

PENGARUH PEMBIAYAAN MURABAHAH DAN *NON PERFORMING FINANCING* (NPF) TERHADAP CADANGAN KERUGIAN PENURUNAN NILAI (CKPN) PADA BANK SYARIAH MANDIRI PERIODE 2013-2017

Ditulis oleh:
Zalfa Zalfiatun Nasmah

Pembimbing:
Dr. Iim Hilman, SE.,MM.

ABSTRAK

Pembiayaan *murabahah* merupakan bentuk jual beli barang pada harga asal dengan tambahan keuntungan yang disepakati. *Non Performing Financing* (NPF) merupakan indikator risiko bank dalam menyalurkan pembiayaan. Guna mengurangi risiko kerugian bank diwajibkan membentuk penyisihan cadangan dalam bentuk Cadangan Kerugian Penurunan Nilai (CKPN). Penelitian ini bertujuan untuk mengetahui pengaruh Pembiayaan *Murabahah* dan *Non Performing Financing* (NPF) terhadap Cadangan Kerugian Penurunan Nilai (CKPN) pada Bank Syariah Mandiri Periode 2013 – 2017.

Penelitian ini menggunakan metode deskriptif dan verifikatif. Rancangan pengujian hipotesis menggunakan uji asumsi klasik, analisis regresi linear sederhana, analisis koefisien korelasi, analisis koefisien determinasi, dan uji hipotesis menggunakan uji t dan uji F.

Hasil penelitian ini menunjukkan bahwa Pembiayaan *Murabahah* memiliki pengaruh positif dan signifikan terhadap Cadangan Kerugian Penurunan Nilai (CKPN). *Non Performing Financing* (NPF) memiliki pengaruh positif dan signifikan terhadap Cadangan Kerugian Penurunan Nilai (CKPN). Nilai koefisien korelasi sebesar 0,776 menunjukkan hubungan yang kuat. Dan nilai koefisien determinasi sebesar 60,20% sedangkan sisanya sebesar 39,80% dipengaruhi oleh faktor lain yang tidak diteliti.

Kata kunci: Pembiayaan *Murabahah*, *Non Performing Financing* (NPF),
Cadangan Kerugian Penurunan Nilai (CKPN).

**THE EFFECT OF MURABAHAH FINANCING AND NON PERFORMING
FINANCING (NPF) ON LOAN LOSS PROVISION AT BANK SYARIAH
MANDIRI PERIOD 2013-2017**

Written by:
Zalfa Zalfiatun Nasmah

Preceptor:
Dr. Iim Hilman, SE.,MM.

ABSTRACT

Murabahah financing is a form buy and sale goods at the original price with the agreed upon profit. Non Performing Financing (NPF) is a indicators of bank risk in channeling financing. To reduce the risk of loss, the bank is required to provide reserves in the form of Loan Loss Provision. The study aims to determine the influence of murabahah financing and Non Performing Financing (NPF) on Loan Loss Provision.

This research uses descriptive and verificative method. The design hypothesis testing using a classic assumption test, simple linear regression analysis, correlation coefficient analysis, determination coefficient analysis, and hypothesis testing using t test.

The result showed that murabahah financing a significant positive effect on Loan Loss Provision. Non Performing Financing (NPF) a significant positive effect on Loan Loss Provision. The correlation coefficient value of 0,776 which shows the relationship was strong. And The determination value of 60,20% while the remaining 39,80% is influenced by other factor not examined.

Keywords: *Murabahah Financing, Non Perfroming Financing (NPF), Loan Loss Provision.*