

LEMBAR

**HASIL PENILAIAN SEJAWAT SEBIDANG ATAU *PEER REVIEW*
KARYA ILMIAH: JURNAL ILMIAH**

Judul Jurnal Ilmiah (Artikel) : The Determinants of Profit-Sharing Rates for Mudharabah Deposits: The Case of Islamic Banks in Indonesia

Penulis Jurnal Ilmiah : Kautsar Riza Salman

Status Penulis : Penulis Mandiri

Identitas Jurnal Ilmiah : a. Nama Jurnal : Turkish Journal of Islamic Economic
 b. Volume / Nomor : Vol 10 No 2
 c. Edisi (bulan/tahun) : 2023
 d. Penerbit : Research Center for Islamic Economics
 e. Jumlah halaman : 99-119 (21 hal)

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Maksimal Jurnal Ilmiah					Nilai Akhir Yang Diperoleh
	Internasional Bereputasi X	Internasional <input type="checkbox"/>	Nasional Terakreditasi V	Nasional Tidak Terakreditasi <input type="checkbox"/>	Nasional Terindeks DOAJ,dll <input type="checkbox"/>	
a) Kelengkapan dan kesesuaian unsur isi jurnal (10%)	4					3,7
b) Ruang lingkup dan kedalaman pembahasan (30%)	12					11,8
c) Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	12					11,8
d) Kelengkapan unsur dan kualitas penerbit (30%)	12					11,9
Total = (100%)	40					39,20

Kontribusi pengusul (penulis pertama/anggota utama)

Komentar Peer Review	<p>1. Tentang Kelengkapan dan kesesuaian unsur: Kelengkapan dan kesesuaian unsur terpenuhi dalam artikel ini yang meliputi: abstrak, pendahuluan, literature review, metode, hasil dan pembahasan, dan diakhiri dengan simpulan, saran dan implikasi kebijakan, serta dilengkapi dengan daftar Pustaka yang relevan.</p> <p>2. Tentang ruang lingkup dan kedalaman pembahasan: Ruang lingkup dan kedalaman pembahasan penelitian sudah mendalam. Pembahasan mendalam telah dilakukan dengan menginformasikan bahwa rasio kecukupan modal mempengaruhi tingkat bagi hasil deposito mudharabah. Penulis telah membahas secara mendalam bahwa meningkatnya rasio kecukupan modal bank syariah pada periode penelitian berdampak signifikan terhadap penurunan tingkat bagi hasil pada bank syariah. Penulis juga telah membahas secara cukup mendalam bahwa non-performing financing, efisiensi operasional, dan dana pihak ketiga tidak berpengaruh terhadap simpanan bagi hasil. Penulis telah menjelaskan bahwa masalah efisiensi pembiayaan dan operasional masih menjadi permasalahan utama yang dihadapi bank syariah di Indonesia sehingga tidak</p>
-----------------------------	--

	<p>mempengaruhi tingkat bagi hasil deposito mudharabah. Dana pihak ketiga juga cenderung menurun selama masa penelitian sehingga tidak mempengaruhi tingkat bagi hasil deposito mudharabah</p> <p>3. Kecukupan dan kemutakhiran data serta metodologi: Kecukupan dan kemutakhiran data serta metodologi terpenuhi dalam artikel ini. Data yang digunakan dalam penelitian ini cukup dan mutakhir yaitu sampel sebanyak 11 bank umum syariah (BUS) di Indonesia pada periode 2015-2019. Metodologi yang digunakan cukup mutakhir yaitu dengan menggunakan pendekatan Partial Least Square (PLS) dengan SmartPLS versi 3.</p> <p>4. Kelengkapan unsur kualitas penerbit: Kelengkapan unsur kualitas penerbit terpenuhi. Jurnal ini tergolong sebagai jurnal internasional bereputasi karena terindeks pada Web of Science (EOS). Jurnal ini terbit 2x dalam setahun. Pada setiap terbitannya, hanya mempublikasikan sebanyak 6 artikel dan 3 book reviews.</p> <p>5. Indikasi plagiasi: Hasil pengujian plagiasi dengan turnitin.com nilai similarity-nya 15 % dengan menggunakan tingkat exclude 0%, artinya artikel ini masih dalam batas tidak terjadi plagiasi.</p> <p>6. Kesesuaian bidang ilmu: Penelitian ini sesuai dengan bidang ilmu peneliti di bidang akuntansi syariah</p>
--	---

Surabaya, 13 Oktober 2023

Reviewer 1

Prof. Dr. Nanang Shonhadji., SE., Ak., M.Si., CA., CMA

NIP : 36040222

Unit kerja : Dosen Akuntansi

Jabatan Akademik Terakhir: Guru Besar

Bidang Ilmu : Akuntansi