86	1.84
60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04	1.99	1.95	1.92	1.89	1.86	1.84
61	4.00	3.15	2.76	2.52	2.37	2.25	2.16	2.09	2.04	1.99	1.95	1.91	1.88	1.86	1.83
62	4.00	3.15	2.75	2.52	2.36	2.25	2.16	2.09	2.03	1.99	1.95	1.91	1.88	1.85	1.83
63	3.99	3.14	2.75	2.52	2.36	2.25	2.16	2.09	2.03	1.98	1.94	1.91	1.88	1.85	1.83
64	3.99	3.14	2.75	2.52	2.36	2.24	2.16	2.09	2.03	1.98	1.94	1.91	1.88	1.85	1.83
65	3.99	3.14	2.75	2.51	2.36	2.24	2.15	2.08	2.03	1.98	1.94	1.90	1.87	1.85	1.82
66	3.99	3.14	2.74	2.51	2.35	2.24	2.15	2.08	2.03	1.98	1.94	1.90	1.87	1.84	1.82
67	3.98	3.13	2.74	2.51	2.35	2.24	2.15	2.08	2.02	1.98	1.93	1.90	1.87	1.84	1.82
68	3.98	3.13	2.74	2.51	2.35	2.24	2.15	2.08	2.02	1.97	1.93	1.90	1.87	1.84	1.82
69	3.98	3.13	2.74	2.50	2.35	2.23	2.15	2.08	2.02	1.97	1.93	1.90	1.86	1.84	1.81
70	3.98	3.13	2.74	2.50	2.35	2.23	2.14	2.07	2.02	1.97	1.93	1.89	1.86	1.84	1.81
71	3.98	3.13	2.73	2.50	2.34	2.23	2.14	2.07	2.01	1.97	1.93	1.89	1.86	1.83	1.81
72	3.97	3.12	2.73	2.50	2.34	2.23	2.14	2.07	2.01	1.96	1.92	1.89	1.86	1.83	1.81
73	3.97	3.12	2.73	2.50	2.34	2.23	2.14	2.07	2.01	1.96	1.92	1.89	1.86	1.83	1.81
74	3.97	3.12	2.73	2.50	2.34	2.22	2.14	2.07	2.01	1.96	1.92	1.89	1.85	1.83	1.80
75	3.97	3.12	2.73	2.49	2.34	2.22	2.13	2.06	2.01	1.96	1.92	1.88	1.85	1.83	1.80
76	3.97	3.12	2.72	2.49	2.33	2.22	2.13	2.06	2.01	1.96	1.92	1.88	1.85	1.82	1.80
77	3.97	3.12	2.72	2.49	2.33	2.22	2.13	2.06	2.00	1.96	1.92	1.88	1.85	1.82	1.80
78	3.96	3.11	2.72	2.49	2.33	2.22	2.13	2.06	2.00	1.95	1.91	1.88	1.85	1.82	1.80
79	3.96	3.11	2.72	2.49	2.33	2.22	2.13	2.06	2.00	1.95	1.91	1.88	1.85	1.82	1.79
80	3.96	3.11	2.72	2.49	2.33	2.21	2.13	2.06	2.00	1.95	1.91	1.88	1.84	1.82	1.79
81	3.96	3.11	2.72	2.48	2.33	2.21	2.12	2.05	2.00	1.95	1.91	1.87	1.84	1.82	1.79
82	3.96	3.11	2.72	2.48	2.33	2.21	2.12	2.05	2.00	1.95	1.91	1.87	1.84	1.81	1.79
83	3.96	3.11	2.71	2.48	2.32	2.21	2.12	2.05	1.99	1.95	1.91	1.87	1.84	1.81	1.79
84	3.95	3.11	2.71	2.48	2.32	2.21	2.12	2.05	1.99	1.95	1.90	1.87	1.84	1.81	1.79
85	3.95	3.10	2.71	2.48	2.32	2.21	2.12	2.05	1.99	1.94	1.90	1.87	1.84	1.81	1.79
86	3.95	3.10	2.71	2.48	2.32	2.21	2.12	2.05	1.99	1.94	1.90	1.87	1.84	1.81	1.78
87	3.95	3.10	2.71	2.48	2.32	2.20	2.12	2.05	1.99	1.94	1.90	1.87	1.83	1.81	1.78
88	3.95	3.10	2.71	2.48	2.32	2.20	2.12	2.05	1.99	1.94	1.90	1.86	1.83	1.81	1.78
89	3.95	3.10	2.71	2.47	2.32	2.20	2.11	2.04	1.99	1.94	1.90	1.86	1.83	1.80	1.78
90	3.95	3.10	2.71	2.47	2.32	2.20	2.11	2.04	1.99	1.94	1.90	1.86	1.83	1.80	1.78

UJI RELIABILITAS

Variabel Kompensasi Finansial (X1)

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.736	.811	10

Variabel Kompensasi Nonfinansial (X2)

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.723	.792	12

Variabel Kinerja Karyawan (Y)

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.749	.894	17

UJI ASUMSI KLASIK

Uji Normalitas

Uji Multikolinearitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	27.195	10.412		2.612	.012	
	KOMPENSASI FINANSIAL	.210	.279	.111	.752	.456	.702
	KOMPENSASI NONFINANSIAL	.731	.240	.450	3.050	.004	.702

a. Dependent Variable: KINERJA KARYAWAN

Uji Heteroskedastisitas

Uji Autokorelasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.518 ^a	.269	.238	4.030	1.821

a. Predictors: (Constant), KOMPENSASI NONFINANSIAL, KOMPENSASI FINANSIAL

b. Dependent Variable: KINERJA KARYAWAN

Uji Regresi Linier Berganda

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.518 ^a	.269	.238	4.030

a. Predictors: (Constant), KOMPENSASI NONFINANSIAL, KOMPENSASI FINANSIAL

b. Dependent Variable: KINERJA KARYAWAN

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	27.195	10.412		2.612	.012
KOMPENSASI FINANSIAL	.210	.279	.111	.752	.456
KOMPENSASI NONFINANSIAL	.731	.240	.450	3.050	.004

a. Dependent Variable: KINERJA KARYAWAN

Uji T (Parsial)

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	27.195	10.412		2.612	.012
	KOMPENSASI FINANSIAL	.210	.279	.111	.752	.456
	KOMPENSASI NONFINANSIAL	.731	.240	.450	3.050	.004

a. Dependent Variable: KINERJA KARYAWAN

Uji F (Simultan)

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	286.603	2	143.302	8.821	.001 ^b
	Residual	779.750	48	16.245		
	Total	1066.353	50			

a. Dependent Variable: KINERJA KARYAWAN

b. Predictors: (Constant), KOMPENSASI NONFINANSIAL, KOMPENSASI FINANSIAL

Hal : **Permohonan Pengisian Kuesioner**

Lamp : Satu Berkas

Kepada Yth,

Karyawan

PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Assalamu'alaikum warahmatullahi wabarakatuh

Dengan hormat,

Saya memahami sepenuhnya bahwa waktu Bapak/Ibu (karyawan) sangatlah terbatas dan berharga. Namun demikian saya memohon kesediaan Bapak/Ibu (karyawan) untuk meluangkan waktu sejenak guna mengisi angket ini.

Kuesioner ini disusun dalam rangka penyusunan Tugas Akhir (Skripsi) yang merupakan syarat kelulusan Program S1 Perbankan Syariah, UIN Antasari Banjarmasin. Kuesioner ini dimaksudkan untuk mengetahui bagaimana **“Pengaruh Kompensasi Finansial dan Nonfinancial Terhadap Kinerja Karyawan PT. Bank BNI Syariah Kantor Cabang Banjarmasin”**.

Akhirnya, peneliti mengucapkan terima kasih yang sebesar-besarnya atas ketersediaan Bapak/Ibu yang telah meluangkan waktu untuk mengisi angket ini, dan peneliti mohon maaf apabila ada pernyataan yang tidak berkenan di hati Bapak/Ibu.

Hormat saya,

Muhammad Rifqi

Nama :

Umur :

Jenis Kelamin :

Masa Kerja :

Lama Bekerja :

Status Karyawan : (Karyawan Tetap/Karyawan Kontrak *) coret yang tidak perlu

Jabatan Pekerjaan :

PETUNJUK PENGISIAN

- Berilah tanda *checklist* (√) pada jawaban yang Bapak/Ibu/Sdr/i yang dianggap sesuai.
- Apabila ada kekeliruan dalam menjawab atau Bapak/Ibu/Sdr/i ingin mengganti jawaban, maka berikan tanda (=) pada jawaban yang dianggap salah dan diganti dengan jawaban yang benar.
- Keterangan alternatif jawaban

SS : **Sangat Setuju** diberi skor 5

S : **Setuju** diberi skor 4

N : **Netral** diberi skor 3

TS : **Tidak Setuju** diberi skor 2

STS : **Sangat Tidak Setuju** diberi skor 1

KUESIONER PENELITIAN

Kompensasi Finansial (X1)

No	Pertanyaan	Jawaban				
		SS	S	N	TS	STS
GAJI						
1	Perusahaan tempat saya bekerja, dalam memberikan gaji setiap bulan telah mampu memenuhi kebutuhan sehari-hari karyawan					
2	Perusahaan saya bekerja, dalam memberikan gaji setiap bulan kepada karyawan cukup layak serta sesuai dengan penempatan kerja					
3	Saya merasa bahwa motivasi dan semangat kerja terpacu dengan gaji yang saya terima					
BONUS						
4	Bonus yang diberikan perusahaan tempat saya bekerja selama ini dapat meningkatkan semangat kerja					
5	Perusahaan tempat saya bekerja telah memberikan bonus secara adil kepada karyawan					
6	Bonus yang saya terima telah sesuai dengan yang diharapkan					
TUNJANGAN						
7	Saya merasa, bahwa tunjangan yang diberikan sesuai dengan peranan/posisi saya diperusahaan					
8	Saya merasa aman dengan adanya asuransi yang diberikan					
9	Adanya asuransi kesehatan bagi karyawan dapat membantu saya untuk kesejahteraan keluarga					

Kompensasi Non Finansial (X2)

No	Pertanyaan	J a w a b a n				
		SS	S	N	TS	STS
PEKERJAAN						
10	Perusahaan tempat saya bekerja, memberikan kepercayaan kepada karyawan untuk mempertanggung jawabkan tugas-tugasnya					
11	Perusahaan tempat saya bekerja, memberikan kepercayaan kepada karyawan untuk mengerjakan tugas-tugas yang bervariasi sesuai dengan keahliannya					
12	Perusahaan tempat saya bekerja, memberikan kesempatan bagi karyawan mengikuti pelatihan untuk meningkatkan kemampuannya					
13	Perusahaan tempat saya bekerja, memberikan peluang yang merata kepada karyawan untuk dipromosikan pada jabatan yang lebih tinggi					
14	Perusahaan tempat saya bekerja, memberikan peluang yang sama dalam pengakuan atas prestasi karyawan					
LINGKUNGAN KERJA						
15	Suasana lingkungan kerja saya saat ini sangat nyaman dan membuat saya bergairah dalam bekerja					
16	Perusahaan tempat saya bekerja menyediakan fasilitas yang mendukung dan lingkungan kerja yang kondusif					

17	Perusahaan tempat saya bekerja senantiasa membentuk tim kerja untuk meningkatkan kerjasama karyawan					
18	Pimpinan perusahaan tempat saya bekerja selalu bersikap ramah, santun dan senantiasa menjalin komunikasi yang baik pada semua karyawan					
19	Sesama karyawan di tempat saya bekerja senantiasa menjalin komunikasi yang terbuka dalam menjalankan tugasnya					
20	Adanya toleransi waktu untuk beribadah merupakan pencerminan penghargaan pihak perusahaan terhadap karyawan yang ingin melakukan ibadah					

Kinerja Karyawan (Y)

No	Pertanyaan	J a w a b a n				
		SS	S	N	TS	STS
KRITERIA BERDASARKAN SIFAT						
21	Saya merasa, bahwa saya mampu melaksanakan setiap pekerjaan yang diberikan					
22	Karyawan sebaiknya menunjukkan loyalitas atau tanggung jawab dalam mengerjakan setiap tugas yang diberikan					
23	Karyawan sebaiknya tetap bekerja dengan baik walaupun pimpinan tidak berada di tempat					
24	Karyawan seharusnya menunjukkan sikap transparansi dalam mengerjakan setiap amanah yang dibebankan atau diberikan					

25	Karyawan seharusnya dapat temotivasi untuk bekerja lebih baik setelah memperoleh pengakuan penghargaan dari pimpinan					
26	Karyawan seharusnya memiliki pengertian tentang bekerja dalam syariat islam, bahwa bekerja tidak hanya semata-mata untuk mencari duniawi, tetapi juga untuk akhirat					
KRITERIA BERDASARKAN PRILAKU						
27	Karyawan seharusnya mengikuti agenda atau jadwal kerja					
28	Karyawan seharusnya mengerjakan tugas yang menjadi tanggung jawab tanpa disuruh oleh pimpinan					
29	Bersedia bekerja melewati batas waktu normal (lembur) jika pekerjaan belum selesai					
30	Karyawan sebaiknya membina hubungan kerjasama yang harmonis baik dengan pimpinan maupun sesama rekan kerja					
31	Karyawan sebaiknya menghargai adanya perbedaan pendapat dengan pimpinan dan rekan kerja sebagai dinamika kerja					
32	Karyawan sebaiknya melibatkan semua pihak yang terlibat dalam menyelesaikan masalah					
KRITERIA BERDASARKAN HASIL						
33	Karyawan sebaiknya dapat menyelesaikan tugas sesuai permintaan pimpinan					

34	Karyawan sebaiknya dapat menyelesaikan tugas yang diberikan sesuai tingkat kualitas yang diharapkan					
35	Karyawan sebaiknya menyelesaikan pekerjaan yang tersisa					
36	Saya merasa bahwa saya bangga dengan prestasi kerja yang dapat dicapai					

Catatan Konsultasi Bimbingan

KEMENTERIAN AGAMA REPUBLIK INDONESIA

UNIVERSITAS ISLAM NEGERI

ANTASARI BANJARMASIN

FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id/ febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : ✓ Muhammad Ripai
 NIM : 1401160434
 Jurusan : Perbankan Syariah (SI)
 Judul Skripsi : Pengaruh kompensasi finansial dan Nonfinansial Terhadap Kinerja karyawan PT. Bank BNI syariah Kantor cabang Banjarmasin
 Pembimbing I : Prof. Dr. H. Akh. Fauzi Asri, M.A
 Pembimbing II : Yulia Hafizah, SHI, MEd

CATATAN PEMBIMBING I	CATATAN PEMBIMBING II
<p>Bikin (Membak)</p> <p>10/19 /12</p>	<ul style="list-style-type: none"> - perbaiki bagian gambar kerangka berpikir di btk segiempat panjang menjadi bentuk oval. - beberapa kutipan - & sebutkan sumber rujukan. - gunakan pedoman transkripsi terasi. - apa alasan pemilihan lokasi - apakah perlu ada informan dan penelitian ini? - apakah perlu teknik pengolahan data, coding, kategorisasi & tabulasi dan penentuan kuadran. - sertakan abstrak. <p>5/12 2019</p>

Catatan:

- a. Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- b. Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat dicopy).

KEMENTERIAN AGAMA REPUBLIK INDONESIA

UNIVERSITAS ISLAM NEGERI

ANTASARI BANJARMASIN

FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id / febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : Muhammad Rizki
NIM : 1901160434
Jurusan : Perbankan Syariah (ES)
Judul Skripsi : Pengaruh kompensasi finansial dan Nonfinansial Terhadap kinerja Karyawan PT. Bank BNI Syariah Kantor Cabang Banjarmasin
Pembimbing I : Prof. Dr. H. Akh. Fauzi Aseri, M.A
Pembimbing II : Yulia Hafizah, SHI, MEI

CATATAN PEMBIMBING I		CATATAN PEMBIMBING II	
<p>- Pertegas perbedaan masalah skripsi Anda dengan masalah yang digunakan oleh rekan-karib (Skripsi / (1501161276) FEBI UIN Antasari.</p> <p>Bikin narasi atau tabel.</p>			
Judul :	<u>Kandungan</u>	<u>Anda</u>	
Metode	---	---	
Referensi	---	---	
Metode Hasil	---	6/13	

Catatan:

- Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat dicopy).

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI
ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id / febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : 2 Muhammad Rifai
NIM : 1701160434
Jurusan : Perbankan Syariah (SI)
Judul Skripsi : Pengaruh kompensasi finansial dan Nonfinansial Terhadap Kinerja karyawan PT. Bank BNI Syariah Kantor Cabang Banjarmasin
Pembimbing I : Prof. Dr. H. Akh. Fauzi Aseri, M.A
Pembimbing II : Yulia Hafizah, SHI, MEI

CATATAN PEMBIMBING I	CATATAN PEMBIMBING II
<p>Bisa diizinkan ke Tim Pantau ujian skripsi utk dimanajemenkan di. 18/19 /12</p>	

Catatan:

- Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat dicopy).

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI
ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Jalan A. Yani Km. 4.5 Banjarmasin 70235
Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id / febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : ~ Muhammad Rifai
NIM : 1401160934
Jurusan : Perbankan Syariah (S1)
Judul Skripsi : Pengaruh kompensasi finansial dan Nonfinansial Terhadap
kinerja karyawan PT. Bank BNI Syariah Kantor Cabang
Banjarmasin
Pembimbing I : Prof. Dr. H. Akh. Fauzi Aseri, M. A
Pembimbing II : Yulia Hafizah, SHI, MEI

CATATAN PEMBIMBING I	CATATAN PEMBIMBING II
<p><i>Perhatikan cara menulis "di" sbg kata depan (dijika) "di" sbg kata kerja dissambung. Lc.</i></p> <p><i>16/19 /12</i></p>	

Catatan:

- a. Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- b. Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat dicopy).

KEMENTERIAN AGAMA REPUBLIK INDONESIA

UNIVERSITAS ISLAM NEGERI

ANTASARI BANJARMASIN

FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id / febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : Muhammad Rifa'i
NIM : 1401160934
Jurusan : Perbankan Syariah
Judul Skripsi : Pengaruh Kompensasi finansial dan Nonfinansial Terhadap Kinerja karyawan PT Bank BNI Syariah kantor Cabang Banjarmasin
Pembimbing I : Prof. Dr. H. Akh. Fauzi Aseri, M.A
Pembimbing II : Yulia Hafizah, SEI, MEI

CATATAN PEMBIMBING I	CATATAN PEMBIMBING II
	<ul style="list-style-type: none">- Uji penelitian regresi linier berganda, rumusan masa-lalu ke tiga → variabel mana yg paling dominan.- Sumber ketipian, tolong perhatikan aturan? pengutipan, langsung / tidak langsung- portogram teori kompensasi: finansial & non finansial agar memudahkan portogram jawaban membuat angket.- finansial & non finansial dilihat dr perspektif Islam itu spt apa? 5/11/2019

Catatan:

- Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat diecopy).

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI
ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id / febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : Muhammad Riffai
NIM : 1401160939
Jurusan : Perbankan Syariah (SI)
Judul Skripsi : Pengaruh kompensasi finansial dan Nonfinansial Terhadap kinerja
Karyawan PT. Bank BNI Syariah kantor Cabang Banjarmasin

Pembimbing I : Prof. Dr. H. Akh. Fauzi Aseri, M. A.
Pembimbing II : Yulia Hafizah, SHI, MEI

CATATAN PEMBIMBING I	CATATAN PEMBIMBING II
	Ace, sudah bisa ufk diujikan. 30/12/2019

Catatan:

- Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat dicopy).

KEMENTERIAN AGAMA REPUBLIK INDONESIA

UNIVERSITAS ISLAM NEGERI

ANTASARI BANJARMASIN

FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id/ febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

CATATAN KONSULTASI BIMBINGAN SKRIPSI

Nama : Muhammad Ripai
NIM : 1401160434
Jurusan : Perbankan Syariah
Judul Skripsi : Pengaruh kompensasi finansial dan nonfinansial terhadap kinerja karyawan pada PT. Bank BNI Syariah Kantor cabang Banjarmasin

Pembimbing I : Prof. Dr. H. Akh. Fauzi Aceri, M.A.

Pembimbing II : Yulia Hafizah, SHI, MEI

CATATAN PEMBIMBING I	CATATAN PEMBIMBING II
<p>Harap cari skripsi lain yang lain bertopik about Reward & Punishment HRD Kinerja -- di Bank. --</p> <p><i>[Signature]</i> 12/19 19</p>	<p>+ non finansial → ke merdekaan dalam berbisnis.</p> <p><i>[Signature]</i> 17/19 2019</p>

Catatan:

- Setiap Konsultasi lembaran catatan ini harus dibawa untuk diisi oleh Pembimbing I / Pembimbing II.
- Konsultasi berikutnya harus membawa lembaran serupa yang masih kosong (lembaran ini dapat dicopy).

Penetapan Judul dan Pembimbing

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI
ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Jalan Jenderal Ahmad Yani Km 4,5 Banjarmasin
Email: febimail@uin-antasari.ac.id Web: www.febi.uin-antasari.ac.id

PENETAPAN JUDUL DAN PEMBIMBING SKRIPSI

Nomor : B- 1668 /Un 14/III.5/PP.00.9/05/2019

Setelah kami mempelajari dan diadakan perbaikan seperlunya atas rencana penelitian Saudara (i) :

Nama : Muhammad Rifqi
NIM : 1401160434
Program/Jurusan : S 1 / Perbankan Syariah
Judul : Pengaruh Kompensasi Finansial dan Nonfinansial Terhadap Kinerja Karyawan PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Kami dapat menyetujui rencana penelitian (proposal) tersebut. Sebagai tim pembimbing kami tetapkan sebagai berikut:

Pembimbing I : Prof. Dr. H. Akh. Fauzi Aseri M.A.
Pembimbing II : Yulia Hafizah, M.E.I

Saudara (i) diharapkan segera melakukan konsultasi dengan Pembimbing I dan Pembimbing II guna mendapatkan arahan dalam rangka persiapan pembuatan skripsi selanjutnya.

Demikian penetapan ini dibuat untuk diketahui dan dilaksanakan dengan semestinya.

Banjarmasin, 23 Mei 2019
Dekan

Dr. H. Fathurrahman Azhari, M.H.I
NIP. 19600609 198803 1 003

Tembusan :

1. Rektor UIN Antasari (sebagai laporan);
2. Dosen Pembimbing I dan Pembimbing II;
3. Mahasiswa (i) ybs;
4. Arsip.

Penetapan Waktu Ujian Proposal

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI
FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan Jenderal Ahmad Yani Km 4.5 Telp. (0511) 3265783 Banjarmasin 70235

26 Juli 2019

Nomor B-721/Un.14/III.5/PP.00/9/07/2019
Lampiran Satu berkas
Hal Penetapan Waktu Ujian
Proposal Skripsi

Yth. Muhammad Rifqi / 1401160434
Banjarmasin

Assalamu alaikum wr. wb.

Berdasarkan surat permohonan Saudara (i) tertanggal 25 Juli 2019, maka dengan ini Ketua Jurusan Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam UIN Antasari menetapkan waktu ujian proposal skripsi kepada

Nama / NIM	Muhammad Rifqi / 1401160434
Jurusan	Perbankan Syariah
Judul	Pengaruh Kompensasi Finansial dan Nonfinansial Terhadap Kinerja Karyawan PT. Bank BNI Syariah Kantor Cabang Banjarmasin
Hari/Tanggal	Senin, 29/07/2019
Waktu	09.00 - 09.45
Tempat	Ruang Munaqasah

dengan susunan tim penguji sebagai berikut

Ketua/ Anggota Penguji	Prof. Dr. H. Akh. Fauzi Aseri, M.A.
Anggota Penguji	Yulia Hafizah, SHI, MEI
Notulen	Nor Faizah Hayati, S.Pd.

Demikian surat ini dibuat untuk dipergunakan sebagaimana mestinya

Wassalamu'alaikum wr. wb.

Catatan
Diharap pelaksanaan ujian tepat waktu untuk menghindari tertundanya Ujian-ujian berikutnya

Surat Keterangan Ujian Proposal

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI
FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan Jenderal Ahmad Yani Km 4,5 Telp (0511) 3265783 Banjarmasin 70235

SURAT KETERANGAN

Nomor B- /Un 14/III 5/PP 00 9/08/2019

Ketua Jurusan Perbankan Syariah Fakultas Ekonomi Dan Bisnis Islam UIN Antasari, menyatakan dengan sebenarnya bahwa

Nama	Muhammad Rifqi
NIM	1401160434
Jurusan	Perbankan Syariah
Judul	Pengaruh Kompensasi Finansial dan Nonfinansial Terhadap Kinerja Karyawan PT Bank BNI Syariah Kantor Cabang Banjarmasin

telah melaksanakan ujian proposal skripsi pada

Hari/Tanggal	Senin 29/07/2019
Waktu	09 00 - 09 45
Tempat	Ruang Munaqasyah

dengan susunan tim penguji sebagai berikut

Ketua/ Anggota Penguji	Prof Dr H Akh Fauzi Aseri, M A
Anggota Penguji	Yulia Hafizah, SHI, MEI
Notulen	Nor Faizah Hayati, S Pd

Demikian surat keterangan ini dibuat untuk dipergunakan sebagaimana mestinya

Banjarmasin, 6 Agustus 2019
Ketua Jurusan Perbankan Syariah,

Haris Fauzidi Asnawi

Tembusan:

1. Rektor UIN Antasari
2. Kabag Keuangan UIN Antasari
3. Mahasiswa ybs.

Persetujuan Melaksanakan Riset

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Jalan A. Yani Km. 4.5 Telepon (0511) 6783434 – 6777955 Banjarmasin 70235
e-mail: febimail@uin-antasari.ac.id/febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

Nomor : /Un.14/III.5/PP.00.9/09/2019 23 September 2019
Sifat : Biasa
Lampiran : -
Hal : **Permohonan Izin Riset**

Yth.

Pimpinan PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Dengan Hormat, yang bertanda tangan di bawah ini memberikan rekomendasi kepada :

Nama : Muhammad Rifqi
NIM : 1401160434
Jurusan : Perbankan Syariah
Alamat : Jl. Bumi Mas Raya Banjarmasin.

bahwa yang bersangkutan akan mengadakan riset dalam rangka penyusunan Skripsi selama 2 Bulan dari tanggal 23 September 2019 s/d 23 November 2019 dengan judul :

Pengaruh Kompensasi Finansial dan Nonfinansial Terhadap Kinerja Karyawan pada PT. Bank BNI Syariah Kantor Cabang Banjarmasin.

Sehubungan dengan hal di atas, mohon Bapak/ Ibu berkenan memberikan izin kepada mahasiswa (i) tersebut untuk melaksanakan riset di unit kerja yang Bapak/ Ibu pimpin.

Demikian surat ini di sampaikan, atas perhatian dan kerjasamanya diucapkan terima kasih.

A.n. Dekan,
Wakil Dekan Bidang Akademik dan Kelembagaan,
Syauki

Keterangan Selesai Melaksanakan Riset

Banjarmasin, 27 april 2020

No : BJS/1/707

Lamp : -

Kepada :

Universitas Islam Negeri Antasari Banjarmasin

Fakultas Ekonomi dan Bisnis Islam

Jl. A. Yani Km. 4.5

Banjarmasin 70235

Hal : Surat Telah Menyelesaikan Penelitian

Assalamualaikum Warahmatullah Wabarokatuh

"Semoga Bapak/Ibu beserta seluruh staff dalam keadaan sehat dan selalu dalam lindungan Allah SWT".

Menunjuk perihal pada pokok surat tersebut diatas, dengan ini kami sampaikan bahwa Universitas Islam Negeri Antasari Banjarmasin Jurusan Perbankan Syariah dengan data-data tersebut sebagai berikut :

1. Muhammad Rifqi NIM. 1401160434

Telah melakukan penelitian di BNI Syariah Banjarmasin dari tanggal 12 November s/d 12 Desember 2019 dengan judul " **Pengaruh Kompensasi Finansial dan Nonfinansial Terhadap Kinerja Karyawan pada PT. Bank BNI Syariah Kantor Cabang Banjarmasin**". Dihimbau kepada yang bersangkutan agar tetap dapat menjaga kerahasiaan bank.

Demikian kami sampaikan, atas perhatiannya kami ucapkan terima kasih.

Wassalamualaikum Warahmatullah Wabarokatuh

PT. Bank BNI Syariah

Kantor Cabang Syariah Banjarmasin

He Yuhanti

Operational Manager

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM**

Jalan A. Yani Km. 4.5 Banjarmasin 70235 e-mail: febi@uin-antasari.ac.id website:
www.febi.uin.antasari.ac.id

SURAT KETERANGAN LULUS KOMPREHENSIF

Nomor: B-1030 /Un.14/III.5/PP.00.9/04/2020

Dekan Fakultas Ekonomi dan Bisnis Islam UIN Antasari menerangkan bahwa mahasiswa yang tersebut di bawah ini:

Nama : MUHAMMAD RIFQI

NIM : 1401160434

Jurusan : PERBANKAN SYARIAH

telah **LULUS** dalam menempuh ujian komprehensif dengan **nilai akhir : 85 (A), bobot: 3,75 (SANGAT MEMUASKAN)**. Demikian keterangan ini dibuat agar dapat dipergunakan sebagaimana mestinya.

Banjarmasin, 27 April 2020

Dekan,

Fathurrahman Azhari

Sertifikat BTA

**KEMENTERIAN AGAMA RI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ANTASARI BANJARMASIN**

Sertifikat

Nomor: 1124 /Un.14/III.5/PP.00.9/05/2020

Dekan Fakultas Ekonomi dan Bisnis Islam

UIN Antasari Banjarmasin menerangkan bahwa:

MUHAMMAD RIFQI

NIM: 1401160434

Kelahiran Kotabaru, 24 Juni 1996

Telah mengikuti

Tes Kompetensi Baca Tulis Al-Qur'an yang dilaksanakan Fakultas Ekonomi dan
Bisnis Islam

UIN Antasari Banjarmasin dengan predikat

BAIK SEKALI

Banjarmasin, 14 Mei 2020

D e k a n,

Dr. H. Fathurrahman Azhari, M.H.I
NIP. 19600609 198803 1 003.

Sertifikat Praktikum

Sertifikat

diberikan kepada:

MUHAMMAD RIFQI

Yang Telah Menyelesaikan Praktik Mini Banking BRI Syariah
Dengan Predikat Nilai : **A**

Banjarmasin, 9 Agustus - 15 Desember 2016

Pimpinan BRI Syariah
Kantor Cabang Banjarmasin

Bambang Sutedjo

Dekan Fakultas Syariah dan Ekonomi Islam
IAIN Antasari Banjarmasin

Prof. Dr. H. Ahmadi Hasan, MH

Sertifikat

Nomor: B-3032 /Un.20/II.1/PP.00.0/07/2017

diberikan kepada:

MUHAMMAD RIFQI

NIM. 1401160434

Mahasiswa Jurusan Perbankan Syariah
Fakultas Syariah dan Ekonomi Islam UIN Antasari Banjarmasin
yang telah melaksanakan Praktikum B (Magang) Semester Genap 2016/2017 pada:
PT. Bank Kalsel KCPS Gatot Subroto Banjarmasin
dan dinyatakan LULUS dengan nilai 87,38 (A)

Banjarmasin, 26 Juli 2017

Dekan,

PROF. DR. H. AHMADI HASAN, MH.
NIP. 195804061987031001

Ketua Jurusan,

RAHMAN HELMI, S.AG., MSI.
NIP. 197405081999031002

Transkrip Nilai SKK

KEMENTERIAN AGAMA REPUBLIK INDONESIA UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235

Telepon (0511) 6777663

e-mail: febimail@uin-antasari.ac.id/febi.uinantasari@gmail.com website: www.febi.uin-antasari.ac.id

Form Penilaian Mandiri Transkrip SKK UIN Antasari

Nama/NIM : Muhammad Rifqi/1401160434

No	Jenis Kegiatan	Tingkat				Nilai	Prosentasi
		Inter.	Nas.	Lokal/Inst	Fak/Jur		
1	Keagamaan (minimal 30 %)						28
	- Peringatan Hr Besar Islam						
	- Peringatan Hr Besar Nasional						
	- Pembinaan, penyuluhan, dan Dakwah Islam						
	- Pelat. Praktek Keagamaan			27	1	28	
	- Pembinaan Kesadaran Kebangsaan						
2	Akademik dan Keilmuan (minimal 30 %)						3
	- Kegiatan ilmiah (diskusi, seminar, dan lokakarya)		3				
	- Pelatihan Akademik						
	- Penelitian						
	- Lomba Karya Ilmiah						
	- Publikasi Karya Ilmiah						
3	Keorganisasian dan Pengabdian Masyarakat (maks. 20 %)						12
	- Kepengurusan dlm organisasi intra atau ekstra kampus						
	- Keikutsertaan dlm kepanitiaan						
	- Pelatihan Keorganisasian			4			
	- Keikutsertaan dlm pengabdian masyarakat			4			
	- Pelatihan Pengabdian Masyarakat			4			
4	Bakat Minat dan Kewirausahaan (maks. 20 %)						19
	- Pelatihan Bakat dan Minat dan Kewirausahaan				2		
	- Magang Kewirausahaan				9		
	- Keikutsertaan dalam kegiatan pengembangan bakat Minat (olah raga dan seni)						
	- Keikutsertaan dalam lomba olah raga dan seni			4	4		
	- Publikasi atau Pameran seni						
Jumlah							62

Dosen Penasihat

Banjarmasin, 27 April 2020

a.l. Dekan,
Wakil Dekan
Bidang Kemahasiswaan dan Kerjasama.

Dr. Muhaimin, S.Ag., MA

Daftar Riwayat Hidup

1. Nama : Muhammad Rifqi
2. Tempat dan Tanggal Lahir : Kotabaru, 24 Juni 1996
3. Agama : Islam
4. Warga Negara : Indonesia
5. Status Perkawinan : Belum Kawin
6. Alamat : Jln. H. Agussalim
7. Pendidikan : a. TK Pertiwi
b. MIN Kotabaru
c. MTS Negeri 1 Kotabaru
d. MAN Kotabaru
8. Pengalaman Organisasi : Sanggar Musik
9. Orang Tua

Ayah

- a. Nama : H. Mukhyar Darmawi
- b. Pekerjaan : Pensiunan
- c. Alamat : Jln. H. Agussalim

Ibu

- a. Nama : Hj. Fauziah
 - b. Pekerjaan : Ibu Rumah Tangga
 - c. Alamat : Jln. H. Agussalim
10. Saudara/ Anak ke : Anak ke 3 dari 3 bersaudara

Banjarmasin, 1 Desember 2019

Penulis,

Muhammad Rifqi
NIM. 1401160434

Foto/Dokumentasi

24 September 2019, Penyerahan kuesioner kepada perwakilan karyawan PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Jum'at, 4 Oktober, 2019. Ruangan Banking Hall PT. Bank BNI Syariah Kantor
Cabang Banjarmasin

Bagian depan PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Pernyataan Bebas Plagiasi

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS EKONOMI DAN BISNIS ISLAM

Jalan A. Yani Km. 4.5 Banjarmasin 70235 Telepon (0511) 6777 955, e-mail: febimail@uin-antasari.ac.id/ febi.uinantasari@gmail.com, website: febi.uin-antasari.ac.id

PENETAPAN BEBAS PLAGIASI

Nomor : ~~506~~ /Un. 14/III.5/PP.00.9/02/2020

Memperhatikan surat permohonan Saudara (i) dan hasil Rapat Tim Pemeriksa Plagiasi Tugas Akhir/Skripsi Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin, maka kami dapat memberikan Surat Keterangan Bebas Plagiasi skripsi atas nama Saudara (i):

Nama : Muhammad Rifqi
NIM : 1401160439
Program Studi : S1 Perbankan Syariah
Judul Skripsi : Pengaruh Kompensasi Finansial dan Nonfinansial Terhadap Kinerja Karyawan Pada PT. Bank BNI Syariah Kantor Cabang Banjarmasin

Dengan demikian, skripsi Saudara (i) dinyatakan:

BEBAS PLAGIASI
Dengan Persentase Indikasi Plagiat : 28 %

Demikian penetapan ini dibuat untuk diketahui dan dilaksanakan dengan semestinya.

Banjarmasin, 12 Februari 2020

Dekan

Dr. H. Fathurrahman Azhari, M.H.I.

NIP. 19600609 198803 1 003

Sertifikat Keterampilan Ibadah

No. B-2620/Uin.20/11.1/PP.00.9/384/07/2017

**KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI ANTASARI BANJARMASIN
FAKULTAS SYARIAH DAN EKONOMI ISLAM**

Jalan A. Yani KM. 4.5 Telp. (0511) 3265783 Banjarmasin 70235 e-mail: fasya@iain-antasari.ac.id website: www.syariah.iain.antasari.ac.id

Sertifikat

Diberikan kepada:

**MUHAMMAD RIFQI
1401160434**

Sebagai

PESERTA dalam kegiatan **LATIHAN KETERAMPILAN KEAGAMAAN (LKK)** yang diselenggarakan oleh Fakultas Syariah dan Ekonomi Islam UIN Antasari Banjarmasin pada tanggal 11 Juli 2017.

Banjarmasin, 11 Juli 2017

Prof. Dr. H. Ahmadi Hasan, MH.

Ketua,

Miftah Faridh, SHI, MHI.