

**PENGARUH *NON PERFORMING FINANCING* (NPF) DAN DANA PIHAK KETIGA
(DPK) TERHADAP PROFITABILITAS *RETURN ON EQUITY* (ROE) PT BANK
SYARIAH MANDIRI PERIODE 2013-2017**

Ditulis oleh:
Rinaldo Demartin

A10140013

Pembimbing :
H. Dede Ropik Yunus LC., M.Ag

ABSTRAK

Penelitian ini bertujuan untuk mengumpulkan, mengolah dan menganalisis pengaruh *Non Performing Financing* dan Dana Pihak Ketiga terhadap Profitabilitas *Return On Equity* pada PT. Bank Syariah Mandiri, Tbk periode 2013-2017.

Metode penelitian yang digunakan adalah penelitian deskriptif dan pendekatan kuantitatif dengan menggunakan laporan keuangan PT. Bank Syariah Mandiri Tbk, periode 2013-2017 dengan teknik pengumpulan data melalui observasi yaitu pengumpulan data yang lebih akurat melalui internet www.banksyariahmandiri.co.id. Rencana pengujian hipotesis dengan cara uji asumsi klasik, analisis regresi linier berganda, analisis koefisien korelasi dan determinasi serta uji parsial (uji T) dan uji simultan (uji F)

Berdasarkan hasil penelitian diperoleh hasil penelitian yang menunjukkan bahwa secara simultan (uji F) berdasarkan SPSS (terlampir) dapat diketahui nilai signifikansi untuk pengaruh *Non Performing Financing* dan Dana Pihak Ketiga secara simultan terhadap *Return On Equity* adalah sebesar 0,000 atau $< 0,05$ dan nilai F hitung $34,503 > F$ tabel 3,55 yang berarti hal tersebut menunjukkan bahwa *Non Performing Financing* dan Dana Pihak Ketiga berpengaruh signifikan terhadap *Return On Equity* pada PT. Bank Syariah Mandiri Tbk, periode 2013-2017.

Kata Kunci : *Non Performing Financing* (NPF), Dana Pihak Ketiga (DPK), *Return On Equity* (ROE)

**THE EFFECT OF MUDHARABAH AND MUSYARAKAH FUNDING TO NET INCOME
IN PT. BANK SYARIAH MANDIRI, TBK PERIOD 2012-2016**

Authors :
Gilang Akbar Muharam
A10140351

Under the Guidance :
Dodi Supriyanto, Drs., MM

ABSTRACT

This study aims to analyze the effect of mudharabah and musyarakah financing on Net Income at PT. Bank Syariah Mandiri, Tbk period 2012-2016. The research method used is descriptive research quantitative approach with the population are all financial statements of Bank Syariah Mandiri month. Sampling technique using saturated sampling method so that obtained sample penelitian form of financial monthly financial report of Bank Syariah Mandiri period 2012-2016. Dependent variable (Y) in this research is Net Profit. The independent variables (X) include: mudharabah financing (X_1) and musyarakah financing (X_2). Methods of data analysis using multiple linear regression analysis. Data processing using SPSS for windows release 22.0. The results showed that partial mudharabah financing had a significant positive effect on Net Income while musyarakah financing partially significant negative effect on Net Profit. Simultaneously, mudharabah and musharaka financing have an effect but not significant to Net Profit. The coefficient of mudharabah and musyarakah financing correlations of 0,508 indicates a moderate relationship. The coefficient of determination of mudharabah and musyarakah financing has an influence of 25.8% on Net Income while the rest equal to 74.2% in influencing other variables.

Keywords: Mudharabah Financing, Musyarakah Financing, and Net Income