

ABSTRAK

Tiara Fitri Rizkiyah, 1001354. Pengaruh Kualitas Aset dan Likuiditas terhadap Profitabilitas pada Bank Syariah Mega Indonesia. Dibawah bimbingan Budhi Pamungkas Gautama, S.E.M.Sc.

Penelitian ini dilatarbelakangi oleh menurunnya profitabilitas pada Bank Syariah Mega Indonesia periode triwulan 2009-2013. Penelitian ini bertujuan untuk mengetahui gambaran kualitas aset yang diukur dengan *Non Performing Financing* (NPF), Likuiditas yang diukur dengan *Financing to Deposit Ratio* (FDR) dan profitabilitas yang diukur dengan *Return On Equity* (ROE) pada Bank Syariah Mega Indonesia. Serta bagaimana pengaruh kualitas aset dan likuiditas terhadap profitabilitas.

Metode yang digunakan dalam penelitian ini adalah deskriptif dan verifikatif dengan desain penelitian kausal. Data yang digunakan adalah data sekunder. Sampel dalam penelitian ini adalah laporan keuangan triwulan periode 2009-2013 Bank Syariah Mega Indonesia yang berisi tentang *Non Performing Financing* (NPF), *Financing to Deposit Ratio* (FDR) dan Profitabilitas dengan indikator *Return On Equity* (ROE). Analisis statistik yang digunakan terdiri dari uji asumsi klasik, analisis regresi linier berganda serta dilakukan pengujian hipotesis uji F dan uji t.

Hasil penelitian menunjukkan bahwa kualitas aset (NPF) berpengaruh negatif terhadap profitabilitas (ROE). Sedangkan likuiditas (FDR) tidak berpengaruh terhadap profitabilitas (ROE).

Kata kunci: kualitas aset, likuiditas, dan profitabilitas

ABSTRACT

Tiara Fitri Rizkiyah, 1001354. The influence of quality of assets and liquidity toward profitability in Bank Syariah Mega Indonesia. Dibawah bimbingan Budhi Pamungkas Gautama, S.E.M.Sc.

This research is based on the decreasing of Profitability of Bank Syariah Mega Indonesia 2009-2013 quarter period. The purpose of this research was to find out the description of quality of assets which is measured by Non Performing Financing (NPF), the description of liquidity which is measured by Financing to Deposit Ratio(FDR) and profitability which is measured by Return On Equity (ROE) in Bank Syariah Mega Indonesia And to find out the influence quality of assets and liquidity value towards profitability.

The method that used in this research was descriptive and verificative methods with causal research as the design. The data used were secondary data. This research used the samples of the company's financial quarter reports in 2009-2013, in Bank Syariah Mega Indonesia which contain of Non Performing Financing (NPF), Financing to Deposit Ratio (FDR) and Return On Equity (ROE). Statistic analysis used consist of classical assumption test and multiple linier regression analysis where the hypothesis tested F and T.

The result of this research showed, that quality of assets (NPF) has influence negative on profitability (ROE) has not influence on stock prices. Mean while liquidity (FDR) has not influence on profitability(ROE).

Keyword: quality of assets, liquidity, profitability