

DAFTAR PUSTAKA

Sumber Buku

- .(2014). *Pedoman Operasional Penulisan Skripsi*. Bandung: Program Studi Pendidikan Akuntansi FPEB UPI
- Antonio, M.S. (2009). *Bank Syariah: Dari Teori Ke Praktek*. Jakarta: Gema Insani
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta
- Arthesa, A. dan Hadiman, E. (2006). *Bank dan Lembaga Keuangan Bukan Bank*. Jakarta: PT INDEKS Kelompok Gramedia
- Budi, T.P. (2005). *SPSS 13 Terapan Riset Statistik Parametrik*. Yogyakarta: Andi.
- Dendawijaya, L. (2009). *Manajemen Perbankan*. Bogor: Penerbit Ghalia Indonesia
- Ghozali, I. 2013. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21 Update PLS Regresi*. Semarang: Badan Penerbit Universitas Diponegoro
- Hasibuan, M.S.P. (2009). *Dasar-Dasar Perbankan*. Jakarta: Bumi Aksara.
- Husnan, S. dan Pudjiastut, E. (2006). *Manajemen Keuangan – Teori dan Penerapan*. Buku 2. Yogyakarta: BPFE
- Karim, A.A. (2004). *Bank Islam: Analisis Fiqih dan Keuangan Edisi Ketiga*. Jakarta: Rajagrafindo Persada
- Kasmir. (2008). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada
- .(2008). *Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT Raja Grafindo Persada
- Kuncoro, M. (2003). *Metode Riset untuk Bisnis & Ekonomi, Bagaimana Meneliti & Menulis Tesis*. Jakarta: Erlangga.

- Muhammad. (2002). *Manajemen Bank Syariah*. Yogyakarta: UPP AMP YKPN
- . (2005). *Manajemen Perbankan Syariah*. Yogyakarta: UPP AMP YKPN
- Muldjono. T.P. (2002). *Analisis Laporan Keuangan untuk Perbankan*. Jakarta: Djambatan
- Munawir, S.(2010). *Analisis Laporan Keuangan*. Edisi Keempat. Yogyakarta: Liberty
- Nazir, M. (2005). *Metode Penelitian*. Bogor: Ghalia Indonesia
- Pandia, F.(2012). *Manajemen Dana dan Kesehatan Bank*. Jakarta: PT Rineka Cipta
- Perwataatmadja, K.A. dan Tanjung, H. (2011). *Bank Syariah:Teori, Praktek, dan Peranannya*. Jakarta: Celestial Publishing
- Rivai, V. (2005). *Performance Appraisal, Sistem yang Tepat Untuk Menilai Kinerja Karyawan dan Meningkatkan Daya Saing Perusahaan*. Jakarta
- Rivai, V, dkk. (2013). *Commercial Bank Management: Manajemen Perbankan Dari Teori Ke Praktek Cetakan Kedua*. Jakarta: Rajagrafindo Persada
- Riyanto, B. (2010). *Dasar-dasar Pembelajaran Perusahaan*. Yogyakarta: BPFE
- Salman, K.R. (2012). *Akuntansi Perbankan Syariah Berbasis PSAK Syariah*. Padang: Akademia Permata
- Sanusi, A. (2013). *Metodelogi Penelitian Bisnis*. Jakarta: Salemba Empat
- Sartono, A. (2008). *Manajemen Keuangan Teori dan Aplikasi*. Yogyakarta: BPFE
- Siregar, S. (2011). *Statistik Deskriptif untuk Penelitian- Dilengkapi Perhitungan Manual dan Aplikasi SPSS Versi 17*. Jakarta: PT RajaGrafindo Persada
- Simorangkir, O. P. (2004). *Pengantar Lembaga Keuangan Bank dan Nonbank*. Bogor: Ghalia Indonesia.
- Sudarsono, H. (2004). *Bank dan Lembaga Keuangan Syariah*. Yogyakarta: Ekonisia

- Sudjana. (2003) *Teknik Analisis Regresi dan Korelasi*. Bandung: Tarsito
- Sugiyono (2012). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta: Bandung
- Swiknyo, D. (2010:148). *Analisis Laporan Keuangan Perbankan Syariah*. Yogyakarta: Pustaka Pelajar
- Wahyudi, I. dkk. (2013). *Manajemen Risiko Bank Islam*. Jakarta Selatan: Salemba Empat
- Wibisono, D. (2006). *Manajemen Kinerja: Konsep, Desain, dan Teknik Meningkatkan Daya Saing Perusahaan*. Jakarta: Erlangga
- Wibowo, A. (2012). *Islamic Finance - Sejarah Bank Syariah*. Wonokromo
- Umar, H. (2006). *Metode Riset Bisnis*. Jakarta: PT Gramedia Pustaka Utama
- Weygant. J.J. et al. (2001). *Financing Accounting*. New Jersey: Jhon Willey & Sons

Sumber Jurnal

- Abuzar M.A. (2013). *Internal and External Determinants of Profitability of Islamic Banks in Sudan: Evidence From Panel Data*, *Afro-Asian J. of Finance and Accounting*, Vol.3, No.3, pp.222
- Agustiningrum, R. (2012). *Analisis Pengaruh CAR, NPL, dan LDR Terhadap Profitabilitas Pada Perusahaan Perbankan*. Bali: Fakultas Ekonomi Universitas Udayana. Hal: 885-902
- Almumani, M. A. (2013). *Impact Factor of Managerial Factors Commercial Bank Profitability Evidence from Jordan*. Riyadh: *International Journal of Academic Research In Accounting, Finance, and Management*. Vol. 3, No.3. Pp. 298-310
- Hasbi, H. dan Haruman, T. (2011). *Banking: Accroding to Islamic Sharia Concepts and Its Performance In Indonesia*. *International Review of Business Research Papers*, 7 (1), hlm. 60-77

Jahan, N. (2012). *Determinants of Bank's Profitability: Evidence from Bangladesh*. *Indian Journal of Finance*, 6 (2), hlm: 32-38

Muh. Sabir M, Muhammad Ali, dan Abd. Hamid Habbe. (2012). *Pengaruh Rasio Kesehatan Bank Terhadap Kinerja Keuangan Bank Umum Syariah dan Bank Konvensional di Indonesia*. Manajemen dan Keuangan Fakultas Ekonomi dan Bisnis Unhas Makasar. Vol 1

Nugroho, A,W. (2011). *Analisis Pengaruh FDR, NPF, BOPO, KAP dan PLO Terhadap Return on Assets*. Semarang: Program Studi Magister Manajemen Undiversitas Diponegoro. Hal: 1-15

Purbaningsih, Y.P. (2014). *The Effect of Liquidity Risk and Non Performing Financing (NPF) Ratio to Commercial Sharia Bank Profitability in Indonesia*. *Indonesia V73.12 Hal. 57-61*

Rengasamy. D. (2014). *Impact of Loan Deposit Ratio (LDR) on Profitability: Panel Evidence from Commercial Banks in Malaysia*. Mumbai, India.

Suryani. (2011). *Analisis Pengaruh Financing to Deposit Ratio (FDR) Terhadap Profitabilitas Perbankan Syariah Di Indonesia*. Lhokseumawe: Vol. 19 No. 1 hlm. 47-74

Tabari. N.Y.A, Ahmadi, M. dan Emami, M. (2013). *The Effect of Liquidity Risk on The Performance of Commercial Banks*. Babol: *Islaic Azad University Iran*. Vol. 4 (6)

Uremandu, S.O. (2012). *Bank Capital Structure, Liquidity and Profitability Evidence f from the Nigerian Banking System, International Journal of Academic Research in Accounting, Finance and Management Sciences*. Vol2, Issue 1,pp.98-113.

Wasiuzzaman, S. dan Tarmizi, H.A.B.A. (2010). *Profitability of Islamic Banking in Malaysia: An Empirical Analysis*. *Journal of Islamic Economics, Banking and Finance*, 6 (4), hlm. 53-68

Wulandari. R. (2013). *Pengaruh Financing to Deposit Ratio (FDR) dan Capital Adequacy Ratio (CAR) terhadap Profitabilitas Bank Syariah (Studi Kasus Pada Bank Muamalat Indonesia)*, hlm. 1-37

Sumber Skripsi

Damayanti, D. (2013). *Faktor-faktor yang Mempengaruhi Profitabilitas Bank Umum Syariah Periode 2008-2012*. Yogyakarta: Universitas Islam Negeri Sunan Kalijaga.

Fahmy, M. S. (2013). *Pengaruh CAR, NPF, BOPO dan FDR Terhadap Profitabilitas Bank Umum Syariah*. Yogyakarta: Universitas Islam Negeri Sunan Kalijaga.

Fuji, M. H. (2013). *Pengaruh Likuiditas Terhadap Profitabilitas (Studi Kasus Laporan Keuangan Triwulan PT Bank BRI Syariah Periode Desember- Desember 2011)*. Bandung: UPI

Ismawati, D. (2009). "Pengaruh *Financing to Deposit Ratio (FDR)*, *Cash Ratio (CR)*, *Capital Adequacy Ratio (CAR)*, dan Dana Pihak Ketiga (DPK) terhadap tingkat profitabilitas pada PT Bank Syariah Mandiri, Tbk. Periode 2006-2008". Yogyakarta: UIN Sunan Kalijaga

Sulistianingrum, D. R. (2013). *Analisis Pengaruh Financing to Deposit Ratio (FDR), Dana Pihak Ketiga (DPK), Sertifikat Bank Indonesia Syariah (SBIS), dan Non Performing Financing (NPF) terhadap Return on Asset (ROA), Periode Januari 2009-Desember 2012*. Jakarta: UIN Syarifhidayatullah

Dokumen dan Lainnya

Bank Indonesia (2007) *Lampiran Surat Edaran Bank Indonesia No.9/24/DPbS tentang Sistem Penilaian Tingkat Kesehatan Bank Umum Berdasarkan Prinsip Syariah*. Jakarta: BankIndonesia

Peraturan Bank Indonesia No.6/10/PBI/2004 *Tentang Sistem Penilaian Tingkat Kesehatan Bank*

Bank Indonesia (2008) *Peraturan Bank Indonesia No. 10/24/PBI/2008 tentang Kualitas Aktiva Bank Umum yang Melaksanakan Kegiatan Usaha Berdasarkan Prinsip Syariah*.

Undang-Undang No. 10 tahun 1998 (Perubahan Undang-undang Nomor 7 Tahun 1992 tentang Perbankan).

Surat Edaran Bank Indonesia Nomor 3/30/DPNP tanggal 14 Desember 2001

Undang-Undang Nomor 21 Tahun 2008 Tentang Perbankan Syariah

Internet

<http://bjbsyariah.co.id>

www.bankvictoriasyariah.co.id

www.bcasyariah.co.id.

www.bi.go.id

www.bnisyariah.co.id

www.brisyariah.co.id

www.google.com

www.maybanksyariah.co.id

www.megasyariah.co.id

www.muamalatbank.com

www.ojk.co.id

www.paninbanksyariah.co.id

www.syariahbukopin.co.id

www.syariahmandiri.co.id