

DAFTAR PUSTAKA

Sumber Buku

- Anto dan Wibowo, M.G. 2012. *Faktor-Faktor Penentu Tingkat Profitabilitas Bank Umum Syariah Di Indonesia .Dalam Jurnal Ekonomi Islam. La_Riba* Volume VI, No. 2
- Antonio, Muhammad Syafi'i. 2001. *Bank Syariah: dari Teori ke Praktek*. Jakarta: Gema Insani Press
- Ascarya (2011) *Akad & Produk Bank Syariah*. Jakarta: PT. Raja Grafindo Persada
- Ascarya, Yumanita D (2005) *Bank Syariah (Gambaran Umum)*. Jakarta: Pusat Pendidikan dan Studi Kebanksentralan (PPSK)
- Bachro, R (2009) *Sistem Bagi Hasil Dengan Mekanisme Pembagian Untung Dan Rugi*. Bandung: UNPAD PRESS
- Dendawijaya, L (2009) *Manajemen Perbankan*. Jakarta: Ghalia Indonesia
- Fahmi, I (2011) *Analisis Laporan Keuangan*. Bandung : ALFABETA
- Harahap, S.S (2008) *Analisis Kritis Laporan Keuangan*. Jakarta : PT Grafindo Persada
- Hasan, M (2003) *Pokok-Pokok Materi Statistik 2*. Jakarta : PT Bumi Aksara
- Ismail (2014) *Perbankan Syariah*, Jakarta : Kencana Prenadamedia Group.
- Karim, A (2008) *Bank Islam Analisis Fiqih Dan Keuangan*. Jakarta : PT Raja Grafindo Persada.
- Kasmir (2008) *Bank Dan Lembaga Keuangan Lainnya*. Jakarta : Raja Grafindo Persada
- Mahmoeddin (2004) *Kredit Bermasalah*. Jakarta : Pustaka Sinar Harapan.
- Muldjono (2002) *Analisis Laporan Keuangan untuk Perbankan*. Jakarta : Djambatan.

- Osmad, M (2012) *Akuntansi Perbankan Syariah*. Yogyakarta : Graha Ilmu.
- Riza, K (2012) *Akuntansi Perbankan Syariah Berbasis PSAK Syariah*. Padang : Akademi Permata.
- Sanusi, A (2011) *Metedologi Penelitian Bisnis*. Jakarta : Salemba Empat.
- Siamat, Dahlan. 2005. *Manajemen Lembaga Keuangan (Edisi Kelima)*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia
- Siregar, S (2012) *Statistika Deskriptif Untuk Penelitian*. Jakarta : Salemba Empat
- Sudarsono, H (2008) *Bank Dan Lembaga Keuangan Syariah ; Deskripsi Dan Ilustrasi*. Yogyakarta : ekonisia
- Umam, K (2013) *Manajemen Perbankan Syariah*. Bandung : Pustaka Setia.
- Wangsawidjaja. 2012. *Pembiayaan Bank Syariah*. Jakarta: PT. Gramedia Pustaka Utama

Sumber Jurnal

- Ryan Zulfadhli (2014) *pengaruh pembiayaan bagi hasil mudharabah dan musyarakah terhadap profitabilitas pada bank umum syariah di Indonesia*. Jurnal.Jayapura : Fakultas Ekonomi – Universitas Tanjungpura
- David G. Blanchflower, (1991) “*The Economic Effects Of Profit Sharing In Great Britain*”. International Journal of Manpower, Vol, 12 Iss: 1, pp.3-9
- Gaffar Abdalla Ahmed, (2008), “*The implication of using profit and loss sharing modes of finance in the banking system, with a particular reference to equity participation (partnership) method in Sudan*”, Humanomics, Vol. 24 Iss 3 pp. 182 – 206

Sumber Skripsi

- Arien Hilyatul Millah (2014) *Pengaruh Pembiayaan Jual Beli Dan Pembiayaan Bagi Hasil Terhadap Profitabilitas Bank Umum Syariah*. Skripsi. Bandung : Program Studi Pendidikan Akuntansi Universits Pendidikan Indonesia
- Cecep yuda suhendar (2014) *Pengaruh Pembiayaan Bagi Hasil Terhadap Profitabilitas Bank Muamalat Syariah*.Skripsi.Bandung : Program Studi Pendidikan Akuntansi Universits Pendidikan Indonesia

Nadliroh, N (2012) *Pengaruh Tingkat Bagi Hasil Terhadap Profitabilitas Perbankan Syariah*. Skripsi. Bandung : Program Studi Pendidikan Akuntansi Universitas Pendidikan Indonesia

Slamet Riyadi (2014) *Pengaruh Pembiayaan Bagi Hasil, Pembiayaan Jual Beli, Financing To Deposit Ratio (Fdr) Dan Non Performing Financing (Npf) Terhadap Profitabilitas Bank Umum Syariah Di Indonesia*. Skripsi. Semarang: Universitas Negeri Semarang

Sumber Dokumen

Statistik Perbankan Syariah , Maret 2015

Fatwa DSN MUI No. 07/DSN-MUI/IV/2000 tentang pembiayaan Mudharabah.

Peraturan Bank Indonesia No. 6/23/DPNP tahun 2004

Undang-undang RI nomor 21 tahun 2008 tentang perbankan syariah

Peraturan Bank Indonesia No.9/24/DPbS tahun 2007

Sumber Internet

www.syariahmandiri.co.id