

JURNAL EKONOMI AKUNTANSI DAN MANAJEMEN

ISSN : 1412 – 5366

Volume XII No. 1 April 2013

Variabel Penentu dalam Keputusan Memilih Tabungan Mudharabah Pada Bank Syariah Mandiri Cabang Jember	Ahmad Roziq Rinanda Fitri D
Buy Back Saham Sebagai Sebuah Alternatif Kebijakan	Ana Mufidah
Analisis Pengaruh Faktor Internal Emiten Terhadap Bagi Hasil Investor Pada Obligasi Syariah Mudharabah di Indonesia	Sri Rahayu Isti Fadah Novi Puspitasari
Pengaruh Citra, Kualitas Layanan, Dan Kepuasan Terhadap Loyalitas Pasien di Poliklinik Eksekutif Rumah Sakit Daerah dr. Soebandi Kabupaten Jember	Nurullah Andi Sularso Imam Suroso
Pengaruh CSR disclosure terhadap Nilai Perusahaan dengan Kinerja Keuangan Sebagai Variabel Intervening (Studi Kasus Perusahaan Manufaktur yang Terdaftar di BEI)	Rulyanti S. W
PENERAPAN SAK-ETAP PADA ENTITAS KOPERASI (Studi Kasus Pada KUD Tri Karsa Jaya Kec. Bangsalsari Kab. Jember)	Yulinartati

FAKULTAS EKONOMI UNIVERSITAS JEMBER

JEAM	Vol. XII	No. 1	Hal. 1- 103	Jember April 2013	ISSN: 1412 – 5366
-------------	----------	-------	-------------	----------------------	----------------------

**JURNAL EKONOMI
AKUNTANSI DAN MANAJEMEN**

ISSN : 1412 – 5366

Penanggungjawab:
Dr. Imam Suroso.,SE.,M.Si

Ketua Dewan Penyunting:
Wahyu Agus Winarno, SE.,M.Sc.,Ak

Penyunting Ahli:
Prof. Dr.Hj.Istifadah, MSi
Dr. Siswoyo Hari Santosa
Dr. Siti Maria

Penyunting Pelaksana:
Bunga Maharani,SE.,MSA
Ema Desia P, SE.,MM
Fifien Muslihatiningsih, SE.,MSi

Penyunting Tamu:
Prof.Dr.FX.Sugianto (Universitas Diponegoro)
Dr.Syihabuddin (Universitas Negeri Malang)
Dr.Jurica Lucyanda (Universitas Bakrie Jakarta)

Pelaksana Administrasi:
Biben Iswahyudi
Taufik Purwanto
Dwi Rekto

Jurnal Ekonomi, Akuntansi, dan Manajemen (JEAM) diterbitkan oleh Fakultas Ekonomi Universitas Jember, sebagai media transformasi Ilmu Pengetahuan dan Teknologi. Terbit 2 (Dua) kali dalam setahun, setiap bulan April, dan September. Penyunting menerima tulisan yang belum pernah dimuat di media lain, dengan mengacu pada pedoman penulisan yang ada. Alamat penyunting: Fakultas Ekonomi Universitas Jember. Jl. Kalimantan 37 Kampus Tegalboto Tlp. (0331) 337990, 322852, Fax (0331) 332150 Jember 68121.
Email : jurnaljeam@yahoo.com

JURNAL EKONOMI AKUNTANSI DAN MANAJEMEN

ISSN : 1412 – 5366

Volume XII No. 1 April 2013

Daftar Isi

- | | | |
|--|--|-----------------|
| Ahmad Roziq
Rinanda Fitri D | Variabel Penentu dalam Keputusan Memilih
Tabungan Mudharabah Pada Bank Syariah Mandiri Cabang
Jember | Halaman 1- 24 |
| Ana Mufidah | Buy Back Saham Sebagai Sebuah Alternatif Kebijakan | Halaman 25 – 30 |
| Sri Rahayu
Isti Fadah
Novi Puspitasari | Analisis Pengaruh Faktor Internal Emiten Terhadap Bagi Hasil
Investor Pada Obligasi Syariah Mudharabah di Indonesia | Halaman 31–38 |
| Nurullah
Andi Sularso
Imam Suroso | Pengaruh Citra, Kualitas Layanan, Dan Kepuasan Terhadap
Loyalitas Pasien di Poliklinik Eksekutif Rumah Sakit Daerah dr.
Soebandi Kabupaten Jember | Halaman 39–53 |
| Rulyanti S. W | Pengaruh CSR disclosure Terhadap Nilai Perusahaan dengan
Kinerja Keuangan Sebagai Variabel Intervening (Studi Kasus
Perusahaan Manufaktur yang Terdaftar di BEI) | Halaman 54–86 |
| Yullinarti | PENERAPAN SAK-ETAP PADA ENTITAS KOPERASI
(Studi Kasus Pada KUD Tri Karsa Jaya Kec. Bangsalsari Kab.
Jember) | Halaman 87- 103 |

ANALISIS PENGARUH FAKTOR INTERNAL EMITEN TERHADAP BAGI HASIL INVESTOR PADA OBLIGASI SYARIAH MUDHARABAH DI INDONESIA

Sri Rahayu¹
Isti Fadah²
Novi Puspitasari³
vie_salva@yahoo.co.id

Abstract

This study aims to analyze the influence of internal factors of emitens that affect the investors profit-sharing to the mudharabah islamic bond in Indonesia. This study used an independent variable in the form of internal factors (debt ratio, current ratio, ROA and ROE) and the dependent variable in the form of profit-sharing mudharabah islamic bond investors. This research is using multiple linear regression analysis and using purposive sampling as the sampling method. The results showed that significantly affect the variable debt ratio (X_1), current ratio (X_2), ROA (X_3) and ROE (X_4) simultaneously to the profit-sharing mudharabah islamic bond investors. Partially, variable followed by current ratio, ROA, and ROE which significantly affect the results of profit-sharing mudharabah islamic bond investors in Indonesia.

Keywords: *Mudharabah Islamic bond of profit-sharing, financial ratios, purposive sampling and multiple linier regression analysis.*

1. LATAR BELAKANG

Sebagai negara dengan jumlah penduduk mayoritas beragama Islam, Indonesia memiliki potensi besar sebagai pusat pengembangan keuangan syariah dunia termasuk pasar modal syariah. Pasar modal syariah ini mempunyai tiga macam produk yang diterbitkan, yaitu reksadana syariah, saham syariah yang lebih dikenal dengan *Jakarta Islamic Index (JII)*, dan obligasi syariah (*sukuk*). Secara terminologi, *sukuk* berarti surat berharga jangka panjang berdasarkan prinsip syariah, yang dikeluarkan emiten kepada pemegang obligasi syariah (*sukuk*), yang mewajibkan emiten untuk membayar pendapatan kepada pemegang obligasi syariah berupa bagi hasil/margin/fee, serta membayar kembali dana obligasi pada saat jatuh tempo (Fatwa DSN MUI No 33/DSN-MUI/IX/2002).

Sukuk memiliki kelebihan yang unik jika dibandingkan produk investasi yang ada di pasar modal, yaitu risiko yang rendah atau relatif lebih aman karena memiliki *underlying asset* (aset yang menjadi dasar penerbitan *sukuk*, dapat berupa barang

¹ Jurusan Manajemen Fakultas Ekonomi Universitas Jember

² Jurusan Manajemen Fakultas Ekonomi Universitas Jember

³ Jurusan Manajemen Fakultas Ekonomi Universitas Jember