

**DAMPAK PEMBIAYAAN BERDASARKAN PRINSIP DAN TUJUAN
PENGGUNAAN TERHADAP *NON PERFORMING FINANCING*
PADA BANK SYARIAH DI INDONESIA
PERIODE TAHUN 2011 – 2018**

Oleh :

Yuyun Wahyuni

Pembimbing :

Ade Imam Muslim, S.Pd., S.Akt., M.Si

ABSTRAK

Penelitian ini bertujuan untuk memberikan gambaran mengenai Dampak Pembiayaan Berdasarkan Prinsip dan Tujuan Penggunaan Terhadap *Non Performing Financing* pada Bank Syariah Di Indonesia periode tahun 2011 – 2018 (Juli). Populasi dalam penelitian ini adalah seluruh Bank Umum Syariah dan Unit Usaha Syariah yang terdaftar pada situs Bank Indonesia dan Otoritas Jasa Keuangan selama periode tahun 2011 – 2018 (Juli) terdiri dari 13 Bank Umum Syariah dan 21 Unit Usaha Syariah, penelitian ini menggunakan metode penelitian deskriptif kuantitatif.

Teknik sampel yang digunakan adalah sampel jenuh, yaitu teknik penentuan sampel bila semua anggota populasi digunakan sebagai sampel penelitian. Pembiayaan dengan prinsip bagi hasil, prinsip jual beli, prinsip sewa dan pembiayaan dengan tujuan penggunaan modal kerja, investasi dan konsumsi sebagai variabel independen, dan *Non performing Financing* sebagai variabel dependen dalam penelitian.

Analisis Regresi Linear Berganda sebagai metode analisis yang digunakan pada penelitian ini, dan hasil pengujian menunjukan bahwa pembiayaan berdasarkan prinsip dan tujuan penggunaan secara parsial maupun secara simultan berpengaruh terhadap *Non Performing Financing* pada Bank Syariah di Indonesia periode tahun 2011 – 2018 (Juli), sedangkan besaran kontribusi pengaruh pada periode penelitian ini adalah sebesar 87,09%, sementara 12,91% dipengaruhi faktor lain yang tidak diteliti.

Kata Kunci: *Prinsip Pembiayaan, Tujuan Penggunaan, Non performing Financing.*

**IMPACT OF FINANCING BASED ON PRINCIPLES AND OBJECTIVES OF
USE ON NON PERFORMING FINANCING IN SHARIA BANKS
IN INDONESIA PERIOD OF 2011 - 2018**

Written by :

Yuyun Wahyuni

Precceptor :

Ade Imam Muslim, S.Pd., S.Akt., M.Si

ABSTRACT

This study aims to provide an overview of the Impact of Financing Based on Principles and Purpose of Use Against Non-Performing Financing in Islamic Banks in Indonesia for the period 2011 - 2018 (July). The population in this study were all Sharia Commercial Banks and Sharia Business Units listed on the site of Bank Indonesia and the Financial Services Authority during the period 2011 - 2018 (July) consisting of 13 Sharia Commercial Banks and 21 Sharia Business Units, this study used descriptive research methods quantitative.

The sample technique used is a saturated sample, which is a sampling technique if all members of the population are used as the research sample. Financing with profit sharing principles, the principle of buying and selling, the principle of leasing and financing with the aim of using working capital, investment and consumption as independent variables, and Non-performing Financing as the dependent variable in the study.

Multiple Linear Regression Analysis as the analytical method used in this study, and the test results show that financing is based on the principle and purpose of using it partially or simultaneously influencing Non Performing Financing in Islamic Banks in Indonesia for the period 2011 - 2018 (July), while the amount the contribution of influence in the period of this study was 87.09%, while 12.91% was influenced by other factors not examined.

Keywords: *Principles of Financing, Purpose of Use, Non-performing Financing*