

PENGARUH *CAPITAL ADEQUACY RATIO* (CAR), *NON PERFORMING FINANCING* (NPF) TERHADAP PROFITABILITAS (ROA) PADA PT. BANK SYARIAH MANDIRI PERIODE 2013-2017

**Oleh :
Rizky Arizky**

**Pembimbing:
Dodi Supriyanto, Drs., MM.**

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh *Capital Adequacy Ratio* (CAR), *Non Performing Financing* (NPF) Terhadap Profitabilitas (ROA) pada PT. Bank Syariah Mandiri periode 2013-2017. Jenis data yang digunakan merupakan data sekunder. Metode yang digunakan yaitu metode deskriptif dan verifikatif. Analisis data menggunakan Uji Asumsi Klasik, Analisis Regresi Linier Berganda, Analisis Koefisien Korelasi dan Determinasi, Uji-t dan Uji-F.

Dari hasil penelitian menunjukkan bahwa variabel *Capital Adequacy Ratio* (CAR) (X_1) secara parsial tidak berpengaruh positif dan tidak signifikan terhadap Profitabilitas (ROA), sedangkan *Non Performing Financing* (NPF) (X_2) secara parsial berpengaruh negatif dan signifikan terhadap Profitabilitas (ROA). Secara simultan, *Capital Adequacy Ratio* (CAR) (X_1) dan *Non Performing Financing* (NPF) (X_2) berpengaruh signifikan terhadap Profitabilitas (ROA) (Y). Hasil Koefisien Determinasi diperoleh nilai R square (R^2) sebesar 51,3%, sedangkan sisanya sebesar 48,7% dipengaruhi oleh faktor lain diluar model penelitian ini.

Kata Kunci: *Capital Adequacy Ratio* (CAR), *Non Performing Financing* (NPF), Profitabilitas (ROA)

