

DAFTAR PUSTAKA

Buku

- Abdullah, Daud Vicary. (2012). *Buku Pintar Keuangan Syariah*. Jakarta: Penerbitan Zaman.
- Alma, Buchari. (2009). *Manajemen Bisnis Syariah*. Bandung: Alfabeta.
- Amrin, Abdullah. (2011). *Apa Bedanya Asuransi Syariah dengan Asuransi Konvensional*. Jakarta: Unit Pelaksana Teknis Percetakan dan Penerbitan STMA Trisakti.
- Anoraga dan Pakarti, (2006). *Pengantar Pasar Modal*. Jakarta: Rineka Cipta.
- Anwar. (2007). *Asuransi Syariah: Halal dan Manfaatnya*. Solo: Penerbit Tiga Serangkai.
- Anwar, Habiba dan Roderick Millar. (2008). *Islamic Finance: A Guide For International Business and Investment*. United Kingdom: GMB Publishing Ltd.
- Arikunto, S. (2009). *Prosedur Penelitian Suatu pendekatan praktek*. Jakarta: Rineka Cipta.
- Azhar, Saiful Rosly. (2005). *Critical Issues on Islamic Banking and Financial Markets (Islamic Economics, Banking and Finance, Investment, Takaful, and Financial Planning)*. Kuala Lumpur: Dinamas Publisihing.
- Banks, Erik. (2004). *Alternative Risk Trsansfer: Integrated Risk Management through Insurance, Reinsurance, and the Capital Markets*. England: John Wiley & Sons, Ltd.
- Bodie, Zvi, Kane Alex dan Alan Marcus. (2009). *Investasi Edisi 6*. Jakarta: Salemba Empat.
- Brigham, E.F. & Philip R.D. (2007). *Intermediate Financial Management (9th Ed.)*. USA: Thomson.
- Brigham, E. & Houston, J. (2010). *Essentials of Financial Management (2nd Edition)*. Nelson Education, Ltd.

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Burhanuddin. S. (2010). *Aspek Hukum Lembaga Keuangan Syariah*. Yogyakarta: Graha Ilmu.
- C Cooper, Donald R and Schindler, P.S. (2009). *Business Research Methods*. Boston: McGraw-Hill.
- Darmawi, Herman. (2006). *Manajemen Asuransi. Cetakan Empat*. Jakarta: PT. Bumi Aksara.
- Fahmi, Irham. (2011). *Analisis Kinerja Keuangan: Panduan bagi Akademisi, Manajer, dan Investor untuk Menilai dan Menganalisis Bisnis dari Aspek Keuangan*. Cetakan Kesatu. Bandung: CV Alfabeta.
- Gitman, L. & Zutter, C. (2012). *Principles of Managerial Finance (13th Edition)*. Boston: Pearson Education, Inc.
- Greener, Sue. (2008). *Business Research Methods*. Copenhagen: Ventus Publising.
- Hafidhuddin, Didin, Fathurrahman Djamil, M. Syafi'i Antonio, Saiful Yazan. (2009). *Solusi Berasuransi Syariah: Lebih Indah Dengan Syariah*. Bandung: Salamadani Pustaka Semesta.
- Harahap, Sofyan Syafri. (2008). *Analisis Kritis Atas Laporan Keuangan*. Jakarta : PT Rajagrafindo Persada.
- Harjito, Martono dan Agus. (2008). *Manajemen Keuangan*, edisi pertama, cetakan ketujuh, penerbit : Ekonesia, Yogyakarta.
- Hendro, Tri, Conny Tjandra Rahardja. (2014). *Bank dan Institusi Keuangan Non Bank di Indonesia*. Yogyakarta: UPP STIM YKPN.
- Higgins, Robert C. (2007). *Analysis for Financial Management*. United States: The McGraw-Hill Companies, Inc.
- Husnan, Suad dan Pudjiastuti Enny. (2006). *Dasar-dasar Manajemen Keuangan* edisi kelima. Yogyakarta: UPP STIM YKPN.
- Husnan, Suad. (2007). *Manajemen Keuangan Asuransi, Teori dan Terapan*. Jilid Pertama, Rineka Cipta. Jakarta.
- Janwari, Yadi dan Dzajuli. (2005). *Asuransi Syariah*. Bandung: Pustaka Bani Quraisy.

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jordan, Roos, Westerfield, Jalfe. (2004) “*Corporate finance core principles in applications*”, Mc. Graw Hill-Irwin.
- Jumingan (2006). *Analisis Laporan Keuangan*. Jakarta: PT. Bumi Aksara.
- J. Fred Weston dan Eugene Brigham. (2014). *Dasar-Dasar Manajemen Keuangan* Jil. 1, Jakarta: PT Erlangga.
- Kashmir. (2014). *Analisis Laporan Keuangan*. Jakarta: Raja Grafindo Persada.
- Kasiram, Moh. 2008. *Metodologi Penelitian Kualitatif-Kuantitatif*. Malang: UIN-Maliki Press (Anggota IKAPI).
- Kieso, Donald E., et al. (2008). *Intermediate Accounting*. Edisi 12. Jakarta: Erlangga.
- Lawrence J. Gitman dan Chad J. Zutter. (2012). *Principles Managerial Finance Thirteenth Edition*. Prentice Hall:USA
- Muhammad, Abdulkadir. (2011). *Hukum Asuransi Indonesia*. Bandung: PT. Citra Aditya Bakti.
- Mujiburrochman, Safarina Hayati, Sholikha Oktavi. (2011). *Praktek Asuransi Syariah Pada Lembaga Keuangan Syariah*. Universitas Negeri Sebelas Maret, hal 1-21.
- Mulyadi. (2001). *Akuntansi Manajemen: Konsep, Manfaat, dan Rekayasa*, edisi ketiga, STIE YKPN: Yogyakarta.
- Munawir. (2007). *Analisa Laporan Keuangan Perusahaan Asuransi*. Cetakan Kedua, Liberty. Yogyakarta.
- Muslich, Muhammad. (2003) *Manajemen Keuangan Modern*. Jakarta: Penerbit Bumi Aksara.
- Purba, R. (2006). *Memahami Asuransi di Indonesia*. Yogyakarta: Aditya Media.
- Salahuddin. (2006). *Lembaga Ekonomi dan Keuangan Islam*, Surakarta: Muhammadiyah University Press.
- Salim, Abbas. (2007). *Asuransi dan Manajemen Risiko*. Jakarta: PT. Raja Grafindo Persada.
- Sawir, Agnes. (2005). *Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan*. Jakarta: PT Gramedia Pustaka Utama.

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Simamora, Henry. (2000). *Akuntansi Basis Pengambilan Keputusan Bisnis*. Jakarta: Salemba Empat
- Singarimbun, Masri. (2011). *Metode Penelitian Survei*. Pustaka LP3ES
- Sofyan Syafri Harahap. (2008). *Analisis Kritis atas Laporan Keuangan*. Jakarta: PT. RajaGrafindo Persada.
- Sreejesh S, Sanjay Mohapatra, M.R Anusree. (2014) *Business Research Methods (an applied orientation)*. Switzerland: Springer Publishing.
- Sudana, I Made. (2011). *Manajemen Keuangan Perusahaan Teori dan Praktik*. Jakarta: Erlangga.
- Sudjana. (2005). *Metode Statistika*. Bandung: Tarsito.
- Sukmadinata. (2011). *Metode Penelitian Pendidikan*. Cetakan ke 7. Bandung : Remaja Rosdakarya.
- Sula, M. Syakir. (2004). *Asuransi Syariah (Life and General): Konsep dan Sistem Operasional*. Jakarta: Gema Insani.
- Sundjaja, Ridwan S. & Inge Barlian. (2003). *Manajemen Keuangan Satu*. Jakarta: Literata Lintas Media.
- Sutrisno. (2009). *Manajemen Keuangan*. Yogyakarta: Ekonisia.
- Van Horne, James C. dan John M. Wachowicz, Jr. (2009). *Prinsip-prinsip Manajemen Keuangan*. Penerjemah: Dewi Fitriyani dan Deny Arnos Kwary. Edisi 12, Buku 1. Jakarta: Salemba Empat.
- Widyaningsih, et al. (2005). *Bank dan Asuransi Islam di Indonesia*. Jakarta: Kencana.
- Zikmund, William G. Barry J. Babin, Jon C. Carr, Mitch Griffin. (2009). *Business Research Methods*, 8th Edition-South-Western College Pub.
- Zulganef. (2008). *Metode Penelitian Sosial & Bisnis*. Yogyakarta: Graha Ilmu.

Artikel Jurnal

- Abduh, Muhamad and Omar, Mohd. Azmi and Mohd Tarmizi, Raudhah (2012). Measuring the performance of insurance industry in Malaysia: Islamic vis-à-

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

vis conventional insurance. *Journal of Islamic Banking and Finance*, 29 (4), pp. 40.

Ahmed, N.; Ahmed, Z. & Ahmed, I. (2010). Determinants of Capital Structure: A Case of Life Insurance Sector of Pakistan, European. *Journal of Economics, Finance and Administrative Sciences*, 24, pp. 7-12. Retrieved from joc.hcc.edu.pk/faculty_publications/ejefas_24_01.pdf

Ahmed, N.; Ahmed, Z. & Usman, A. (2011). Determinants of performance: a case of life insurance sector of Pakistan, *International Research Journal of Finance and Economics*, 61, pp. 123-128. Retrieved from https://www.researchgate.net/publication/282319169_Determinants_of_performance_A_case_of_life_insurance_sector_of_Pakistan

Ahmed, Asif Qureshi. (2011). Analyzing the ShariaCompliant Issues Currently Faced by Islamic Insurance. *Interdisciplinary Journal of Contemporary Research In Business*, 3 (5), pp. 279-295. Retrieved from ijcrb.webs.com

Aida Yuzi Yusof. (2015). Risk-Based Capital Framework: Conventional vs. Takaful Operators. *Journal of Management Research*, 7 (2). Retrieved from umexpert.um.edu.my/file/publication/00008643_117951.pdf

Ajeng Permata Putri dan Henny Setyo Lestari. (2014). Faktor Spesifik yang Menentukan Kinerja Perusahaan Asuransi yang Terdaftar di BEI. *Jurnal Manajemen Fakultas Ekonomi Universitas Trisakti*, ISSN: 2339-0824, 1 (2).

Akhter, Waheed.; Tajammal Hussain. (2012). Takaful Standards and Customer Perception Affecting Takaful Practice in Pakistan. *International Journal of Islamic and Middle Eastern Finance and Management*, 5 (3), pp. 229-240. Retrieved from <http://dx.doi.org/10.1108/17538391211255214s>

Akotey, J.O.; Sackey, F.G.; Amoah, L. & Manso, R.F. (2013). The Financial Performance of Life Insurance Companies In Ghana, *The Journal of Risk Finance*, 14 (3), pp. 286-302. Retrieved from www.emeraldinsight.com/doi/pdf/10.1108/JRF-11-2012-0081

Alajmi, Slaman.; Charles Dennis.; Yaseer Altayab. (2011) The Effect of National Culture on Service Provision within Takaful Industry: A Comparative Study in Kuwait and Egypt, *Journal of Islamic Marketing*, 2 (3) pp. 225-245. Retrieved from <http://dx.doi.org/10/1108/17590831111164769>

Almajali, A.Y.; Alamro, S.A. & Al-Soub, Y.Z. (2012). Factors Affecting the Financial Performance of Jordanian Insurance Companies Listed at Amman Stock Exchange, *Journal of Management Research*, 4 (2), pp. 266-289.

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Altman, E., Resti, A., & Sironi, A. (2004). Default Recovery Rates in Credit Risk Modelling: A Review of the Literature and Empirical Evidence. *Economic Notes*, 33, pp. 183-208.
- Arifin, Juliana.; Ahmad Sukhri Yazid.; Zunaidah Sulong. A Conceptual Model of Literature Review for Family Takaful (Islamic Life Insurance) Demand in Malaysia. *International Business Research*, 6 (3), pp. 201-2016.
- Atika. (2008). Asuransi Syariah. Makalah UIN Syarif Hidayatullah. Jakarta.
- Aziah, Nor Abu Kasim. (2012). Disclosure of Shariah Compliance by Malaysian Takaful Companies. *Journal of Islamic Accounting and Business Research*, 3 (1), pp. 20-38. Retrieved from <http://dx.doi.org/10.1108/17590811211216041>
- Cheng, J., & Weiss, M. A. (2013). Risk-Based Capital and Firm Risk Taking in Property-Liability Insurance. *Geneva Papers on Risk and Insurance-Issues and Practice*, 38 (2), pp. 274-307.
- Cheng, Jiang, & Weiss, Mary A. (2012). Capital Structure in the Property-Liability Insurance Industry: Tests of the Tradeoff and Pecking Order Theories. *Journal of Insurance Issues*, 1, pp. 43.
- Coolen, Tahani-Maturi. (2013). Islamic Insurance (takaful): demand and supply in the United Kingdom. *International Journal of Islamic and Middle Eastern Finance and Management*, 6 (2), pp. 87-104. Retrieved from <http://dx.doi.org/10.1108/17538391311329806>
- Cummins, J. D., Harrington, S. & Klein, R. (1995). Insolvency experience, risk-based capital and prompt corrective action in property-liability insurance. *Journal of Banking and Finance*, 19 (3.4), pp. 511-527.
- De Haan, L. & Kakes, J. (2010). Are non-risk based capital requirements for insurance companies binding. *Journal of Banking & Finance*, 34 (7), pp. 1618-1627.
- Department of Insurance. (2002). *Insurance in Taiwan liberalization for a brighter future*. Ministry of Finance Republic of China, Retrieved from <http://www.insurance.gov.tw>
- Detiana, Tita. (2012). Pengaruh *Financial Early Warning Signal* Terhadap Perubahan Harga Saham pada Perusahaan Asuransi yang Terdaftar di BEI. *Jurnal Bisnis dan Akuntansi*, 14 (3), pp. 239-245.

- Djaie dan Murtanto (2001). Analisis Hubungan Harga Saham dengan Komponen Laporan-Laporan Keuangan Perusahaan Asuransi Kerugian yang diuraikan dengan Rasio Early Warning System. *Jurnal Bisnis dan Akuntansi*.
- Eduardo T. Tornoa, Tomas S. Tiub. (2014). An Early Warning System On The Propensity Of Survival And Failure Of Non-Life Insurance Firms In The Philippines. *J. Bus. Financ*, 02 (01), pp. 47-55. Retrieved from <http://escijournals.net/index.php/JBF/article/download/555/400>
- Ernest P. Goss dan George S. Vozikis. Prediction of Insolvency of Life Insurers through Neural Networks. (2000) *Journal for small business and Entrepreneurship*, pp. 278. Retrieved from aisel.aisnet.org/cgi/viewcontent.cgi?article=1032&context=ecis2000
- Feaver, C. (1994). Risk-based capital ratios bring changes to life insurance industry. *Indianapolis Business Journal*, 44 (52), pp. 15.
- Grace, M. Harrington, S. & Klein, R. (1998). Identifying troubled life insurers- an analysis of the NAIC FAST system. *Journal of Insurance Regulation*, pp. 249-290. Retrieved from <https://ideas.repec.org/a/fip/fedhep/y2004iqip18-31nv.28no.1.html>
- Grace, M. Harrington, S. dan Klein, R. (1998). Risk-based capital and solvency screening in Property-Liability insurance: Hypotheses and empirical tests. *Journal of Insurance Regulation*, 65 (2), pp. 213-243.
- Gramlich, Dieter dan Mikhail V. Oet. (2011). The Structural Fragility of Financial Systems: Analysis and Modeling Implications for Early Warning Systems. *The Journal of Risk Finance*. 12 (4), pp. 270-290.
- Hariandy Hasbi, Bethani Suryawardani. (2013). Sistem Peringatan Dini Sebagai Pendukung Kinerja Perusahaan Asuransi Syariah. *Jurnal Keuangan dan Perbankan*, 17 (2), pp. 243–252.
- IRTI IDB, dan Thomson Reuters. (2016). Islamic Finance Country Report (IFCR) for Indonesia. Retrieved from <http://goo.gl/2tgdkx>
- Kashyap, A.K., Stein, J.C. (2003). Cyclical Implications of the Basel-II capital standards. *Working paper. University of Chicago and Harvard University*. Retrieved from <https://ideas.repec.org/a/fip/fedhep/y2004iqip18-31nv.28no.1.html>.

- Kirmizi dan Susi Surya Agus. (2011). “Pengaruh Pertumbuhan Modal dan Aset Terhadap Rasio Risk Based Capital (RBC), Pertumbuhan Premi Neto dan Profitabilitas Perusahaan Asuransi”. *Pekbis Jurnal*. 3, (1), pp.391-405.
- Malik, Hifza. (2011), Determinants of insurance companies profitability: an analysis of insurance sector of Pakistan. *Academic Research International*, 1 (3), pp. 315-321.
- Masfufah (2006). Analisa Kinerja Keuangan pada Perusahaan Asuransi yang Go Publik di Bursa Efek Jakarta. Retrieved from mfile.narotama.ac.id
- Mehari, D & Aemiro, T. (2013). Firm Specific Factors That Determine Insurance Companies’ Performance In Ethiopia, *European Scientific Journal*, 9 (10), pp. 245-255.
- Mohd Shril Matsawali, Mohd Fadzilah Abdullah, Yeo Chui Ping, Siti Yusmardinah Abidin, Masnalliza M. Zaini, Hardi M. Ali. (2012). A Study on Takaful and Conventional Insurance Preferences: The Case of Brunei. *International Journal of Business and Social Science*, 3 (22), pp. 163-176.
- Muhammad Hanif (2014). An Evaluation of Islamic Insurance: Case of Pakistan. Retrieved from ssrn.com/abstract=2386497
- National Association of Insurance Commissioners (NAIC). (2009). *NAIC Capital Adequacy Task Force Risk-Based Capital Overview*. Retrieved from rmtf.soa.org/riskbased_capital.pdf.
- National Association of Insurance Commissioners (NAIC). (2016). *News Release*. Retrieved from www.naic.org/cipr_topics/topic_risk_based_capital.htm.
- Norma Md. Saad; M.Shabri Abd. Majid; Rosylin Mohd. Yusof; Jarita Duasa; and Abdul Rahim Abdul Rahman. (2006). Measuring Efficiency of Insurance and Takaful Companies in Malaysia Using Data Envelopment Analysis. Retrieved from <https://www.researchgate.net/publication/272787271>.
- Nurfadila, Sindi, Raden Rustam Hidayat, Sri Sulasmiyati. (2015). Analisis Rasio Keuangan dan Risk Based Capital Untuk Menilai Kinerja Keuangan Perusahaan Asuransi. *Jurnal Administrasi Bisnis (JAB), Malang: Universitas Brawijaya*. 22 (1).
- Nur Wahid. (2010). Analisa Kinerja Keuangan pada Perusahaan Asuransi yang Go Publik di BEI Periode 2004-2008 Menggunakan Sistem Peringatan Dini. Retrieved from <http://fe-akuntansi.unila.ac.id>.

- Orros, G. C & Smith, J. (2012). Enterprise Risk Management for Health Insurance from An Actuarial Perspective. *British Actuarial Journal*, 17, pp. 259-314.
- Pitselis, G. (2009). Solvency supervision based on a total balance sheet approach. *Journal of Computational and Applied Mathematics*, 233 (1), pp. 83-96.
- Ramin Cooper Maysami dan W. Jean Kwon. (2014). An Analysis of Islamic Takaful Insurance – A Cooperative Insurance Mechanism. Singapore: Nanyang Technological University. Retrieved from https://www.academia.edu/2178294/An_Analysis_of_Islamic_Takaful_Insurance_A_Cooperative_Insurance_Mechanism_Ramin_Cooper_Maysami
- Samad dan Hassan. (1999). The Performance of Malaysian Islamic Bank During 1984-1997: An Exploratory Study. *International Journal of Islamic Financial Services*, 1 (3).
- Satria. (2007). Pengukuran Kinerja Keuangan Perusahaan Asuransi Kerugian di Indonesia dengan Analisis Rasio Keuangan Early Warning System. Jakarta: Lembaga Penerbit FE-UI
- Sharif, Mohamed Bashir & Nor Hafiizah Hj Mail. (2011). Consumer Perceptions of Islamic Insurance Companies In Brunei Darussalam. *International Journal Emerging Sciences*, 1 (3), pp. 285-306.
- Sherif, Mohamed Nor Azlina Shaairi. (2013). Determinants of Demand on Family Takaful in Malaysia. *Journal of Islamic Accounting and Business Research*, 4 (1), pp. 26-50. Retrieved from <http://dx.doi.org/10.1108/17590811311314276>
- Shu-Hua Hsiao, (2000) Leader University, Taiwan. “Differentiation Analysis of RBC on Financial Risk Management of Life Insurers.” Retrieved from www.jgbm.org/page/37%20Hsiao,%20Shu-Hua.pdf
- Simpson, S.N.Y. & Damoah, O.B.O. (2009). An Evaluation of Financial Health of Non-Life Insurance Companies of Developing Countries: The Case of Ghana. *IUP Journal of Financial Risk Management*, 6 (1), pp. 30-49.
- Sugeng Soedibjoi dan Rachma Rachma Fitriati. (2009). “Penetapan Target Premi Asuransi Jiwa Syariah untuk Mencapai Titik Impas dengan Pendekatan Model *Profit Testing*”. *Bisnis & Birokrasi. Jurnal Ilmu Administrasi dan Organisasi*, 16 (2), pp. 59-67.

Taskin Ara Orni (2014). Financial Performance Analysis of Green Delta Insurance Company Limited. Retrieved from dspace.bracu.ac.bd:8080/xmlui/handle/10361/3302

Peraturan Perundangan

Kemenkeu. 2003. Undang Undang Kementerian Keuangan Republik Indonesia No.424/KMK/2003 tentang Kesehatan Keuangan Perusahaan Asuransi dan Perusahaan Reasuransi. Kementerian Keuangan Republik Indonesia. Indonesia.

Keputusan Menteri Keuangan Republik Indonesia Nomor 424/KMK.06/2003. 2003. “Keputusan Menteri Keuangan Republik Indonesia Nomor 424/KMK.06/2003 tentang kesehatan Keuangan Perusahaan Asuransi Dan Perusahaan Reasuransi”.

Peraturan Ketua Badan Pengawas Pasar Modal Dan Lembaga Keuangan Nomor: PER-02/BL/2008. 2008. “Peraturan Ketua Badan Pengawas Pasar Modal Dan Lembaga Keuangan Nomor: PER-02/BL/2008 tentang Pedoman Perhitungan Batas Tingkat Solvabilitas Minimum Bagi Perusahaan Asuransi Dan Perusahaan Reasuransi”.

Pernyataan Standar Akuntansi Keuangan (PSAK) No. 36 (Revisi 2010) Tentang Akuntansi Asuransi Jiwa.

Undang-Undang Republik Indonesia Nomor 2. 1992. “Undang-Undang Republik Indonesia Nomor 2 Tahun 1992 tentang Usaha Perasuransian”.

Skripsi, Tesis, dan Disertasi

Agustina M.I. (2011). *Analisis Kinerja Keuangan Berdasarkan Early Warning System pada PT.Asuransi Central Asia Cabang Palembang*. (Tesis). Poltek PalComTech, Palembang.

Dewi Pramita. (2014). *Analisis Perbedaan Rasio Keuangan Sebagai Tolok Ukur Kinerja Perusahaan Asuransi Umum Joint Venture*. (Skripsi). Universitas Diponegoro. Semarang.

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Erma, Noor Marliza. (2014). Analisis Faktor-Faktor yang Mempengaruhi Terjadinya Kondisi *Financial Distress* Perusahaan Asuransi. (Skripsi). Universitas Diponegoro. Semarang.

Hapsari, Tania. (2014). Analisis Pengaruh Rasio Keuangan *Risk Based Capital* dan *Early Warning System* Terhadap Harga Saham (Studi Empiris pada Perusahaan Asuransi yang Listing di BEI tahun 2008-2012). (Skripsi). Universitas Riau.

Rahajeng, Riyan Pinasti. (2010). Penilaian Kinerja Keuangan Perusahaan Asuransi Umum Menggunakan *Early Warning System*. (Skripsi). Universitas Brawijaya.

Sumber online dan bentuk lain

www.aasi.or.id (Terakhir dilihat pada Oktober 2015)

www.emeraldinsight.com (Terakhir dilihat pada Maret 2016)

www.libgen.org (Terakhir dilihat pada November 2015)

www.ojk.go.id (Terakhir dilihat pada Januari 2016)

www.takaful.co.id (Terakhir dilihat pada Januari 2016)

www.allianz.co.id (Terakhir dilihat pada April 2015)

www.bni-life.co.id (Terakhir dilihat pada April 2015)

www.prudential.co.id (Terakhir dilihat pada Mei 2015)

www.naic.org (Terakhir dilihat pada Maret 2016)

www.kemenperin.go.id (Terakhir dilihat pada Maret 2016)

www.finance.detik.com (Terakhir dilihat pada Maret 2016)

Anggika Fitri, 2016

ANALISIS KINERJA KEUANGAN ASURANSI SYARIAH BERDASARKAN METODE EARLY WARNING SYSTEM DAN RISK BASED CAPITAL PADA PERUSAHAAN ASURANSI JIWA SYARIAH PERIODE 2008-2014

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu