

DAFTAR PUSTAKA

- Ahmed Mohamed Badreldin. 2009. *Measuring the Performance of Islamic Banks by Adapting Conventional Ratios*. Working Paper No. 16 Faculty of Management Technology Germany University in Cairo.
- Ahmet Buyuksalvarcil and Hasan Abdioglu. 2011. "Determinants of capital adequacy ratio in Turkish Banks: A panel data analysis". *African Journal of Business Management* Vol.5 (27).
- Arif Singapurwoko dan Muhammad Shalahuddin Mustofa El-Wahid. 2011. "The Impact of Financial Leverage to Profitability Study of Non-Financial Companies Listed in Indonesia Stock Exchange". *European Journal of Economics, Finance and Administrative Sciences* ISSN 1450-2275 Issue 32
- Arthesa, Ade dan Edia handiman. 2006. *Bank dan Lembaga Keuangan Bukan Bank*. Jakarta : PT Indeks Kelompok Gramedia
- Bessis, Joel. 2011. *Management In Banking*. United Kingdom: Sparkspublishing.
- Brigham and Housthon. 2011. *Fundamental of Financial Management, 10 edition*.
- Carl S. Warren, et al. 2011. "Corporat Financial Accounting". South-Western. Cengage Learning.
- Dahlan Siamat. 2004. *Manajemen Lembaga Keuangan*. Jakarta: Fakultas Ekonomi Universitas Indonesia.
- Deger Alper and Adam Anbar. 2011. "Bank Specific and Macroeconomic Determinants of Commercial Bank Profitability: Empirical Evidence from Turkey". *Business and Economics Research Journal* Volume 2 . Number 2 .
- Eddy Junarsin. 2011. "Capital Ratios and Risk Taking of Commercial Banks in Financial Crisis Period". *European Journal of Social Sciences – Volume 21, Number 1*.
- E. Needles, et al. 2011. *Financial and managerial accounting*. south-western. cengage learning.
- Ghassan. F. Al Matarneh. 2011. "Effect of using Financial Ratios on the Auditor's Opinion: Evidence from Jordan". *European Journal of Economics, Finance and Administrative Sciences* ISSN 1450-2275 Issue 43.
- Glantz, Morton and Johnathan Mun. 2011. *Credit Engineering For bankers*. Oxford. Elsevier Inc.
- Gitman, J. Lawrence. 2006. *Principle of Management Finance*, 10th edition.

Muhammad Ery Ramdan, 2012

Analisis Kecukupan Modal Terhadap Profitabilitas (Studi Kasus Pada Laporan Keuangan PT. Bank Permata Tbk. Periode 2002-2011)

Universitas Pendidikan Indonesia | repository.upi.edu

- Graham, Lynford. 2011. *Accountants' Handbook 2011 Cumulative Supplement*. New Jersey. John Willet & Sons, Inc.
- Harley Tega Williams. 2011. "Determinants of capital adequacy in the Banking Sub-Sector of the Nigeria Economy: Efficacy of Camels. (A Model Specification with Co-Integration Analysis)". *International Journal of Academic Research in Business and Social Sciences* Vol.1.No 3.
- Irham Fahmi. 2011. *Analisis Kinerja Keuangan*. Bandung: Alfabeta.
- James W. Scott, Jose Carlos Arias. 2011. "Banking Profitability Determinants". *Business Intelligence Journal*.
- Jerry J. Weygandt, et al. 2011. *Financial accounting*. John Willey & Sons. New Jersey.
- Kasmir. 2011. *Analisis Laporan Keuangan*. Jakarta: Rajawali Pers.
- Khalid Ashraf Chishty. 2011. "The Impact Of Capital Adequacy Requirements On Profitability Of Private Banks In India (A Case Study Of J&K, Icici, Hdfc And Yes Bank)". Volume No: 2 Issue No. 7 (July).
- Ktut Silvanita Managani. 2009. *Bank dan Lembaga Keuangan Lain*. Jakarta: Erlangga
- Mudrajad Kuncoro dan Suhardjono. 2002. *Manajemen Perbankan Teori dan Aplikasi*. Yogyakarta; BPFE UGM.
- Lukman Dendawijaya. 2009. *Manajemen Perbankan*. Bogor: Ghalia Indonesia.
- Malayu Hasibuan. 2009. *Dasar-dasar Perbankan*. Jakarta: Bumi Aksara.
- Michael C . Ehrhardt and Eugene F . Brigham. 2011. *Financial Management Teory and Practice*. South-Western. Cengage Learning.
- Munawir. 2008. *Analisa Informasi Keuangan, Cetakan Kedua*.
- Mirko Draca, et al. 2011. "Minimum Wages and Firm Profitability". *American Economic Journal: Applied Economics* 3 (January 2011): 129–151.
- OECD Economic Surveys: United Kingdom 2011. OECD Publishing
- Okwu, O. J. Acheneje, S. 2011. "Socio-Economic Analysis of Fish Farming in Makurdi Local Government Area, Benue State, Nigeria". *European Journal of Social Sciences* – Volume 23, Number 4
- Omotola Awojobi and Roya Amel. 2011. "Analysing Risk Management in Banks: Evidence of Bank Efficiency and Macroeconomic Impact". *Journal of Money, Investment and Banking* Issue 22.

- Owolabi, S. A. Obiakor, R. T. Okwu, A. T. 2011. "Investigating Liquidity-Profitability Relationship in Business Organizations: A Study of Selected Quoted 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?. *Research Journal of Finance and Accounting* Vol.2,No 6.
- Ridwan dan Sunarto. 2010. *Pengantar Statistika* . Bandung: Alfabeta.
- Ronald W. Melicher, Edgar A. Norton. 2011. *Introduction to finance "markets, investments, and, financial management"*. John Willey & Sons Inc.
- Saira Javaid, et al. 2011. "Determinants of Bank Profitability in Pakistan: Internal Factor Analysis". *Mediterranean Journal Of Social Sciences*. Vol. 2, No. 1.
- Sigit Triandaru dan Totok Budi Santoso. 2006. *Bank dan Lemabaga Keuangan Bukan Bank*. Jakarta: Salemba Empat.
- Sofyan Syafrif Harahap. 2008. *Analisis Kritis atas Laporan Keuangan*. Jakarta: PT. Raja Grafindo Persada
- _____. 2009. *Analisis Kritis atas Laporan Keuangan*. Jakarta: Rajagrafindo Persada.
- Sugiyono. 2010. *Metode Penelitian Bisnis*. Bandung: CV Alfabeta.
- _____. 2009. *Metode Penelitian Bisnis*. Bandung: CV Alfabeta.
- Suharsimi Arikunto. 2006. *Prosedur Penelitian : Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta
- Somanadevi Thiagarajan, et al. 2011. "Market Discipline, Behavior and Capital Adequacy of Public and Private Sector Banks in India". *European Journal of Social Sciences – Volume 23*
- Teguh Pudjo Muljono. (2001). *Analisis Laporan Keuangan Untuk Perbankan*. Jakarta: Djambatan
- Tobias Olweny and Themba Mamba Shiphoh. 2011. " Effects Of Banking Sectoral Factors On The Profitability Of Commercial Banks In Kenya". *Economics and Finance Review* Vol. 1(5) pp. 01 – 30, July
- Veithzal Rivai. 2010. *Islamic banking: Sebuah Teori, Konsep, dan Aplikasi*. Jakarta: Bumi Aksara.

Yusak Laksmiana. 2009. *Account Officer Bank Syariah memahami praktik proses pembiayaan di bank syariah*. Jakarta : PT Gramedia

Sumber lain

Annual Report PT Bank Permata Tbk Tahun 2002-2011

Laporan Keuangan PT Bank Permata Tbk Tahun 2002-2011

Laporan Manajemen PT Bank Permata Tbk Tahun 2002-2011

Peraturan Bank Indonesia No. 6/10/PBI/2004 dan Surat Edaran Bank Indonesia No.6/ 23 /DPNP Tentang Sistem Penilaian Tingkat Kesehatan Bank Umum.

Surat Keputusan Direksi Bank Indonesia Nomor 26/20/KEP/DIR tentang Kewajiban Penyediaan Modal Minimum (KPPM).

Surat Edaran Bank Indonesia Nomor 26/2/BPPP tentang Kewajiban Penyediaan Modal Minimum.

Surat edaran Bank Indonesia no.21/8/UKU tanggal 25 Maret 1989 perihal pengertian modal sendiri bagi bank dan lembaga keuangan bukan bank.

Surat edaran bank Indonesia no.23/67/Kep/Dir tanggal 28 Februari 1991 Pasal 3 ayat (1) terdiri dari modal inti dan modal pelengkap

Surat Keputusan Direksi Bank Indonesia Nomor 23/67/Kep/Dir tanggal 28 februari 1991 di atas seluruh modal pelengkap

Surat Edaran BI No.9/24/Dpbs tahun 2007 tentang sistem penilaian kesehatan bank

Undang-undang Sisdiknas No. 20 Tahun 2003

Website PT Bank Permata Tbk : www.permatabank.com

Website Metro TV : www.metrotvnews.com

Website Seputar Indonesia : www.seputarindonesia.com

Website Berita Ekonomi : www.ekonomi.inilah.com

Website Bank Indonesia : www.bi.go.id/

Website Berita bisnis : www.bisnis.com

Website Bankir : www.bankirnews.com

Muhammad Ery Ramdan, 2012

Analisis Kecukupan Modal Terhadap profitabilitas (Studi Kasus Pada Laporan Keuangan PT. Bank Permata Tbk. Periode 2002-2011)

Universitas Pendidikan Indonesia | repository.upi.edu