

ABSTRAK

Fakultas Ekonomi dan Bisnis

Program Studi S-1 Akuntansi

2020

Sri Sunarsih**121.2016.090****Pengaruh Dana Pihak Ketiga, Volume Pembiayaan, Biaya *Overhead*, Inflasi, dan BI Rate Terhadap Margin *Murabahah* Serta Tinjauannya Dari Sudut Pandang Islam Studi Pada Bank Umum Syariah Yang Terdaftar di Otoritas Jasa Keuangan Periode 2014 – 2018.****Uraian Abstrak**

Penelitian ini bertujuan untuk menguji pengaruh dana pihak ketiga, volume pembiayaan, biaya *overhead*, inflasi, dan BI *rate* terhadap margin *murabahah*. Penelitian ini menggunakan sampel perusahaan Bank Umum Syariah yang terdaftar di Otoritas Jasa Keuangan selama periode 2014-2018. Populasi dalam penelitian ini yaitu 14 Bank Umum Syariah dengan teknik pengambilan sampel *purposive sampling* dan diperoleh sampel sebanyak 8 Bank Umum Syariah. Penelitian ini menggunakan data sekunder yaitu laporan keuangan triwulanan perusahaan yang diperoleh dari situs resmi masing-masing Bank Umum Syariah. Metode analisis yang digunakan adalah regresi linear berganda dengan aplikasi SPSS 25.0. Hasil penelitian menunjukkan bahwa dana pihak ketiga, volume pembiayaan, dan biaya *overhead* berpengaruh positif terhadap margin *murabahah*. Sedangkan inflasi dan BI *rate* tidak berpengaruh terhadap margin *murabahah*. Serta secara keseluruhan dalam perpektif Islam bahwa dana pihak ketiga, volume pembiayaan, biaya *overhead*, inflasi, BI *rate* dan margin *murabahah* belum memenuhi syariat Islam secara menyeluruh dalam setiap variabel yang mendukung sebagaimana yang tertuang dalam Al Qur'an dan Hadits.

Kata kunci : Dana pihak ketiga, volume pembiayaan, biaya *overhead*, inflasi, BI *rate*, margin *murabahah*

ABSTRACT

Faculty of Economics and Business

Undergraduated Program Bachelor of Accounting

2020

Sri Sunarsih

121.2016.090

The Influence of Third Party Funds, Financing Volume, Overhead Costs, Inflation, and BI Rate on Murabahah Margins and Their Overview from an Islamic Point of View Studies on Islamic Commercial Banks Registered in the Financial Services Authority for the 2014 - 2018 Period.

Abstract Description

This study aims to examine the effect of third party funds, volume of financing, overhead costs, inflation, and BI rate on murabahah margins. This study uses a sample of Sharia Commercial Bank companies registered with the Financial Services Authority during the 2014-2018 period. The population in this study were 14 Islamic Commercial Banks with purposive sampling technique and obtained a sample of 8 Islamic Commercial Banks. This study uses secondary data, namely the company's quarterly financial reports obtained from the official website of Islamic Commercial Banks. The analytical method used is multiple linear regression with the SPSS 25.0 application. The results showed that third party funds, volume of financing, and overhead costs had a positive effect on murabahah margins. Meanwhile, inflation and the BI rate do not affect the murabahah margin. As well as overall in the Islamic perspective that third party funds, volume of financing, overhead costs, inflation, BI rate and murabahah margins have not fulfilled Islamic law as a whole in every supporting variable as stated in the Al-Qur'an and Hadith.

Keywords: Third party funds, volume of financing, overhead costs, inflation, the BI rate, murabaha margin