

INTISARI

Bank syariah adalah bank dimana yang dalam operasionalnya berdasarkan prinsip syariah Islam yang berlandaskan pada Al-Quran dan Hadist. Kinerja bank dapat dikatakan maksimal jika bank memperoleh keuntungan laba diukur dengan profitabilitas. Adapun faktor penentu profitabilitas ada faktor eksternal dan internal bank. Oleh karena itu dilakukan pengujian terhadap analisa faktor-faktor penentu tingkat profitabilitas bank. Penelitian ini menggunakan pendekatan kuantitatif dan metode data panel. Dalam penelitian ini menggunakan lima variabel independen dan satu variabel dependen. Variabel independen dalam penelitian ini adalah faktor makroekonomi (eksternal) GDP dan Inflasi. Dan faktor spesifik bank (internal) CAR, FDR, NPF. Variabel dependen adalah besarnya kinerja suatu bank dalam mendapatkan tingkat profitabilitas yang diukur dengan indikator Return On Assets (ROA). Penelitian menggunakan sampel dari Tujuh Bank Syariah di Indonesia Periode 2010-2014 dengan data tahunan. Hasil Estimasi regresi panel data menunjukkan nilai CAR, FDR berpengaruh signifikan terhadap tingkat profitabilitas perbankan, sedangkan nilai NPF tidak berpengaruh secara signifikan. Dan hasil variabel dari pangsa makroekonomi meliputi GDP dan Inflasi tidak berpengaruh signifikan terhadap ROA.

Kata Kunci : Penentu tingkat Profitabilitas Bank Umum Syariah, GDP, Inflasi, *Capital Adequacy Ratio* (CAR), Financing to Deposit Ratio (FDR) dan *Non – Performing Financing* (NPF).

ABSTRACT

Sharia bank is a bank which is in operation based on the principles of Islamic law based on Qur'an and Hadist. Performance bank if the bank gain maximum profit is measured by profitability. The determinants of profitability there external and internal bank factors. This research used quantitative and data panel as the methodology. It also applied seven independent variables and a dependent variable. We split the factors that influence bank profitability in two large groups: Macroeconomic (external) factors such GDP and Inflation; bank specific (internal) factors such as Capital Adequacy Ratio (CAR), Financing to Deposit Ratio (FDR), Non Performing to Financing (NPF). In this study we assess the main determinants of banks profitability used 7 Sharia Banking Indonesia in 2014 (2010 – 2014) annual data's period. We consider as proxy for banks profitability the return on assets (ROA) The empirical findings are consistent with the expected results. Capital Adequacy Ratio (CAR), Financing to Deposit Ratio (FDR) and Non Performing to Financing (NPF) have influence significant on bank profitability, on ROA. And variable the result as macroeconomic external factor is Growth Domestic Product (GDP) and Inflation is influence no significant on ROA.

Keywords: *Determinants of sharia banking Profitability, Growth Domestic Product (GDP), Inflation, Capital Adequacy Ratio (CAR), Financing to Deposit Ratio (FDR), and Non – Performing Financing (NPF).*