
79

DAFTAR PUSTAKA

Akbar, Dinnul Alfian. 2013. Analisis Pengaruh Ukuran Perusahaan, Kecukupan
Modal, Kualitas Aktiva Produktif (KAP) dan Likuiditas Terhadap
Kinerja Keuangan. Jurnal Ilmiah STIE MDP Vol. 3 No. 1.

Alhamditia, Era Rizkita dan Mohamad Heykal. 2013. Analisis Estimasi Dan
Faktor-Faktor Yang Mempengaruhi Tingkat Profitabilitas Bank Umum
Syariah Di Indonesia (Studi Kasus PT Bank Syariah Mandiri Periode
2008-2011). Binus Businnes Review Vol. 4 No. 1.

Alipudin, Asep dan Nur Hidayat. 2014. Keputusan Investasi, Pendanaan,
Kebijakan Deviden Dan Price to Book Value Perusahaan Pertambangan
di Bursa Efek Indonesia. JRAP Vol. 1 No. 1.

Almadany, Khairunnisa. 2012. Pengaruh Loan To Deposit Ratio, Biaya
Operasional Per Pendapatan Operasional Dan Net Interest Margin
Terhadap Profitabilitas Perusahaan Perbankan Yang Terdaftar Di Bursa
Efek Indonesia. Jurnal Riset Akuntansi Dan Bisnis Vol 12 No.2.

Antonio, Muhammad Syafi’i. 2001. Bank Syariah Dari Teori Ke Praktik. Jakarta:
Gema Insani.

Ashari dan Santoso, Purbayu Budi. 2005. Analisis Statistik dengan Microsoft
Excel dan SPSS. Yogyakarta: Penerbit Andi.

Bank Indonesia. 2015. Statistik Perbankan Syariah. Jakarta: Indonesia.

Dendawijaya,  Lukman. 2003. Manajemen Perbankan. Bogor: Ghalia Indonesia

Dewi, Nyoman Triana dan I Gede Suparta Wisadha. 2015. Pengaruh Kualitas
Aktiva Produktif, CAR, Leverage dan LDR Pada Profitabilitas Bank. E-
Jurnal Akuntansi Universitas Udayana 12.2

Ghozali, Imam. 2013. Aplikasi Analisis Multivariate Dengan Program IBM SPSS
21 Update PLS Regresi. Semarang: Badan Penerbit Universitas
Diponegoro.

Hapsari, Tiara Kusuma dan Prasetiono. 2011. Analysis The Influenced Of CAR,
NPL, BOPO, LDR, GWM, And Concentrate Ratio To The ROA (Study To
General Bank That Listing In Indonesia Stock Exchange 2005-2009).
Jurnal Universitas Diponegoro.

Kasmir. 2006. Dasar-Dasar Perbankan. Jakarta: PT Raja Grafindo Persada.

Kasmir. 2006. Manajemen Perbankan. Jakarta: PT Raja Grafindo Persada.

Mashrukin. 2015. Metode Penelitian Kuantitatif. Kudus: Mibarda Publishing Dan
Media Ilmu Press.


80

Mishkin, Frederic S. 2010. The Economics Of Money, Banking, And Financial
Markets. Jakarta: Salemba Empat.

Mokoagow, Sri Windarti dan Misbach Fuady. 2015. Faktor-Faktor Yang
Mempengaruhi  Profitabilitas Bank Umum Syariah Di Indonesia. Jurnal
EBBANK Vol 6 No.1.

Muhammad. 2000. Manajemen Bank Syariah. Yogyakarta: UPP AMPYKPN.

Muliawati, Sri dan Moh. Khoiruddin. 2015. Faktor-Faktor Yang Mempengaruhi
Profitabilitas Bank Syariah Di Indonesia. Management Analysis Journal
Vol. 4 No. 1.

Nurhayati, Sri dan Wasilah. 2009. Akuntansi Syariah di Indonesia. Jakarta:
Salemba Empat.

Pasal 1 Ayat 13 Undang-Undang No. 10 Tahun 1998.

Peraturan Bank Indonesia Nomor 13/13/PBI/2011 Tentang Penilaian Kualitas
Aktiva Bagi Bank Umum Syariah Dan Unit Usaha Syariah.

Peraturan Bank Indonesia Nomor 15/16/PBI/2013 Tentang Giro Wajib Minimum
Dalam Rupiah Dan Valuta Asing Bagi Bank Umum Syariah Dan Unit
Usaha Syariah

Raniati, Atika dan Nirdukita Ratnawati. 2014. Pengaruh Pembiayaan, Dana
Pihak Ketiga Dan Non Performing Financing Terhadap Return On
Assets Perbankan Syariah Di Indonesia 2009-2013: Penerapan Model
Simultan. Jurnal Ekonomi Pembangunan Trisakti Vo. 1 No. 2, 2: Hal.
109-128.

Sabir, Muh., Muhammad Ali, dan Abd. Hamid Habbe. 2012. Pengaruh Rasio
Kesehatan Bank Terhadap Kinerja Keuangan Bank Umum Syariah Dan
Bank Konvensional Di Indonesia. Jurnal Analisis. Vol. 1 No. 1 : 79-86.

Sahulata, Yulius YB. 2015. Analisis Komparatif Kinerja Keuangan Empat Bank
Terbesar Di Indonesia. Jurnal Riset Bisnis Dan Manajemen Vol.3 No.1.

Siamat, Dahlan. 2005. Manajemen Lembaga Keuangan Kebijakan Moneter dan
Perbankan. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas
Indonesia.

Soemirta, Andri. 2014. Bank Dan Lembaga Keuangan Sayriah. Jakarta: Kencana

Suharyadi, Purwanto S.K. 2004. Statistika Untuk Ekonomi Dan Keuangan
Modern. Jakarta: Salemba Empat.

Sumarni, Murti dan Salamah Wahyuni. 2006. Metodologi Penelitian Bisnis.
Yogyakarta: CV Andi Offset.


81

Surat Edaran No.9/24/DPbS Kepada Semua Bank Umum Yang Melaksanakan
Kegiatan Usaha Berdasarkan Prinsip Syariah.

Syaichu, Muhammad, Edhi Satriyo Wibowo. 2013. Analisis Pengaruh Suku
Bunga, Inflasi, CAR, BOPO, NPF, Terhadap Profitabilitas Bank Syariah.
Diponegoro Journal Of Accounting Vol. 2 No. 2.

Taswan. 2012. Akuntansi Perbankan Transaksi Dalam Valuta Rupiah.
Yogyakarta: UPP STIM YKPN.

Usanti, Trisadini dan Abd Shomad. 2013. Transaksi Bank Syariah. Jakarta: PT
Bumi Aksara

UU No. 21  Tahun 2008 Tentang Perbankan Syariah.

Widodo, Eko. 2012. Pengaruh Tingkat Kesulitan Keuangan Terhadap manajemen
Laba: teori Keagenan Versus Teori Signaling. JRAK. Volume 8 No. 1.

Wijaya, Tony. 2013. Metodologi Penelitian Ekonomi dan Bisnis Teori Dan
Praktik. Yogyakarta: GRAHA ILMU.

www.bi.go.id diakses tanggal 10 November 2015.

www.ojk.go.id diakses tanggal 15 Mei 2016.


82


