
ANALISIS PENGARUH MARGIN KEUNTUNGAN,

BIAYA OVERHEAD, CREDIT RISK, JARINGAN, SERTIFIKAT BANK

INDONESIA SYARIAH (SBIS) DAN PASAR UANG ANTARBANK

SYARIAH (PUAS) TERHADAP VOLUME PEMBIAYAAN MURĀBAḤAH

PADA BANK SYARIAH MANDIRI PERIODE 2010-2013

SKRIPSI

DIAJUKAN KEPADA FAKULTAS SYARIAH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

UNTUK MEMENUHI SEBAGIAN SYARAT-SYARAT MEMPEROLEH

GELAR STRATA SATU DALAM ILMU EKONOMI ISLAM

Oleh:

LINA HANIFAH

11390090

PEMBIMBING:

1. Dr. H. Syafiq M. Hanafi, S.Ag., M.Ag

2. Drs. A. Yusuf Khoiruddin, SE., M.Si

PROGRAM STUDI KEUANGAN ISLAM

FAKULTAS SYARIAH DAN HUKUM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

ii

ABSTRAK

 Penelitian ini bertujuan untuk menganalisis pengaruh Margin keuntungan,

Biaya overhead, Credit risk, Jaringan, SBIS dan PUAS terhadap Pembiayaan

Murabahah Bank Syariah Mandiri (BSM). Analisis dilakukan dengan

menggunakan data runtut waktu bulanan yang dipublikasikan oleh Otoritas Jasa

Keuangan (OJK) dalam penelitian periode 2010 sampai dengan 2013.

 Metode yang digunakan dalam penelitian ini adalah Ordinary Least

Square (OLS) pada program Eviews 6. Hasil penelitian ini menunjukkan bahwa

variabel Margin Keuntungan, Credit risk, Jaringan dan PUAS berpengaruh

signifikan secara parsial terhadap pembiayaan Murabahah, sedangkan variabel

Biaya overhead dan SBIS tidak berpengaruh signifikan terhadap pembiayaan

Murabahah. Margin keuntungan, Biaya overhead, Credit risk, Jaringan, SBIS dan

PUAS secara simultan atau bersama-sama memiliki pengaruh terhadap

Pembiayaan Murabahah.

Kata Kunci: Margin keuntungan, Biaya overhead, Credit risk, Jaringan, SBIS,

PUAS dan Pembiayaan Murabahah.

vii

MOTTO

“Allah akan mengangkat (derajat) orang-
orang yang beriman diantaramu dan orang-
orang yang diberi ilmu beberapa derajat”.
[QS Al-Mujadalah: 11]

 “Sekedar berangan-angan (tanpa realisasi) itu adalah dasar
dari harta orang-orang yang bangkrut”. [Ibnul Qoyyim]

“Dimanapun kita berada, jadikanlah ladang
ilmu untuk kita”. [Lina Hanifah]

viii

HALAMAN PERSEMBAHAN

Ibunda dan Ayahanda Tercinta

Sebagai tanda bakti, hormat, dan rasa terima kasih yang tiada terhingga kupersembahkan

karya kecil ini kepada Ibu dan Ayah yang telah memberikan kasih sayang, segala

dukungan, dan cinta kasih yang tiada terhingga yang tidak mungkin dapat kubalas hanya

dengan selembar kertas yang bertuliskan kata cinta dan persembahan. Semoga ini menjadi

langkah awal untuk membuat Ibu dan Ayah bahagia karna kusadar, selama ini belum bisa

berbuat yang lebih. Untuk Ibu dan Ayah yang selalu membuatku termotivasi dan selalu

menyirami kasih sayang, selalu mendoakanku, selalu menasehatiku menjadi lebih baik.

Kakak dan Adik Terkasih

Untuk kakak-kakakku dan adikku, tiada yang paling mengharukan saat kumpul bersama

kalian, walaupun sering bertengkar tapi hal itu selalu menjadi warna yang tak akan bisa

tergantikan, terima kasih atas doa dan bantuan kalian selama ini.

Sahabat-sahabatku

Terima kasih banyak untuk sahabat-sahabatku yang telah mewarnai hidupku, memberiku

motivasi, serta bantuan untuk menyelesaikan skripsi ini.

Almamaterku

UIN Sunan Kalijaga Yogyakarta

ix

KATA PENGANTAR

Alhamdulillah puji syukur kehadirat Allah SWT yang senantiasa

mencurahkan rahmat taufik dan hidayahnya sehingga penulis dapat

menyelesaikan skripsi dengan judul “Analisis Pengaruh Margin Keuntungan,

Biaya Overhead, Credit Risk, Jaringan, Sertifikat Bank Indonesia Syariah (SBIS),

dan Pasar Uang Antarbank Syariah (PUAS) Terhadap Volume Pembiayaan

Murabahah Pada Bank Syariah Mandiri Periode 2010-2013” ini dapat

terselesaikan dengan baik.

Shalawat serta salam saya haturkan kepada junjungan Nabi besar

Muhammad SAW yang telah membimbing kita semua umat manusia menuju

jalan kebenaran. Penyusun menyadari bahwa penyusunan skripsi ini tidak akan

terwujud tanpa adanya doa, bantuan, bimbingan, dan dorongan dari berbagai

pihak. Oleh karena itu, dengan segala kerendahan hati pada kesempatan ini

penyusun mengucapkan rasa terima kasih kepada:

1. Bapak Prof. Drs. H. Akh. Minhaji, MA. Ph.D. selaku Rektor UIN Sunan

Kalijaga.

2. Bapak Dr. H. Syafiq M. Hanafi, S.Ag., M.Ag selaku Dekan Fakultas

Syariah dan Hukum UIN Sunan Kalijaga.

3. Ibu Sunaryati SE., M.Si selaku Ketua Prodi dan Bapak Drs. A. Yusuf

Khoiruddin, SE., M.Si selaku Sekretaris Prodi Keuangan Islam Fakultas

Syariah dan Hukum UIN Sunan Kalijaga.

x

4. Bapak Dr. H. Syafiq M. Hanafi, S.Ag., M.Ag selaku Dosen Pembimbing I

dan Bapak Drs. A.Yusuf Khoiruddin, SE.,M.Si selaku Dosen Pembimbing

II yang telah memberikan banyak waktu untuk bimbingan dan arahan

dalam penulisan skripsi ini.

5. Ibu Sunaryati SE.,M.Si dan Bapak Dr. Ibnu Muhdir, M.Ag selaku Dosen

Penguji yang telah memberikan waktu untuk mengoreksi dan

membimbing dalam penyelesaian akhir skripsi ini.

6. Bapak Dr. Ibnu Muhdir, M. Ag. selaku Dosen Pembimbing Akademik

selama penulis menempuh studi di Fakultas Syariah dan Hukum UIN

Sunan Kalijaga.

7. Segenap Dosen dan Karyawan di Fakultas Syariah dan Hukum UIN Sunan

Kalijaga

Yogyakarta yang telah memberikan bekal ilmu dan jasa.

8. Ayahanda Sukapto dan Ibunda Nur Siti Maemunah yang tulus dan ikhlas

memberikan dukungannya baik secara moral maupun materiil dalam

menunjang pendidikan dalam mencapai cita-cita di masa depan. Terima

kasih untuk kakak-kakakku, Mas Agung dan Mbak Ana, untuk adekku

Huda, serta ponakan lucu Rara.

9. Fauzia Ulinnuha serta Anifah yang selalu membantu dan memberikan

dukungan kepada penulis.

10. Sahabat terbaikku Dadut, Qorry, Aen, Dilla, Fadil, Afa, Ijat, Icak, Sufi,

dan teman-teman KUI C lainnya yang tidak dapat saya sebutkan satu per

xi

satu terima kasih atas persahabatan, dorongan, bantuan, support dan

semangatnya dalam menyelesaikan skripsi ini.

11. Sahabat mbolang yang super berisik, Papeh, Em, Us love you so much...

12. Teman kos satu-satunya, Dilla Sahria Murti, terima kasih sudah banyak

memberikan nasehat kebaikan, memotivasi untuk menjadi lebih baik dan

segala kebaikan yang telah diberikan. Serta teman-teman Wisma

Roudhotul ‘Ilmi Pogung Dalangan, terima kasih atas kebersamaannya dan

kebaikan serta ilmu yang telah diberikan kepada penulis.

13. Teman-teman KUI C serta teman-teman Angkatan 2011 terima kasih atas

segala ilmu, perhatian, dan bantuannya selama ini.

14. Semua saudara, sahabat, teman, rekan dan pihak-pihak yang telah ikut

berjasa dalam penyusunan tugas ini yang tidak mungkin disebutkan satu

persatu.

Penulis menyadari bahwa ungkapan terima kasi ini tidak bisa penulis

sebutkan satu per satu. Penulis mengucapkan terima kasih atas semua bantuan

yang telah diberikan, kepada semua pihak yang berjasa dalam penulisan ini.

 Yogyakarta, 1 Juni 2015

 Lina Hanifah

 NIM. 11390090

xiii

PEDOMAN TRANSLITERASI ARAB-LATIN

Transliterasi kata-kata Arab yang dipakai dalam penyusunan skripsi ini

berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri

Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158/1987 dan

0543b/U/1987.

A. Konsonan Tunggal

Huruf

Arab

Nama

Huruf Latin

Keterangan

 ا

 ب

 ت

 ث

 ج

 ح

 خ

 د

 ذ

 ر

 ز

 س

Alif

Bā’

Tā’

Ṡā’

Jīm

Ḥā’

Khā’

Dāl

Żāl

Rā’

Zāi

Sīn

Tidak dilambangkan

b

t

ṡ

j

ḥ

kh

d

ẑ

r

z

s

Tidak dilambangkan

be

te

es (dengan titik di atas)

je

ha (dengan titik di bawah)

ka dan ha

de

zet (dengan titik di atas)

er

zet

es

xiv

 ش

 ص

 ض

 ط

 ظ

 ع

 غ

 ف

 ق

 ك

 ل

 م

 ن

 و

 هـ

 ء

 ي

Syīn

Ṣād

Ḍād

Ṭā’

Ẓā’

‘Ain

Gain

Fā’

Qāf

Kāf

Lām

Mīm

Nūn

Wāwu

Hā’

Hamzah

Yā’

sy

ṣ

ḍ

ṭ

ẓ

‘

g

f

q

k

l

m

n

w

h

`

Y

es dan ye

es (dengan titik di bawah)

de (dengan titik di bawah)

te (dengan titik di bawah)

zet (dengan titik di bawah)

koma terbalik di atas

ge

ef

qi

ka

el

em

en

w

ha

apostrof

Ye

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

 مـتعدّدة

 عدّة

Ditulis

Ditulis

Muta‘addidah

‘iddah

xv

C. Tā’ marbūṭah

Semua tā’ marbūṭah ditulis dengan h, baik berada pada akhir kata

tunggal ataupun berada di tengah penggabungan kata (kata yang diikuti oleh

kata sandang “al”). Ketentuan ini tidak diperlukan bagi kata-kata Arab yang

sudah terserap dalam bahasa indonesia, seperti shalat, zakat, dan sebagainya

kecuali dikehendaki kata aslinya.

 حكمة

 علـّة

 كرامةالأولياء

Ditulis

ditulis

ditulis

Ḥikmah

‘illah

karāmah al-auliyā’

D. Vokal Pendek dan Penerapannya

---- َ ---

---- َ ---

---- َ ---

Fatḥah

Kasrah

Ḍammah

ditulis

ditulis

ditulis

A

i

u

 فع ل

 ذ كر

 ي ذهب

Fatḥah

Kasrah

Ḍammah

ditulis

ditulis

ditulis

fa‘ala

żukira

yażhabu

xvi

E. Vokal Panjang

1. fatḥah + alif

 جاهلـيّة

2. fatḥah + ya’ mati

نسى ت ـ

3. Kasrah + yā’ mati

 كريـم

4. Ḍammah + wāwu mati

 فروض

ditulis

ditulis

ditulis

ditulis

ditulis

ditulis

ditulis

ditulis

Ā

jāhiliyyah

ā

tansā

ī

karīm

ū

furūḍ

F. Vokal Rangkap

1. fatḥah + yā’ mati

 بـينكم

2. fatḥah + wāwu mati

 قول

ditulis

ditulis

ditulis

ditulis

Ai

bainakum

au

qaul

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan

Apostrof

 أأنـتم

عدّتا ُ

 شكرتـم لئن

Ditulis

ditulis

ditulis

a’antum

u‘iddat

la’in syakartum

xvii

H. Kata Sandang Alif + Lām

1. Bila diikuti huruf Qamariyyah maka ditulis dengan menggunakan huruf

awal “al”

 القرأن

 القياس

ditulis

ditulis

al-Qur’ān

al-Qiyās

2. Bila diikuti huruf Syamsiyyah ditulis sesuai dengan huruf pertama

Syamsiyyah tersebut

 السّماء

 الشّمس

ditulis

ditulis

as-Samā’

asy-Syams

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

 ذوىالفروض

 السّـنةّأهل

ditulis

ditulis

żawi al-furūḍ

ahl as-sunnah

xviii

DAFTAR ISI

HALAMAN JUDUL ... i

ABSTRAK .. . ii

SURAT PERSETUJUAN SKRIPSI ... iii

PENGESAHAN SKRIPSI ... v

SURAT PERNYATAAN ... vi

MOTTO .. vii

HALAMAN PERSEMBAHAN .. viii

KATA PENGANTAR .. ix

PEDOMAN TRANSLITERASI ... xiii

DAFTAR ISI ... xviii

DAFTAR TABEL .. xxii

DAFTAR GAMBAR .. xxiii

DAFTAR LAMPIRAN .. xxiv

BAB I PENDAHULUAN ... 1

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah .. 7

C. Tujuan dan Kegunaan .. 7

D. Sistematika Pembahasan .. 9

BAB II LANDASAN TEORI ... 11

A. Telaah Pustaka .. 11

B. Kerangka Teoritik .. 16

xix

1. Pengertian Bank Syariah .. 16

2. Fungsi dan Peran Bank Syariah ... 17

C. Tinjauan Umum Pembiayaan ... 18

1. Pengertian Pembiayaan .. 18

2. Tujuan Pembiayaan .. 19

3. Fungsi Pembiayaan .. 22

4. Jenis Pembiayaan ... 23

D. Pembiayaan Murābaḥah .. 24

1. Pengertian Pembiayaan Murābaḥah .. 24

2. Landasan Hukum Murābaḥah.. 26

3. Rukun dan Syarat Pembiayaan Murābaḥah 27

4. Aplikasi Murābaḥah dalam Perbankan Syariah 29

5. Teknis dan Pelaksanaan Murābaḥah ... 30

6. Manfaat dan Risiko Pembiayaan .. 31

E. Variabel-variabel yang Mempengaruhi Pembiayaan Murābaḥah 32

1. Margin Keuntungan ... 32

2. Biaya Overhead .. 34

3. Credit Risk .. 37

4. Jaringan .. 40

5. SBIS ... 42

6. PUAS ... 45

F. Pengembangan Hipotesis ... 50

xx

BAB III METODE PENELITIAN .. 56

A. Jenis dan Sifat Penelitian .. 56

B. Sumber Data .. 56

C. Populasi dan Sampel .. 57

D. Teknik Pengambilan Data ... 58

E. Definisi Operasional Variabel ... 58

F. Teknik Analisis Data ... 62

1. Analisis Deskriptif .. 64

2. Uji Asumsi Klasik ... 64

3. Uji Hipotesis ... 68

BAB IV ANALISIS DATA DAN PEMBAHASAN 72

A. Analisis Statistik Deskriptif ... 72

B. Uji Asumsi Klasik .. 75

1. Uji Normalitas .. 75

2. Uji Multikolinieritas ... 76

3. Uji Autokorelasi ... 77

4. Uji Heteroskedastisitas ... 78

C. Uji Hipotesis .. 79

1. Uji F ... 82

2. Uji Koefisien determinasi .. 83

3. Uji t .. 83

xxi

D. Analisis dan Implementasi ... 87

BAB V PENUTUP ... 99

A. Kesimpulan ... 99

B. Saran ... 100

DAFTAR PUSTAKA .. 101

LAMPIRAN ... i

xxii

DAFTAR TABEL

 No Keterangan Halaman

4.1 Hasil Uji Statistik Deskriptif .. 73

4.2 Hasil Uji Normalitas Jarque-Bera ... 75

4.3 Hasil Uji Correlation Matrix .. 76

4.4 Hasil Uji Langrange Mutiple Test (LM-Test) 78

4.5 Hasil Uji White Heteroskedasticity Test ... 78

4.6 Hasil Uji Hipotesis ... 79

4.7 Hasil Uji t ... 83

xxiii

DAFTAR GAMBAR

 No Keterangan Halaman

 1.1 Skema Pembiayaan Murābaḥah... ...31

xxiv

DAFTAR LAMPIRAN

 No Keterangan Halaman

1. Data Penelitian Januari 2010 - Desember 2013 i

2. Lampiran Output: ... iii

a. Analisis Deskriptif... iii

b. Uji Normalitas ... iii

c. Uji Multikolinearitas ... iii

d. Uji Heteroskedastisitas .. iv

e. Uji Autokorelasi .. v

f. Hasil Uji Hipotesis .. vi

3. Profil Perusahaan .. vii

4. Terjemah Ayat Al-Qur’an .. xi

5. Daftar Riwayat Hidup .. xii

1

BAB I

PENDAHULUAN

A. Latar Belakang Penelitian

Perbankan syariah merupakan lembaga keuangan yang bertugas

menghimpun dana masyarakat serta menyalurkannya dengan mekanisme

syariah. Penghimpunan dana dilakukan melalui simpanan dan investasi

seperti giro, tabungan dan deposito berjangka.1 Penyaluran dana dilakukan

dengan beberapa macam akad seperti murābaḥah, istiṣnā’, muḍārabah,

musyārakah, ijārāh, dan salam.

Murābaḥah merupakan pembiayaan bank syariah melalui sistem

jual beli untuk barang atau jasa dengan kesepakatan keuntungan dan

jangka waktu tertentu. Murābaḥah dapat diartikan sebagai akad jual beli

barang dengan harga jual sebesar biaya perolehan ditambah keuntungan

yang disepakati dan penjual harus mengungkapkan biaya perolehan barang

tersebut kepada pembeli.2 Dalam akad murābaḥah, pembayaran bisa

dilakukan dengan dua cara yaitu pembayaran tunai dan pembayaran

ditangguhkan, bisa ditangguhkan dengan cara mencicil setelah menerima

barang ataupun ditangguhkan dengan pembayaran sekaligus di kemudian

hari.

1 Wiroso, Jual Beli Murābaḥah, cet. ke-1 (Yogyakarta: UII Press, 2005), hlm. 9.

2 Rizal Yaya dkk., Akuntansi Perbankan Syariah Teori dan Praktik Kontemporer

(Jakarta: Salemba Empat, 2009), hlm. 54.

2

Bank syariah pada umumnya telah menggunakan murābaḥah

sebagai metode pembiayaan yang utama, dengan jumlah pembiayaan yang

lebih dominan dibanding dengan produk pembiayaan lain. Data Bank

Indonesia tahun 2013 menyebutkan bahwa penyaluran dana pada bank

syariah masih didominasi piutang murābaḥah sebesar Rp 90,86 triliun atau

60,25%, diikuti pembiayaan musyārakah sebesar Rp 27,99 triliun atau

18,53%, piutang qarḍ sebesar Rp 12,17 triliun atau 8,06%, pembiayaan

muḍārabah sebesar Rp 12,12 triliun atau 8,02%, dan ijārāh sebesar Rp

7,36 triliun atau 5,87%.3

Dari data di atas, volume pembiayaan murābaḥah merupakan

pembiayaan yang lebih dominan di perbankan syariah Indonesia dibanding

dengan produk pembiayaan lain, hal ini juga mendominasi pada perbankan

syariah di negara-negara lain.4 Metode ini menjadi sangat populer karena

memang sifat dari pembiayaan murābaḥah mempunyai required rate of

profit yang sudah pasti sesuai dengan ketentuan yang telah disepakati.

Total asset perbankan syariah hingga September 2014 mencapai Rp

257 triliun,5 naik dibanding akhir Desember 2010 sebesar Rp 100 triliun.6

3 “BI Optimistis Aset Perbankan Syariah Naik 56%,” http://www.investor.co.id/home/bi-

optimistis-aset-perbankan-syariah-naik-56/53491, akses 15 November 2014.

4 Abdullah Saed, Bank Islam dan Bunga, alih bahasa Muhammad Ufuqul Mubin, cet. ke-

1 (Yogyakarta: Pustaka Pelajar, 2003), hlm. 139.

5 “OJK: Laju Perbankan Syariah Terhambat,”

http://www.infobanknews.com/2014/10/laju-perbankan-syariah-terhambat/, akses 18 November

2014.

6 “BI: Aset Perbankan Syariah Tembus Rp 100 Triliun,”

http://www.syariahmandiri.co.id/2011/01/aset-perbankan-syariah-tembus-rp100-triliun/, akses 18

November 2014.

http://www.investor.co.id/home/bi-optimistis-aset-perbankan-syariah-naik-56/53491
http://www.investor.co.id/home/bi-optimistis-aset-perbankan-syariah-naik-56/53491
http://www.infobanknews.com/2014/10/laju-perbankan-syariah-terhambat/
http://www.syariahmandiri.co.id/2011/01/aset-perbankan-syariah-tembus-rp100-triliun/

3

Bank Syariah Mandiri masih menjadi bank syariah dengan jumlah aset

terbesar, yaitu sebesar Rp Rp61,8 triliun.7

Penelitian Maula memberi kesimpulan bahwa variabel simpanan

(DPK) berpengaruh negatif terhadap pembiayaan murābaḥah. Untuk

modal sendiri dan margin keuntungan berpengaruh positif dan signifikan

terhadap pembiayaan murābaḥah. Dan NPF berpengaruh secara negatif

dan signifikan terhadap pembiayaan murābaḥah.8 Hasil pengujian yang

dilakukan oleh Fahruddin dengan analisis regresi berganda menunjukkan

bahwa inflasi, CAR, credit risk berpengaruh negatif terhadap pembiayaan.

Sedangkan DPK dan jaringan berpengaruh positif.9

Indikasi pembiayaan murābaḥah sebagai pembiayaan utama dalam

perbankan syariah dipengaruhi oleh beberapa faktor yaitu Margin

Keuntungan, Biaya Overhead, Credit Risk, Jaringan, SBIS dan PUAS

yang diduga akan berpengaruh terhadap volume pembiayaan murābaḥah

yang berimbas pada kenaikan pendapatan murābaḥah pada perbankan

syariah. Margin merupakan keuntungan bank dari akad murābaḥah yang

dinyatakan dalam bentuk persentase tertentu yang ditetapkan oleh bank

7 “Anak Usaha Bank Mandiri Cetak Laba Rp 15 Triliun,”

http://www.syariahmandiri.co.id/en/2013/11/anak-usaha-bank-mandiri-cetak-laba-rp-15-triliun/,

akses 18 November 2014.

8 Khodijah Hidayyatul Maula, “Pengaruh Simpanan (DPK), Modal Sendiri, Margin

keuntungan dan NPF Terhadap Pembiayaan Murābaḥah Pada Bank Syariah Mandiri,” Skripsi UIN

Sunan Kalijaga (2009), hlm. 97.

9 Muh. Zakki Fahruddin, “Pengaruh Inflasi, CAR, Credit Risk, Dana Pihak Ketiga dan

Jaringan Terhadap Pembiayaan Pada Bank Umum Syariah Tahun 2006-2008,” Skripsi UIN Sunan

Kalijaga (2009), hlm. 108.

http://www.syariahmandiri.co.id/en/2013/11/anak-usaha-bank-mandiri-cetak-laba-rp-15-triliun/

4

syariah. Margin keuntungan merupakan tingkat keuntungan yang diperoleh

bank syariah dari harga jual objek murābaḥah yang ditawarkan bank syariah

kepada nasabahnya.10 Margin keuntungan mempunyai pengaruh positif

terhadap volume pembiayaan murābaḥah. Semakin tinggi margin

keuntungan yang diperoleh suatu bank maka semakin besar kemampuan bank

untuk menyalurkan pembiayaan.

Biaya overhead adalah biaya yang dikeluarkan oleh bank secara

tidak langsung terkait dengan upaya memperoleh dana pihak ketiga,

misalnya biaya administrasi dan umum, biaya personalia dan biaya

lainnya. Biaya overhead dihitung dari total biaya overhead (biaya

administrasi dan umum, biaya personalia, biaya lainnya) dibagi dengan

total modal inti. Jika terjadi kenaikan biaya overhead maka akan diikuti

dengan kenaikan volume pembiayaan.

Pertimbangan pembiayaan oleh bank juga akan memperhatikan

risiko yang timbul dari pembiayaan tersebut. Untuk mengendalikan risiko,

biasanya bank menyisihkan sebagian dananya untuk menjaga kerugian

pada pembiayaan. Pernyisihan dana tersebut terwujud dalam Penyisihan

Pembentukan Aktiva Produktif (PPAP). Semakin tinggi PPAP

menandakan semakin tingginya estimasi kerugian pada pembiayaan yang

disalurkan. Oleh karena itu ketika PPAP meningkat, maka ada

kemungkinan bank akan mengurangi pembiayaan yang akan disalurkan.

10 M. Nadratauzzaman Hosen dan Jihad,“Faktor-Faktor Yang Mempengaruhi Permintaan

Pembiayaan Murābaḥah Bank Syariah Di Indonesia (Periode Januari 2004 – Desember 2008),”

Jurnal Dikta Ekonomi, Vol. 6: 2, (Agustus 2009), hlm. 104.

5

Jumlah jaringan yang terwujud berupa Kantor Cabang, Kantor

Cabang Pembantu, Kantor Kas dan Unit Pelayanan Syariah menjadi

pertimbangan sendiri bagi masyarakat yang ingin menggunakan pelayanan

pembiayaan dari bank syariah. Apalagi mobilitas masyarakat yang

semakin cepat dan terus berkembang, memerlukan jasa finansial yang

mudah dan praktis. Banyaknya jaringan yang dimiliki oleh Bank Syariah

Mandiri yang tersebar luas di seluruh Indonesia dapat memudahkan

masyarakat dalam memenuhi kebutuhan akan perbankan. Jumlah jaringan

yang banyak dan mudah ditemukan akan dapat memberikan penilaian

yang lebih bagi bank syariah itu sendiri.

Sertifikat Bank Indonesia Syariah (SBIS) adalah surat berharga

berdasarkan prinsip syariah berjangka waktu pendek dalam mata uang

rupiah yang diterbitkan oleh Bank Indonesia. SBIS merupakan kebijakan

moneter yang bertujuan untuk mengatasi kesulitan kelebihan likuiditas

pada bank yang beroperasi dengan prinsip syariah agar operasional bank

lebih efisien. Mendiamkan dana berarti bank harus siap tidak memberikan

keuntungan kepada nasabah penabung, artinya bank kurang kompetitif.

Bank syariah memang kecil terkena negative spread karena apa yang

didapat itulah yang dibagikan. Semakin banyak uang yang dihimpun

perbankan syariah dalam SBIS maka jumlah pembiayaan yang disalurkan

perbankan syariah akan berkurang. Sedangkan jumlah pembiayaan adalah

sebagian dari FDR (Financing Deposit Ratio) yang mencerminkan

6

kegiatan penyaluran dana atau pembiayaan ke masyarakat dan menjadi

ukuran efektifitas perbankan syariah dalam menjalankan intermediasinya.

Pasar Uang Antarbank Syariah atau PUAS merupakan instrumen

likuiditas bank syariah selain SBIS. Bank Indonesia membentuk PUAS

dalam upaya meningkatkan efisiensi pengelolaan dana secara syariah

sebagai suatu kegiatan jangka pendek dalam rupiah berdasarkan prinsip

muḍārabah.

Berdasarkan uraian di atas, bahwa Margin Keuntungan, Biaya

Overhead, Credit Risk, Jaringan, SBIS dan PUAS mempunyai pengaruh

terhadap volume pembiayaan murābaḥah. Penelitian ini dilakukan untuk

mengetahui seberapa besar pengaruh variabel independen terhadap

dependen. Pada penelitian yang telah dilakukan sebelumnya, terdapat

perbedaan hasil penelitian. Untuk itu diperlukan penelitian lebih lanjut

terhadap pembiayaan murābaḥah. Objek penelitian ini pun berbeda

dengan objek-objek penelitian sebelumnya, yaitu dengan memfokuskan

penelitian pada salah satu bank umum syariah. Oleh karena itu, penelitian

ini mengambil judul “Analisis Pengaruh Margin Keuntungan, Biaya

Overhead, Credit Risk, Jaringan, Sertifikat Bank Indonesia Syariah

(SBIS) dan Pasar Uang Antarbank Syariah (PUAS) Terhadap Volume

Pembiayaan Murābaḥah Pada Bank Syariah Mandiri Periode 2010-

2013”

7

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut, beberapa masalah

yang dapat dirumuskan melalui penelitian ini adalah sebagai berikut:

1. Apakah Margin Keuntungan berpengaruh positif terhadap volume

pembiayaan murābaḥah yang diberikan oleh BSM tahun 2010-2013?

2. Apakah Biaya Overhead berpengaruh negatif terhadap volume

pembiayaan murābaḥah yang diberikan oleh BSM tahun 2010-2013?

3. Apakah Credit Risk berpengaruh negatif terhadap volume pembiayaan

murābaḥah yang diberikan oleh BSM tahun 2010-2013?

4. Apakah Jaringan berpengaruh positif terhadap volume pembiayaan

murābaḥah yang diberikan oleh BSM tahun 2010-2013?

5. Apakah Sertifikat Bank Indonesia Syariah (SBIS) berpengaruh negatif

terhadap volume pembiayaan murābaḥah yang diberikan oleh BSM

tahun 2010-2013?

6. Apakah Pasar Uang Antar Bank Syariah (PUAS) berpengaruh negatif

terhadap volume pembiayaan murābaḥah yang diberikan oleh BSM

tahun 2010-2013?

C. Tujuan dan Kegunaan Penelitian

1. Sesuai dengan rumusan masalah di atas, maka tujuan penelitian ini

adalah:

8

a. Mengetahui pengaruh Margin Keuntungan terhadap volume

pembiayaan murābaḥah yang diberikan oleh BSM tahun 2010-

2013.

b. Mengetahui pengaruh Biaya Overhead volume terhadap

pembiayaan murābaḥah yang diberikan oleh BSM tahun 2010-

2013.

c. Mengetahui pengaruh Credit Risk terhadap volume pembiayaan

murābaḥah yang diberikan oleh BSM tahun 2010-2013.

d. Mengetahui pengaruh Jaringan terhadap volume pembiayaan

murābaḥah yang diberikan oleh BSM tahun 2010-2013.

e. Mengetahui pengaruh Sertifikat Bank Indonesia Syariah (SBIS)

terhadap volume pembiayaan murābaḥah yang diberikan oleh

BSM tahun 2010-2013.

f. Mengetahui pengaruh Pasar Uang Antarbank Syariah (PUAS)

terhadap volume pembiayaan murābaḥah yang diberikan oleh

BSM tahun 2010-2013.

2. Adapun kegunaan penelitian ini adalah:

a. Bagi peneliti:

1) Meningkatkan kemampuan peneliti dalam menganalisis

fenomena ekonomi dan keuangan khususnya menyangkut

kinerja keuangan syariah.

2) Memberikan pemahaman yang baru dan lebih mendalam

tentang pembiayaan murābaḥah di bank syariah.

9

b. Bagi Akademisi

1) Memberikan sumbangan atau kontribusi terhadap

pengembangan teori manajemen Bank Syariah Mandiri.

2) Mendorong untuk melakukan kajian dan penelitian yang lebih

lanjut mengenai Bank Syariah Mandiri.

3) Berguna sebagai bahan pertimbangan dan informasi bagi

penelitian lain yang berkaitan dengan penelitian ini. Penelitian

ini dapat menambah wawasan dan kepustakaan bagi pihak-

pihak yang berkepentingan.

D. Sistematika Pembahasan

Dalam memberikan gambaran yang menyeluruh dan memudahkan

dalam memahami isi skripsi, maka secara garis besar sistematika skripsi

terdiri dari:

Bab pertama merupakan pendahuluan untuk mengantarkan skripsi

secara keseluruhan berisi tentang latar belakang masalah, rumusan

masalah, tujuan dan kegunaan penelitian, telaah pustaka, kerangka teoritik,

hipotesis penelitian, metode penelitian, sistematika pembahasan.

Bab kedua, berisi tentang landasan teori atau teori-teori pendukung

yang digunakan dalam penelitian ini yang memuat telaah pustaka,

kerangka teori, hipotesis serta studi yang memaparkan tentang bank

syariah, pembiayaan murābaḥah, dan faktor-faktor yang mempengaruhi

yaitu margin keuntungan, biaya overhead, credit risk, jaringan, Sertifikat

10

Bank Indonesia Syariah (SBIS) dan Pasar Uang Antarbank Syariah

(PUAS).

Bab ketiga, berisi tentang penjelasan mengenai metode penelitian

yang memuat tentang jenis penelitian, sumber data, populasi dan sampel,

definisi operasional variabel, dan teknik analisis data.

Bab keempat, berisi tentang hasil analisis dari pengolahan data,

hasil pengujian asumsi klasik maupun analisis hasil pengujian hipotesa

yang telah dilakukan. Selanjutkan melakukan pembahasan mengenai

pengaruh variabel independen terhadap variabel dependen yang diteliti.

Bab kelima, merupakan penutup yang berisi kesimpulan,

keterbatasan, saran serta rekomendasi yang bisa dilaksanakan untuk

memperbaiki kelemahan penelitian ini, saran untuk studi lanjut kepada

pihak-pihak yang berkepentingan dalam kaitannya dengan penelitian agar

dapat diperoleh hasil yang lebih baik.

99

BAB V

KESIMPULAN

A. Kesimpulan

Berdasarkan dari hasil penelitian yang telah dilakukan dapat ditarik

kesimpulan sebagai berikut:

1. Margin keuntungan berpengaruh positif dan signifikan terhadap

pembiayaan murābaḥah. Dengan demikian H1 yang menyatakan

bahwa margin keuntungan berpengaruh positif dan signifikan

terhadap volume pembiayaan murābaḥah terbukti.

2. Biaya overhead berpengaruh negatif dan tidak signifikan terhadap

pembiayaan murābaḥah. Dengan demikian H2 yang menyatakan

bahwa biaya overhead berpengaruh negatif dan signifikan terhadap

volume pembiayaan murābaḥah tidak terbukti.

3. Credit risk berpengaruh negatif dan signifikan terhadap pembiayaan

murābaḥah. Dengan demikian H3 yang menyatakan bahwa credit risk

berpengaruh negatif dan signifikan terhadap volume pembiayaan

murābaḥah terbukti.

4. Jaringan berpengaruh positif dan signifikan terhadap pembiayaan

murābaḥah. Dengan demikian H1 yang menyatakan bahwa jaringan

berpengaruh positif dan signifikan terhadap volume pembiayaan

murābaḥah terbukti.

5. SBIS tidak berpengaruh signifikan terhadap pembiayaan murābaḥah.

Dengan demikian H4 yang menyatakan bahwa SBIS berpengaruh

100

negatif dan signifikan terhadap volume pembiayaan murābaḥah tidak

terbukti.

6. PUAS berpengaruh negatif dan signifikan terhadap pembiayaan

murābaḥah. Dengan demikian H5 yang menyatakan bahwa PUAS

berpengaruh negatif dan signifikan terhadap volume pembiayaan

murābaḥah terbukti.

B. Saran

1. Bagi penelitian selanjutnya diharapkan memperluas objek pengamatan

dengan mengikutsertakan Unit Usaha Syariah (UUS) serta Bank

Perkreditan Rakyat Syariah (BPRS) agar pembahasan tentang

pembiayaan murābaḥah menjadi lebih objektif karena ada

kemungkinan perbedaan kondisi internal ataupun eksternal antara

Bank Umum Syariah dengan Unit Usaha Syariah atau Bank

Perkreditan Rakyat Syariah.

2. Pada penelitian berikutnya sebaiknya menambahkan jangka waktu

periode penelitian.

3. Diharapkan untuk penelitian selanjutnya memasukkan faktor-faktor

eksternal bank seperti kondisi makro ekonomi: kurs mata uang, suku

bunga, atau PDB.

101

DAFTAR PUSTAKA

Al-Quran

Departemen Agama RI, Al-Qur’an dan Terjemahnya, Jakarta: Sygma, 2009.

Buku :

Ajija, Shochrul Rohmatul, dkk, Cara Cerdas Menguasai Eviews, Jakarta:

Salemba Empat, 2011

Antonio, Muhammad Syafi’i, Bank Syariah: Dari Teori ke Praktik, Jakarta: Bank

Indonesia dan Tazkia Institute, 1999

Arifin, Zainul, Dasar-dasar Manajemen Bank Syariah, Jakarta: Alfabeta, 2002

Ascarya, Akad dan Produk Bank Syariah, Jakarta: PT. Raja Grasindo Persada,

2007

Darmawi, Herman, Pasar Financial dan Lembaga-lembaga Financial, Jakarta:

PT Bumi Aksara, 2006

Ghozali, Imam, Aplikasi Analisis Multivariate dengan Program SPSS, Semarang:

Badan Penerbit Universitas Diponegoro, 2005

Gujarati Damodar, Ekonometrika Dasar, Jakarta: Erlangga, 2006

Hadi, Syamsul, Metodologi Penelitian Kuantitatif untuk Akuntansi dan

Keuangan, Yogyakarta: Ekonisia, 2006

Indriantoro Nur dan Bambang Supono, Metode Penelitian Bisnis untuk Akuntansi

& Manajemen, cet Ke-6, Yogyakarta: BPFE Yogyakarta, 2014

Karim, Adiwarman A, Bank Islam, Analisis Fiqh dan Keuangan, Jakarta: PT.

Raja Grafindo, 2010

Kashmir, Pemasaran Bank, Jakarta: Prenada Media, 2004

Kottler, Philip, Manajemen Pemasaran: Analisis, Perencanaan, Implementasi

dan Kontrol, alih bahasa Hendra Teguh dan Ronny Antonius Rusly, Jilid

2, Jakarta: Prenhalindo, 1997

Kuncoro, Mudrajat, Metode Kuantitatif Teori dan Aplikasi untuk Bisnis dan

Ekonomi, Yogyakarta: UPP AMP YKPN, 2004

Muhammad, Manajemen Pembiayaan Bank Syariah, Yogyakarta: UPP AMP

YKPN, 2005.

102

----, Manajemen Dana Bank Syariah, Yogyakarta: UII, 2004

----, Metode Penelitian Kuantitatif, Kualitatif dan R&D, Bandung: Alfabeta, 2009

Nachrowi D, Hardius Usman. “Pendekatan Populer dan Praktis Ekonometrikal

Untuk Analisis Ekonomi dan Keuangan”, Jakarta: FEUI, 2006

Rivai, Vietzal dan Arvian Arifin, Bank Islam Sebuah Teori, Konsep dan Aplikasi,

Jakarta, Bumi Aksara, 2010

Saeed, Abdullah, Bank Islam dan Bunga, alih bahasa Muhammad Ufuqul Mubin,

Yogyakarta: Pustaka Pelajar, 2003

Sjahdeini, Sutan Remy, Perbankan Islam dan Kedudukan dalam Hukum

Perbankan Indonesia, Jakarta: Pustaka Utama Grafiti, 1999

Sudarsono, Heri, Bank dan Lembaga Keuangan Syariah, Yogyakarta:

Ekonomesia, 2004

Sugiyono, Metode Penelitian Bisnis, Bandung: Alfabeta, 2010

----, Teknik Perhitungan Bagi Hasil dan Profit Margin pada Bank Syariah,

Yogyakarta: UII Press, 2004

Tim Pengembangan Perbankan Syariah Institut Bankir Indonesia, Bank Syariah:

Konsep, Produk dan Implementasi Operasional, Jakarta: Djambatan, 2001

Tim Penyusun Pedoman Akuntansi Perbankan Syariah Indonesia (IAI), Pedoman

Akuntansi Perbankan Syariah Indonesia , Jakarta: Ikatan Akuntan

Indonesia, 2003

Winarno, Wing Wahyu, Analisis Ekonometrika dan Statistika dengan Eviews,

Yogyakarta: UPP STIM YKPN, 2009

Wirdyaningsih dkk, Bank dan Asuransi Islam di Indonesia, Jakarta: Kencana,

2005

Wiroso, Jual Beli Murābaḥah, Yogyakarta: UII Press, 2005

Wiyono Slamet, Cara Mudah Memahami Akuntansi Perbankan Syariah

Berdasarkan PSAK dan PAPSI, Jakarta: Grasindo, 2005

Yaya, Rizal dkk, Akuntansi Perbankan Syariah Teori dan Praktik Kontemporer,

Jakarta: Salemba Empat, 2009

103

Jurnal dan Skripsi :

Arianti Novi Pratami, Wuri, “Analisis Pengaruh Dana Pihak Ketiga (DPK),

Capital Adequacy Ratio (CAR), Non Performing Financing (NPF), dan

Return On Asset (ROA) Terhadap Pembiayaan pada Perbankan Syariah,”

Skripsi Universitas Diponegoro 2011.

Arsyianti dan Beik, “Analisa Tingkat Pengembalian Pembiayaan Bank Syariah

yang Lebih Tinggi Dibandingkan dengan Bank Konvensional,” Jurnal

Ekonomi, Bogor, 2010.

Budiawan, “Faktor-Faktor yang Mempengaruhi Kredit Pada BPR (Studi Kasus

Pada BPR di Wilayah Kerja BI Banjarmasin),” Skripsi Universitas

Diponegoro Semarang, 2008.

Chumsoni Ahmad, “Faktor-Faktor yang Mempengaruhi Margin Murābaḥah

(Studi Kasus pada Bnk Syariah X),” Tesis Pusat Studi Timur Tengah Islam

Universitas Indonesia, 2006.

Hidayyatul Maula, Khodijah, “Pengaruh Simpanan (DPK), Modal Sendiri, Marjin

keuntungan dan NPF Terhadap Pembiayaan Murābaḥah Pada Bank

Syariah Mandiri,” Skripsi UIN Sunan Kalijaga, 2008.

Hosen, M. Nadratauzzaman dan Jihad, “Faktor-Faktor Yang Mempengaruhi

Permintaan Pembiayaan Murābaḥah Bank Syariah Di Indonesia (Periode

Januari 2004 – Desember 2008),” Jurnal Dikta Ekonomi, vol. 6 no. 2,

Agustus 2009 / Rajab 1430 H.

Husni, “Pengaruh Dana Pihak Ketiga (DPK), Sertifikat Wadiah Bank Indonesia

(SWBI), dan Non Performing Financing (NPF) Terhadap Penyaluran

Pembiayaan pada Bank Muamalat Indonesia,” Skripsi Universitas Islam

Indonesia, 2010.

Mufidah, Latifatul, “Analisis Variabel-variabel yang Mempengaruhi Pembiayaan

Murabahah pada Bank Umum Syariah Periode Tahun 2009-2011,” Skripsi

UIN Sunan Kalijaga Yogyakarta, 2012.

Mulyadinata, Andy, “Faktor-faktor yang Mempengaruhi dalam Penyaluran Kredit

(Studi Kasus pada Bank Lampung),” Jurnal Manajemen Keuangan STIE

Darmajaya Vol 1:1, (Maret, 2003).

Prataman, Billy Arma, “Analisis Faktor-faktor yang Mempengaruhi Kebijakan

Penyaluran Kredit Perbankan Bank Umum di Indonsia,” Tesis Universitas

Diponegoro Semarang, 2010.

104

Rosid, Ali Muhammad, “Faktor-faktor yang Mempengaruhi Volume Tabungan

Muḍārabah pada Bank Umum Syariah, tahun 2005-2008,” Skripsi tidak

dipublikasikan, UIN Sunan Kalijaga Yogyakarta, 2009.

Susilowati, “Pengaruh Dana Pihak Ketiga (DPK), Modal Sendiri, Non Performing

Financing (NPF), Margin Keuntungan dan SWBI/SBIS (Sertifikat Bank

Indonesia Syariah) Terhadap Kebijakan Pembiayaan Murābaḥah Bank

Syariah Mandiri Periode 2008-2010,” Skripsi UIN Sunan Kalijaga, 2012.

Zakki Fahruddin, Muhammad, “Pengaruh Inflasi, CAR, Credit Risk, Dana Pihak

Ketiga dan Jaringan Terhadap Pembiayaan Pada Bank Umum Syariah

Tahun 2006-2008,” Skripsi UIN Sunan Kalijaga, 2009.

Internet:

“BI Optimistis Aset Perbankan Syariah Naik 56%”

http://www.investor.co.id/home/bi-optimistis-aset-perbankan-syariah-naik-

56/53491, akses 15 November 2014.

“BI: Aset Perbankan Syariah Tembus Rp 100 Triliun,”

http://www.syariahmandiri.co.id/2011/01/aset-perbankan-syariah-tembus-

rp100-triliun/, akses 18 November 2014.

“OJK: Laju Perbankan Syariah Terhambat,”

http://www.infobanknews.com/2014/10/laju-perbankan-syariah

terhambat/, akses 18 November 2014.

“Peraturan Bank Indonesia Nomor 15/7/2013,”

http://www.ojk.go.id/dl.php?i=1340, akses 18 November 2014.

“BSM Kuasai 35 Aset Perbankan Syariah,”

http://www.infobanknews.com/2013/10/bsm-kuasai-35-aset-perbankan-

syariah/, akses 24 Februari 2015.

“Pengertian SBI Syariah,”

http://www.pkesinteraktif.com/konsultasi/perbankan/575-sbi-syariah.html,

akses tanggal 23 Februari 2015.

“Category Penghargaan BSM,”

http://www.syariahmandiri.co.id/category/penghargaan/, akses 24 Februari

2015.

“Anak Usaha Bank Mandiri Cetak Laba Rp 15 Triliun

”http://www.syariahmandiri.co.id/en/2013/11/anak-usaha-bank-mandiri-

cetak-laba-rp-15-triliun/, akses 18 November 2014.

“Jual beli amanah,” http://www.niriah.com/konsultasi/finansial/4id35.html, akses

tanggal 25 Februari 2015

http://www.investor.co.id/home/bi-optimistis-aset-perbankan-syariah-naik-56/53491
http://www.investor.co.id/home/bi-optimistis-aset-perbankan-syariah-naik-56/53491
http://www.syariahmandiri.co.id/2011/01/aset-perbankan-syariah-tembus-rp100-triliun/
http://www.syariahmandiri.co.id/2011/01/aset-perbankan-syariah-tembus-rp100-triliun/
http://www.infobanknews.com/2014/10/laju-perbankan-syariah%20terhambat/
http://www.infobanknews.com/2014/10/laju-perbankan-syariah%20terhambat/
http://www.ojk.go.id/dl.php?i=1340
http://www.infobanknews.com/2013/10/bsm-kuasai-35-aset-perbankan-syariah/
http://www.infobanknews.com/2013/10/bsm-kuasai-35-aset-perbankan-syariah/
http://www.pkesinteraktif.com/konsultasi/perbankan/575-sbi-syariah.html
http://www.syariahmandiri.co.id/category/penghargaan/
http://www.syariahmandiri.co.id/en/2013/11/anak-usaha-bank-mandiri-cetak-laba-rp-15-triliun/
http://www.syariahmandiri.co.id/en/2013/11/anak-usaha-bank-mandiri-cetak-laba-rp-15-triliun/
http://www.niriah.com/konsultasi/finansial/4id35.html

105

“Penetapan Margin Keuntungan dan Nisbah Bagi Hasil Pada Bank”,

http://hendrakholid.net.blog, akses 17 Mei 2015

Permata Wulandari, “Penyimpangan Praktik Murābaḥah pada Bank Syariah,”

http://www.article.finacial.last//accesed, akses 25 Februari 2015.

“SBI Syariah,” www.bi.go.id/NR.rdonlyres/.../MetadataSkBunga2011Ind.docx,

akses tanggal 23 Februari 2014.

Lain-lain :

Undang-Undang Perbankan No. 10 Tahun 1998 (Pasal 1).

Peraturan BI 2/8/PBI/2000, tentang PUAS, pasal 1 butir 4.

http://hendrakholid.net.blog/
http://www.article.finacial.last/accesed
http://www.bi.go.id/NR.rdonlyres/.../MetadataSkBunga2011Ind.docx

	ANALISIS PENGARUH MARGIN KEUNTUNGAN,

BIAYA OVERHEAD, CREDIT RISK, JARINGAN, SERTIFIKAT BANK

INDONESIA SYARIAH (SBIS) DAN PASAR UANG ANTARBANK

SYARIAH (PUAS) TERHADAP VOLUME PEMBIAYAAN MURĀBAḤAH

PADA BANK SYARIAH MANDIRI PERIODE 2010-2013
	ABSTRAK
	SURAT PERSETUJUAN SKRIPSI 1
	SURATPERSETUJUAN SKRIPSI 2
	PENGESAHAN
	PERNYATAAN
	MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	PEDOMAN TRANSLITERASI ARAB-LATIN
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	BAB I
	A. Latar Belakang Penelitian
	B. Rumusan Masalah
	C. Tujuan dan Kegunaan Penelitian
	D. Sistematika Pembahasan

	BAB V
	A. Kesimpulan
	B. Saran

