

DAFTAR PUSTAKA

- Aburime, Uhomoibhi Toni Department of Banking and Finance.2009. *Determinants of bank profitability: Macroeconomic evidence from Nigeria*. University of Nigeria, Enugu Campus, Nigeria.
- AgusSartono. 2010. *ManajemenKeuanganTeoridanAplikasi (4th ed.)*.Yogyakarta: BPFÉ.
- Arikunto, S. 2011. *ProsedurPenelitianSuatuPendekatanPraktik*. Jakarta: RinekaCipta
- AristyaHesti, Diah.2010.*Analisa PengaruhUkuran Perusahaan, Kecukupan Modal, KualitasAktivaProduktif (KAP), Dan LikuiditasTerhadapKinerjaKeuangan (StudiPada Bank Syariah Di Indonesia Periode 2005-2006)*, program S1 UNDIP, Semarang,
- AsepHermawan.2009. *PenelitianBisnis*. Jakarta : PT. Grasindo
- Astuti, Fitria, *Pengaruh Tingkat Kecukupan Modal (CAR) danLikuiditas (LDR) TerhadapProfitabilitas (ROA) pada bank (study survey pada bank pemerintahdan bank swasta yang listing di BEJ)*, skripsi FE Universitas Widyatama, Bandung 2008
- Bakker, A., Emmerick, V.H &Euwama, M.C. (2005). *Crossover of Burnout And. Engagement In Work Teams*.Work and Occupations, 33: 464-489.
- BambangRiyanto. (2008). *Dasar-dasarPembelajaan Perusahaan*. Yogyakarta.
- Blessing, ijeoma ngozo.2015. *Empirical Analysis On the Use Of Forensic Accounting Techniques In Curbing Creative Accounting*. Department of Accountancy, NnamdiAzikiweUniversity, Awka, Nigeria.
- BambangRiyanto, (2010).*Dasar-DasarPembelajaan Perusahaan*, Edisi Keempat, Cetakankesepuluh,Penerbit BPFÉ, Yogyakarta.
- Bank Indonesia, 2004. *Surat Edaran Bank Indonesia Nomor: 6/10/PBI/2004*.
- Brigham, Eugene F and Joel F.Houston, 2006. *Dasar-DasarManajemenKeuangan*, alihbahasa Ali Akbar Yulianto, Bukusatu, Edisisepuluh, PT. SalembaEmpat, Jakarta.

- Brigham, Eugene F. and Joel F. Houston. 2011. *Dasar-dasar Manajemen. Keuangan*, Edisi 11. PT. Salemba Empat, Jakarta.
- Buyuksalvarci, Ahmet dan Hasan Abdioglu. 2011. *Determinants Of Capital Adequacy Ratio In Turkish Banks: A panel data analysis*. African Journal of Business Management, 5(27), pp: 11199-11209.
- Cahyono, A.Kartika. 2008. *Pengaruh Rasio CAR, NPL, NIM dan GWM terhadap Pertumbuhan Laba Bank go public 2005-2007*. Jurnal Universitas Kristen.
- Dahlan Siamat, 2004. *Manajemen Lembaga Keuangan*, Edisi Keempat, Lembaga. Penerbit Fakultas Ekonomi Universitas Indonesia.
- Darmawi, Herman. 2011. *Manajemen Perbankan*. Jakarta : Bumi Aksara
- Eddy Junarsin. 2011. "Capital Ratios and Risk Taking of Commercial Banks in. Financial Crisis Period". European journal of Social Sciences-volume 21.number 1
- Ehrhardt. 2011. *Financial Management: Theory and Practice*. International Student Edition, South Western.
- E.Needles, et al. 2011. *Financial and Managerial Accounting*. South-west. Cengage learning.
- Fahmi, Irham. 2011. *Analisis Laporan Keuangan*. Lampulo: ALFABETA.
- Fahmi, Irham. 2012. *Analisis Laporan Keuangan*. Cetakan Ke-2. Bandung: Alfabeta.
- Frankfurter, George M and Wood Jr., Bob G. 2003. Bob G. Wood. 2003. *Dividend Policy Theory Practice*. Amerika Serikat : Elsevier Science.
- Frianto, Pandia. 2012. *Manajemen Dana dan Kesehatan Bank*. Jakarta: Rineka Cipta.
- Gibson, C.H. 2011. *Financial Statement Analysis. Cengage Learning: South Western*.
- Gitman, Lawrence J. 2006. *Principles of Managerial Finance, seventeenth edition*. Massachusetts: Addison-Wesley Publishing Company.
- Gitman, Lawrence. 2009. *Principles of Managerial Finance*. United States: Pearson Addison Wesley.
- Gitman, Lawrence J and Zutter, Chad J., 2012. *Principles Of Managerial Finance*. 13 edition. Edinburgh : Pearson.
- Gul, Sehrishdkk. 2011. *Factors Affecting Bank Profitability in Pakistan*. Jurnal.

- Giulio Battazzi, Angelo Secchi, and Federico Tamagni. 2008. *Productivity, Profitability, and Financial Performance*. Jurnal Oxford University Press. Vol. 17 (4). Pages 711-751.
- Harahap, Sofyan S. (2010). *Analisis Kritis Laporan Keuangan*. Jakarta: Rajawali.
- Harsh Vineet Kaur, 2010. *Analysis of bank in India-A CAMEL Approach*. #sagepub Global business Review DOI: 10.1177/097215091001100209 Los Angeles/London/New Delhi/Singapore/Washington DC
- Hempel, George. H and Simonson, Donald. G. 1999. *Bank management: Text and Cases*. Toronto: John Willey & Sons, Inc.
- Hennie van Greuning and Sonja Brajovic Bratanovic. 2012. *Analyzing Banking Risk*. Washington D.C: The World Bank
- Husnan, Suaddan Enny Pudjiastuti. 2006. *Dasar-Dasar Manajemen Keuangan*. Edisi Kelima. UPP STIM YKPN : Yogyakarta.
- James W. Scott, Jose Carlos Arias. 2011. *Banking Profitability Determinants*. Business Intelligence Journal.
- Javaid, Saira. et. al. 2011. *Determinants of Bank Profitability in Pakistan: Internal Factor Analysis*. Mediterranean Journal of Social Sciences. Vol. 2. No. 1. p. 59-78.
- Jerry J. Weygandt, et al. 2011. *Financial Accounting*. Jhon Willey & Sons. New Jersey.
- Johnson, R. A. & Johnson, R. T. 2000. *Cooperative Learning Methods: A Meta-Analysis*. Minneapolis, Minnesota: University of Minnesota
- Kasmir. 2011. *Analisis Laporan Keuangan*. Jakarta: Rajawali Pers.
- Kasmir, 2012, *Analisis Laporan Keuangan*, PT. Raja Grafindo Persada, Jakarta.
- Khoe Yao Tung. 1997. *Relationship Marketing Strategi*. journal Usahawan No. 03 Th. XXVI, Maret, 1997.
- Lukman Dendawijaya. 2009. *Manajemen Perbankan*. Jakarta : Ghalia Indonesia.
- Malayu S.P. Hasibuan. 2007. *Manajemen Sumber Daya Manusia*. (Ed Revisi 9), Jakarta : PT. Bumi Aksara.
- Michelle and Megawati. 2005. *Tingkat Pengembalian Investasi dapat Diprediksi Melalui Profitabilitas, Likuiditas, dan Leverage*. Kumpulan Jurnal Ekonomi.
- Mirko Draca, et al. 2011. *Minimum Wages and Firm Profitability*. American Economic Journal: Applied Economics 3: 129-151
- Moekijat, 2000. *Kamus Manajemen*. Bandung : Penerbit CV. Mandar Maju.

- Mudrajad Kuncoro.2005. *StrategiBagaimanaMeraihKeunggulanKompetitif*. Jakarta: Erlangga.
- Munawir. 2010. *AnalisisLaporanKeuangan*. Edisi 4. Yogyakarta: Liberty.
- Muhammad. 2005. *ManajemenPembiayaanSyariah*. Yogyakarta: UPP AMP. YKPN.
- Olweny, Tobias and Themba Mamba Shpho.2011. *Effects Of Banking Sectoral Factors On Te Profitability Of Commercial Banks In Kenya*. Economics and Finance Review Vol.1. July, 2011
- Owolabi, S.A. Obiakor, R.T. Okwu, A.T. 2011. Investigating Liquidity-Profitability Relationship in business Organizations: A Study of Selected Quoeted Companies in Nigeria.*British Journal of Economics, Finance and Management Sciences Vol.1(2)*
- Paul B. Akhalumeh.2011. *Bank Capitalization and Economic Crisis: What Lessons can Nigeria Learn?*.
- Penman, Stephen H. 2013. *Financial statement Analysis and Security Valuation Fifth Edition*.New York: Mc. Graw Hill International Edition.
- Peter S, Rose dan Sylvia C Hudgins.2010.*Bank Management and Financial Services*.New York:Mc Grow Hill.
- Prihadi, Toto. 2008. *DeteksiCepatKondisiKeuangan 7 AnalisisRasioKeuangan*, Jakarta: Penerbit PPM
- Rahardjo et.al. 2014. *PengelolaanPendapatan&Anggaran Daerah*. Grahailmu. Yogyakarta
- Riyadi, Slamet.2006. *Banking Assets and Liability Management (EdisiKetiga)*. Jakarta : FEUI
- Ronald W.Melicher, Edgar A.Norton.2011. *Introduction to Finance “market,investment and financial management”*.Jhon Willey & Sons Inc
- Shapiro, Alan C. 1991. *Modern Corporate Finance*. Macmillan Publishing Company, Maxwell Macmilan International, Editor L New York.
- SetiawanAdi. 2009. “*AnalisisPengaruhFaktorMakroEkonomi, PangsaPasardanKarakteristik Bank TerhadapProfitabilitas Bank Syariah(StudiPada Bank SyariahPeriode 2005-2008)*”, JurnalBisnisdanManajemen
- Sinkey JR, Joseph F. 2002. *Commercial Bank Financial Management: In The Financial Services Industry*.New York. Macmillan Publishing Co., Inc.

- Sugiyono. 2012. *Metode Penelitian Kombinasi*. Bandung :Alfabeta.
- Singarimbun, Masridan Sofian Effendi. 2008. *Metode Penelitian Survei*. Jakarta: LP3ES
- Susan Irawati. 2006. *Manajemen Keuangan*. Pustaka: Bandung.
- Taswan. 2010. *Manajemen Perbankan, Konsep, Teori dan Aplikasi*, Edisi 2. UPP AMP YKPN.
- Thiagarajan, S., Ayyappan, S. and Ramachandran, A. (2011). *Credit Risk Determinants of Public and Private Sector Banks in India*, *European Journal of Economics, Finance and Administrative Sciences*, issue 34. pp.147-154.
- Budisantoso Totok, Triandaru Sigit. 2006. *Bank dan Lembaga Keuangan Lain*. Jakarta :Salemba Empat
- Van Greuning, Hennie dan Bratanovic, Sonya Brajoviv, 2011. *Analyzing Banking Risk*, Jakarta: Salemba Empat dan Washington D.C.: The World Bank.
- Veithzal Rivai. (2007). *Bank and Financial Institute Management*. Jakarta: PT. Raja Grafindo Persada.
- Warren, Carl S., Reeve, James M. dan Duchac, Jonathan, 2011. *Accounting Volume 3 Cengage Learning*. Singapore.
- Werdaningtyas, Hesti, 2002. "Faktor-Faktor Yang Mempengaruhi Profitabilitas Bank Take Over Pramerger Di Indonesia", *Jurnal Manajemen Indonesia*, Volume 1 Nomor 2.
- Weston, Fred, J dan Thomas, E Copeland. 2010. *Manajemen Keuangan jilid 2*. Jakarta :Binarupa Aksara Publisher.