

PENGARUH PEMBIA YAAN *ISTISHNA* DAN PEMBIAYAAN *IJARAH WA IQTINA* TERHADAP PROFITABILITAS (ROA) PADA PT. BANK SYARIAH MANDIRI PERIODE 2013-2017

Ditulis oleh:
Amara Kusherawati

Pembimbing:
Dodi Supriyanto, Drs., MM

ABSTRAK

Dalam kegiatan operasionalnya bank syariah berfungsi menghimpun dan menyalurkan dana kepada masyarakat. Salah satunya menyalurkan dana dengan prinsip jual beli dan prinsip sewa. Penelitian ini bertujuan untuk menganalisis pengaruh pembiayaan *istishna* dan pembiayaan *ijarah wa iqtina* terhadap profitabilitas ROA pada PT. Bank Syariah Mandiri periode 2013-2017. Metode penelitian yang digunakan adalah metode deskriptif dan verifikatif. Teknik pengumpulan data dalam penelitian ini adalah studi dokumentasi dengan data sekunder. Data yang digunakan adalah Laporan Keuangan Per-Triwulan PT. Bank Syariah Mandiri dari tahun 2013 sampai dengan tahun 2017. Pengolahan data menggunakan program SPSS *for windows release* 25. Hasil penelitian menunjukkan pembiayaan *istishna* memiliki nilai $t_{hitung} < t_{tabel}$ sebesar $0,813 < 2,110$ dengan tingkat signifikansi $0,427 > 0,05$, maka Ho diterima dan Ha ditolak sehingga pembiayaan *istishna* secara parsial tidak berpengaruh terhadap profitabilitas ROA. Pembiayaan *ijarah wa iqtina* memiliki nilai $t_{hitung} < t_{tabel}$ yaitu sebesar $-1,636 < 2,110$ dengan tingkat signifikansi $0,120 > 0,05$, maka Ho diterima dan Ha ditolak sehingga pembiayaan *ijarah wa iqtina* secara parsial tidak berpengaruh terhadap profitabilitas ROA. Pembiayaan *istishna* dan pembiayaan *ijarah wa iqtina* secara simultan memiliki nilai F_{hitung} sebesar $22,335 > F_{tabel}$ sebesar 3,59 dengan tingkat signifikansi $0,000 < 0,05$, maka Ho ditolak dan Ha diterima sehingga pembiayaan *istishna* dan *ijarah wa iqtina* secara simultan berpengaruh terhadap profitabilitas ROA.

Kata Kunci: Pembiayaan *Istishna*, Pembiayaan *Ijarah Wa Iqtina*, dan Profitabilitas (ROA)

THE EFFECT OF ISTISHNA AND IJARAH WA IQTINA FINANCING TO PROFITABILITY (RETURN ON ASSET) IN PT. BANK SYARIAH MANDIRI PERIOD 2013-2017

Author:

Amara Kusherawati

Under the Guidance:
Dodi Supriyanto, Drs., MM

ABSTRACT

In its operational activities of sharia banks function to collecting and channeling funds to the public. One of them is to channel funds with the principle of buying and selling and the principle of leasing. This research aims to analyze the effect of istishna financing and ijarah wa iqtina financing on ROA profitability at PT. Bank Syariah Mandiri for period 2013-2017. The research method used are descriptive and verification method. The data collection technique in this research is the study of documentation with secondary data. The data used is the Quarterly Financial Report of PT. Bank Syariah Mandiri from 2013 to 2017. Data processing uses the SPSS for Windows realty 25 program. The results show that istishna financing has a $t_{count} < t_{table}$ of $0.813 < 2.110$ with a significance level of $0.427 > 0.05$, then H_0 is accepted and H_a is rejected so that Istishna financing partially does not affect on ROA profitability. Ijarah wa iqtina financing has a $t_{count} < t_{table}$ that is equal to $-1.636 < 2.110$ with a significance level of $0.120 > 0.05$, then H_0 is accepted and H_a is rejected so that ijarah wa iqtina financing partially does not affect on ROA profitability. Istishna financing and ijarah wa iqtina financing simultaneously have a F_{count} value of $22.335 > F_{table}$ of 3.59 with a significance level of $0.000 < 0.05$, then H_0 is rejected and H_a is accepted so that istishna and ijarah wa iqtina financing simultaneously have a affect on ROA profitability.

Keyword: *Istishna Financing, Ijarah Wa Iqtina Financing, and Profitability*

(Return On Asset)