

**PENGARUH TABUNGAN MUDHARABAH MUTLAQAH DAN
PEMBIAYAAN MUDHARABAH TERRHADAP PROFITABILITAS (ROA)
PADA BANK SYARIAH MANDIRI PERIODE 2013-2017**

Oleh:
Lita Riyani

Pembimbing:
Dr. Iim Hilman, SE., MM

ABSTRAK

Dalam menjalankan operasionalnya, bank harus mampu mempertahankan tingkat profitabilitas. Pentingnya penilaian profitabilitas atas *Return On Assets* (ROA) suatu bank, merupakan salah satu cara untuk bisa menentukan apakah bank tersebut dalam kondisi yang baik atau buruk. ROA pada saat ini berfungsi sebagai indikator intermediasi perbankan. Besarnya ROA dipengaruhi oleh beberapa faktor internal dan eksternal. Penelitian ini bertujuan untuk mengetahui perkembangan Tabungan *Mudharabah Mutlaqah* dan Pembiayaan *Mudharabah* terhadap Profitabilitas (ROA) serta untuk mengetahui pengaruh Tabungan *Mudharabah Mutlaqah* dan Pembiayaan *Mudharabah* terhadap Profitabilitas (ROA) pada Bank Syariah Mandiri.

Penelitian ini menggunakan metode deskriptif dan verifikatif. Data yang digunakan adalah data sekunder laporan keuangan periode 2013-2017 pertriwulan dengan teknik pengumpulan data secara studi dokumentasi dan studi kepustakaan. Rancangan pengujian hipotesis menggunakan uji normalitas, uji multikorelasi, uji autokorelasi, uji heterokedastisitas, persamaan regresi linier berganda, koefisien korelasi, koefisien determinasi, uji t dan uji f.

Hasil penelitian ini menunjukkan bahwa secara parsial Tabungan *Mudharabah Mutlaqah* memiliki pengaruh negatif dan signifikan terhadap *Return On Asset* (ROA) karena H_1 diterima dan H_0 ditolak, begitupun Pembiayaan *Mudharabah* H_1 diterima dan H_0 ditolak maka pembiayaan *mudharabah* memiliki pengaruh positif dan signifikan terhadap *Return On Asset* (ROA). Dan secara simultan menunjukkan Tabungan *Mudharabah Mutlaqah* dan Pembiayaan *Mudharabah* berpengaruh positif dan signifikan terhadap *Return On Asset* (ROA), yang ditunjukkan dengan nilai $F_{hitung} > F_{tabel}$ ($F_{hitung} 15,024 > F_{tabel} 3,59$) terbukti dengan nilai signifikansi 0,000 artinya lebih kecil dari nilai probabilitas sebesar 0,050.

Kata kunci: Tabungan *Mudharabah Mutlaqah*, Pembiayaan *Mudharabah*, *Return On Assets* (ROA).

**THE EFFECT OF MUDHARABAH MUTLAQAH SAVING AND
MUDHARABAH FINANCING TO PROFITABILITY (ROA)**

AT BANK SYARIAH MANDIRI PERIOD 2013-2017

By:
Lita Riyani

Under Guidance of:
Dr. Iim Hilman, SE., MM

ABSTRACT

In conducting its operations, the bank should be able to maintain the level of probability. The importance of profitability assessment on Return On Asset (ROA) a bank, is one way to be able to determine whether the bank is in good or bad condition. ROA currently serves as an indicator of bank intermediation. The amount of ROA is influenced by several factors, both external and internal factors. This research aims to determine the development of Saving Mudharabah Mutlaqah and Mudharabah Financing on Profitability (ROA) and to determine the effect of Saving Mudharabah Mutlaqah and Mudharabah Financing on Profitability (ROA) at Bank Syariah Mandiri.

This research uses descriptive and verifikatif method. This data used in the secondary data of financial report period 2013-2017 pertriwulan with data collection techniques by documentation study and literature study. Hypothesis testing using the test of normality, multicolonierity test, autocoleration test, heterokedasticity test, multiple linear regression equation, coefficient of correlation, coefficient of determination, t test and f test. accepted and

The results of this research show that partially Saving Mudharabah Mutlaqah have a positive effect and significantly to Return On Assets (ROA), because H_1 accepted and H_0 is rejected, whereas for Mudharabah Financing because H_1 accepted and H_0 is rejected then mudharabah financing have a negative effect and significantly to Return On Assets (ROA). Ans simultaneously shows Saving Mudharabah Mutlaqah and Mudharabah Financing significant effect on Return On Asset (ROA), which is indicated by the value of $f_{hitung} > f_{tabel}$ ($f_{hitung} 15,024 > f_{tabel} 3,59$) with proven values 0,000 significance meaning of probability value of 0,050.

Keyword: *Mudharabah Mutlaqah Saving, Mudharabah Financing, Return On Asset (ROA)*