

Rini Suherda, 2014
PENGARUH BAGI HASIL DANA PIHAK KETIGA (DPK) DAN PREMI RISIKO TERHADAP MARGIN
MURABAHAH : STUDI KASUS BANK SYARIAH DI INDONESIA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

PENGARUH BAGI HASIL DANA PIHAK KETIGA (DPK)

DAN PREMI RISIKO TERHADAP MARGIN MURABAHAH

(SUATU KASUS PADA BANK SYARIAH DI INDONESIA)

Disusun oleh:

Rini Suherda

Pembimbing I : Toni Heryana., S.Pd.,MM

Pembimbing II : Elis Mediawati.,S.Pd.,SE.,M.Si

Tujuan dari penelitian ini adalah untuk mengetahui pengaruh bagi hasil

dana pihak ketiga (DPK) dan premi risiko terhadap margin murabahah pada bank

syariah di Indonesia. Metode yang digunakan dalam penelitian ini adalah metode

deskriptif kuantitatif. Teknik sampling yang digunakan adalah purposive sampling

dengan jumlah sampel sebanyak 30 laporan keuangan tahunan bank syariah di

Indonesia pada tahun 2010-2012. Perhitungan statistik yang digunakan untuk

menguji hipotesis penelitian adalah menggunakan uji t melalui perhitungan

regresi berganda yang dilakukan dengan bantuan SPSS versi 19 for windows.

Hasil pengujian hipotesis menunjukkan bagi hasil dana pihak ketiga

(DPK) dan premi risiko berpengaruh terhadap margin murabahah. Artinya tinggi

rendahnya margin murabahah ditentukan oleh tinggi rendahnya bagi hasil dana

pihak ketiga (DPK) dan premi risiko.

Kata kunci : margin murabahah, bagi hasil dana pihak ketiga (DPK) dan premi

risiko.

Rini Suherda, 2014
PENGARUH BAGI HASIL DANA PIHAK KETIGA (DPK) DAN PREMI RISIKO TERHADAP MARGIN
MURABAHAH : STUDI KASUS BANK SYARIAH DI INDONESIA
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

EFFECT OF SHARING PORTION OF CUSTOMER FUND AND PREMIUM

RISK TO MURABAHAH MARGIN

(CASE STUDI AT SYARIAH BANK IN INDONESIA)

by :

Rini Suherda

Advisor I : Toni Heryana., S.Pd.,MM

Advisor II : Elis Mediawati.,S.Pd.,SE.,M.Si

The purpose of this research is to determine the effect of sharing portion of

customer fund and premium risk on the margin of murabahah in syariah banks in

Indonesia. The method used in this research is descriptive quantitative approach.

The sampling technique used is purposive sampling with a total sample of 30

yearly financial report of syariah banks in Indonesia from 2010-2012. The

statistical calculation used to test the research hypothesis is t test by multiple

regresson which uses SPSS v.19 windows software.

The test results shows that sharing portion of customer fund and premium

risk have a effect on margin of murabahah. Which mean that high or low level

margin of murabahah is determined by the level of sharing portion of custumer

fund and premium risk.

Keywords :Margin of murabahah, sharing portion of customer fund and premium

risk.

