

**PENGARUH PEMBIAYAAN BERMASALAH TERHADAP
PROFITABILITAS BANK UMUM SYARIAH DI INDONESIA
TAHUN 2011 - 2014**

Henri Susi Handayani
Pembimbing: Badria Muntashofi, S.Pd, M.Si

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh pembiayaan bermasalah terhadap profitabilitas Bank Umum Syariah di Indonesia tahun 2011 – 2014, dimana pembiayaan bermasalah diproksikan oleh *Non Performing Financing* (NPF) dan profitabilitas diproksikan oleh *Return on Assets* (ROA). Objek dalam penelitian ini adalah Bank Umum Syariah yang ada di Indonesia tahun 2011 – 2014.

Metode penelitian yang digunakan adalah metode deskriptif verifikatif. Adapun teknik pengumpulan data yang digunakan adalah metode dokumentasi. Dokumen tersebut meliputi laporan keuangan dan laporan tahunan Bank Umum Syariah tahun 2011 - 2014. Pengolahan data dalam penelitian ini menggunakan perhitungan statistik analisis regresi linear sederhana, selanjutnya dilakukan pengujian regresi menggunakan uji F dan uji t dengan tingkat signifikansi 5%.

Berdasarkan pengujian statistik diperoleh hasil bahwa pembiayaan bermasalah berpengaruh negatif terhadap profitabilitas. Artinya, jika pembiayaan bermasalah meningkat, maka profitabilitas akan menurun.

Implikasi dari hasil penelitian adalah bank harus mengelola asetnya secara baik khususnya pembiayaan, dengan cara meminimalisir risiko dari setiap pembiayaan serta melakukan pengawasan dalam pengelolaannya. Dengan demikian bank akan memperoleh *return* yang optimal guna meningkatkan profitabilitas.

Kata Kunci: *Pembiayaan Bermasalah, Profitabilitas*

**THE EFFECT OF NON PERFORMING FINANCING TOWARD
PROFITABILITY OF ISLAMIC BANKS IN INDONESIA DURING THE
PERIOD 2011 - 2014**

Henri Susi Handayani

Advisor: Badria Muntashofi, S.Pd, M.Si

ABSTRACT

The objective of this research to determine the effect of non performing financing to profitability of Islamic Banks in Indonesia during the period 2011 – 2014, where is non performing financing is proxied by Non Performing Financing (NPF) and profitability is proxied by Return on Assets (ROA). The sample in this study was all Islamic Banks in Indonesia during the period 2011 – 2014.

The research method which used descriptive verification method. Whereas collecting the data used document method. That document was financial statement and annual report Islamic Banks in 2011 – 2014. In this research, data was processed using Simple Linear Regression, then is was corrected by F test and t test with a level of significance 5%.

Based on the statistical test, the result of non performing financing have a negative effect on profitability. It means, if the non performing financing increasing, then profitability will be decreasing.

The implication of the research, the bank must manage their assets well especially the financing, by minimizing the risk of any financing and supervise management. Thus the bank will obtain optimal return in order to increase profitability.

Keywords: Non Performing Financing, Profitability.