

DAFTAR PUSTAKA

Buku:

- Ali, Masyhud. (2006). *Asset Liability Management*. Jakarta: Gramedia
- Antonio, Muhammad Syafi'i. (2001). *Bank Syariah Dari Teori ke Praktik*. Jakarta: Gema Insani
- Arikunto, Suharsimi. (2010). *Prosedur Penelitian: Suatu Pendekatan dan Praktik*. Jakarta: Rineka Cipta
- Dendawijaya, Lukman. (2009). *Manajemen Perbankan*. Jakarta: Ghalia Indonesia
- Hasan, Iqbal (2002). *Pokok-pokok Materi Metode Penelitian Dan Aplikasinya*. Jakarta: Bumi Aksara
- Kasmir. (2008). *Bank & Lembaga Keuangan Lainnya*. Jakarta : PT. Raja Grafindo
- Muhammad. (2002). *Manajemen Bank Syariah*. Yogyakarta: UPP AMP YKPN
- Pandia, Frianto (2012). *Manajemen Dana dan Kesehatan Bank*. Jakarta: Rineka Cipta
- Pertaatmaja, Karnaen dan Muhammad Syafe'i Antonio. (1992). *Apa dan Bagaimana Bank Islam*. Yogyakarta: Dana Bhakti Wakaf
- Siamat, Dahlan. (2003). *Manajemen Bank Umum*. Jakarta: Balai Pustaka
- Silalahi, Ulber. (2010). *Metode Penelitian Sosial*. Bandung: Refika Aditama
- Sudjana. (2003). *Teknik Analisis Regresi Dan Korelasi Bagi Para Peneliti*. Bandung: Tarsito
- Sugiyono. (2009). *Metode Penelitian Bisnis*. Bandung: Alfabeta
- Supardi. (2013). *Aplikasi Statistika Dalam Penelitian Konsep Statistika Yang Lebih Komprehensif*. Jakarta: Change Publication

Suryana. (2010). *Metodelogi Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif Buku Ajar Perkuliahan*. Bandung: Universitas Pendidikan Indonesia

Umam, Khaerul. (2013). *Manajemen Perbankan Syariah*. Bandung: CV Pustaka Setia

Warjiyo, Perry. (2004). *Mekanisme Transmisi Kebijakan Moneter di Indonesia*. Jakarta : Pusat Pendidikan dan Studi Kebanksentralan BI

Skripsi/ Tesis/ Disertasi:

Nasiruddin. (2005). *Faktor-Faktor Yang Mempengaruhi Loan To Deposit Ratio (LDR) di BPR Wilayah Kerja Kantor Bank Indonesia Semarang*. Skripsi. Fakultas Ekonomi Universitas Diponegoro. Dipublikasikan

Norman, Ali. (2005). *Faktor-faktor Yang Mempengaruhi Likuiditas Bank Syariah (Studi Kasus Pada Bank Muamalat Indonesia)*. Tesis. Fakultas Studi Timur Tengah dan Islam Universitas Indonesia. Dipublikasikan

Persada Nandadipa, Seandy. (2010). *pengaruh Capital adequacy Ratio (CAR), Non Performing Loan (NPL), Inflasi, Pertumbuhan Dana Pihak Ketiga (DPK), dan Echange Rate terhadap Loan to Deposit Ratio (Studi Kasus Pada Bank Umum di Indonesia periode 2004 – 2008)*. Skripsi. Fakultas Ekonomi Universitas Diponegoro. Dipublikasikan

Pratama, Billy Arma. (2010). *Analisis faktor-faktor yang mempengaruhi kebijakan penyaluran kredit perbankan (Studi pada Bank Umum di Indonesia Periode Tahun 2005 - 2009)*. Tesis. Program Studi Magister Manajemen Universitas Diponegoro. Dipublikasikan

Utari, Mita Puji. (2011). *Analisis Pengaruh CAR, NPL, ROA, dan BOPO Terhadap LDR (Studi Kasus pada Bank Umum Swasta Nasional Devisa di Indonesia Periode 2005-2008)*. Skripsi. Fakultas Ekonomi Universitas Diponegoro. Dipublikasikan

Jurnal:

Prihatiningsih. (2012). “Dinamika Financing to Deposit Ratio (FDR) Perbankan Syariah Tahun 2006-2011”. *ORBITH. Vol 8*. 183-188

Peraturan/ Regulasi:

Peraturan Bank Indonesia No.9/1/PBI/2007 Tentang Sistem Penilaian Tingkat Kesehatan Bank Umum Berdasarkan Prinsip Syariah

Peraturan Bank Indonesia No.13/13/PBI/2011 Tentang Penilaian Kualitas Aktiva Bagi Bank Umum Syariah dan Unit Usaha Syariah

Statistik Perbankan Indonesia Vol: 12 No. 2, Januari 2014

Surat Edaran Bank Indonesia No.9/24/DPbS Tahun 2007 Prihal: Sistem Penilaian Tingkat Kesehatan Bank Umum Berdasarkan Prinsip Syariah

Surat Edaran Bank Indonesia No. 6/23/DPNP Tahun 2004 Prihal: Sistem Penilaian Tingkat Kesehatan Bank Umum

Sumber Internet:

Bank Syariah Mandiri (2014). *Laporan Keuangan*.
www.banksyariahmandiri.co.id. [diakses pada Maret-April 2014]

Yoga, Paulus (2013). *Tak Batasi FDR, BI Tetap Dukung Ekspansi Bank Syariah*.
<http://www.infobanknews.com/2013/11/tak-batasi-fdr-bi-tetap-dukung-ekspansi-perbankan-syariah/>. [diakses pada tanggal 1/4/2014]