

DAFTAR PUSTAKA

- Al-Arif, M. Nur Rianto. *The effect of spin-off policy on financing growth in Indonesian Islamic Banking Industry*. Jurnal Al-Ulum. Vol.15, No.1, 2015. Jakarta: UIN Syarif Hidayatullah.
- Abdullah, Faisal. Manajemen perbankan, Edisi Revisi, Universitas Muhammadiyah Malang, 2005.
- Abusharba, Mohamed T., Irwan Triyuwono, Munawar Ismail, and Aulia F. Rahman. *Determinants of capital adequacy ratio in indonesian islamic commercial banks*. Journal Global Review of Accounting and Finance. Vol.4, No.1, 2013. Malang: University of Brawijaya.
- Antariksa, Riki. Pengaruh risiko likuiditas terhadap profitabilitas pada PT Bank Muamalat Indonesia. Jurnal Ekonomi Keuangan dan Bisnis Islami (EKSIS), Vol.2, No.2, April-Juni 2006.
- Azwar, Saifuddin. Asumsi-asumsi dalam inferensi statistika. [Yogyakarta: 2000.]
- Banking for International Settlements (BIS) – Basel Committee on Banking Supervision. A sound capital planning process: fundamental elements*. January 2014.
- Bank Indonesia. <http://www.bi.go.id/>. Diakses pada 25 Nopember 2016.
- Bank Syariah Bukopin. <http://www.syariahbukopin.co.id>. Diakses pada 25 Nopember 2016.
- Budhijana, Raden Bambang. Analisis faktor-faktor yang mempengaruhi penyaluran pembiayaan perbankan syariah indonesia: Studi kasus bank umum syariah dan unit usaha syariah di indonesia periode tahun 2002-2011. [Jakarta: Pusat Kajian TSR/ Ekonomi Syariah. Universitas Islam AzZahra, 2013.]
- Budhijana, R. Bambang. Dr. Analisis perkembangan dan prospek perbankan syariah di indonesia. [Jakarta: Pusat Kajian TSR/ Ekonomi Syariah Program Studi Keuangan dan Perbankan Syariah, Universitas Az-Zahra, 2013.]
- Cholis, Noor. [Tesis] Pengaruh kinerja ekonomi, kinerja pengusaha, dan efisiensi terhadap penurunan profitabilitas Industri Perbankan Syariah. [Jakarta: Program Studi Pascasarjana Timur Tengah dan Islam, Universitas Indonesia, 2015.]

- Dendawijaya, Lukman. Manajemen perbankan. Jakarta: Ghalia Indonesia, 2009.
- Firmansyah, Irman. *Determinant of non performing loan: The case of Islamic bank in indonesia*. Buletin Ekonomi Moneter dan Perbankan, Vol.17, No.2, 2014. Tasikmalaya: Departemen Ekonomi, Universitas Siliwangi.
- Eedle, S. *A Global Bank's View of the Evolution of Islamic Finance*. Essex: Adrian Hornbrook, Euromoney Year Book, 2009.
- Ghozali, Imam. Analisis Multivariante. Semarang: Badan Penerbit Universitas Diponegoro, 2013.
- Hardanto, Sulad Sri. Manajemen risiko bagi bank umum: Kisi-kisi sertifikasi manajemen risiko perbankan tingkat 1. Jakarta: PT Elex Media Komputindo, 2006.
- Hall, Maximilian J.B., Humayon A. Dar, and Dadang Muljawan. *A capital adequacy framework for islamic banks: The need to reconcile depositor's risk aversion with manager's risk taking*. Massachusetts: Proceedings of the Fifth Harvard Universiy Forum on Islamic Finance, 2000.
- Hasibuan, Zainal, A. Metodologi penelitian pada bidang ilmu komputer dan teknologi informasi : Konsep, teknik dan aplikasi. Jakarta: Fakultas Ilmu Komputer Universitas Indonesia, 2007.
- Haryanto, Sugeng. *Profitability identification of national banking through credit, capital, capital structure, efficiency, and risk level*. Jurnal Dinamika Manajemen, 7 (1), 2016. Malang: Merdeka University.
- Hastuti, Fitri. *Islamic banking in indonesia: Determinants that stimulate its role as focal financial intermediaries*. [Bandung: Universitas Padjajaran.] Presented in 23rd Pacific Conference of The Regional Science Association International and the 4th Indonesian Regional Science Association 2013. Bandung.
- Ikatan Bankir Indonesia. Manajemen risiko 2: Mengidentifikasi risiko likuiditas, reputasi, hukum, kepatuhan, dan strategik bank. Jakarta: PT Gramedia Pustaka Utama, 2015.
- Ikatan Bankir Indonesia. Manajemen risiko 3: Mengendalikan manajemen risiko bank. Jakarta: PT Gramedia Pustaka Utama, 2015.
- Indriantoro, Nur dan Bambang Supomo. Metode penelitian bisnis untuk akuntansi dan manajemen. Yogyakarta: BPFE, 2013.

Infobanknews.com. <http://infobanknews.com/ketegangan-baru-setelah-laba-bank-turun/>. Diakses pada 23 Oktober 2016.

Islamic Financial Service Board (IFSB). *Islamic Financial Services Industry: Stability Report 2016*. Kuala Lumpur: IFSB, 2016.

Kalkbrenner, Michael and Jan Willing. *Risk management of non-maturiting liabilities*. Frankfurt: *Journal of Banking and Finance*, 2004.

Kontan.co.id. <http://keuangan.kontan.co.id/news/laba-bank-syariah-tertekan>. Diakses pada 23 Oktober 2016.

Kontan.co.id. <http://m.kontan.co.id/news/rasio-bopo-naik-bank-syariah-tingkatkan-efisiensi>. Diakses pada 23 Oktober 2016.

Lewis, Mervyn K. And Latifa M. Algaoud. *Islamic banking*. Massachusetts: Edward Elgar, 2001.

Machmud, Amir. Dr., H. Rukmana, SE. MSi., Bank syariah: teori, kebijakan, dan studi empiris di Indonesia. Jakarta: Erlangga, 2010.

Muhamad. Manajemen dana bank syariah. Jakarta: Rajawali Pers (Rajagrafindo Persada), 2014.

Nazari, Iskandar, S.Ag., M.Pd., M.Si., Ph.D. Metodologi penelitian pendidikan dan sosial (kualitatif dan kuantitatif). Jakarta: Gaung Persada Press (GP press), 2009.

Otoritas Jasa Keuangan. <http://www.ojk.go.id/>. Diakses pada 25 Nopember 2016.

Pramuka, Bambang Agus. Faktor-faktor yang berpengaruh terhadap tingkat profitabilitas bank umum syariah. *Jurnal Akuntansi, Manajemen Bisnis, dan Sektor Publik*. (JAMBSP). Vol.7, No.1, 2010. Purwokerto: Universitas Jenderal Soedirman.

Pratiwi, Ari. [Disertasi] *Islamic banking contribution in sustainability and socioeconomic development: An epistemological approach*. [Jakarta: Universitas Trisakti, 2015].

Procoyo, Antyo, and Dita Putriyanti. *Assessment of bank health level towards profit growth*. *Jurnal Ilmu Manajemen & Ekonomika*, Vol.8, No.2, 2016. Jakarta: Indonesia Banking School.

Rahman, Aulia Fuad dan Ridha Rochmanika. Pengaruh pembiayaan jual-beli, pembiayaan bagi hasil, dan rasio *non performing financing* terhadap

profitabilitas bank umum syariah di indonesia. [Malang: Fakultas Ekonomi dan Bisnis, Universitas Brawijaya.]

Rahmawati, Rafika dan Muhammad Nadratuzzaman Hosen. *Efficiency and profitability on Indonesian Islamic banking industry*. Jurnal Al-Iqtishad. Vol.8, (1), 2016. Tangerang: UIN Syarif Hidayatullah.

Republika.co.id.http://www.republika.co.id/berita/koran/pareto/15/06/01/np9a882 -profitabilitas-bank-dalam-tekanan. Diakses pada 23 Oktober 2016.

Rifki, Ismail. [E-Theses] *The Management of liquidity risk in Islamic banks: the case of Indonesia*. [Durham: Durham University, 2010.]

Santoso, Gempur. Fundamental metodologi penelitian kuantitatif dan kualitatif. Jakarta: Prestasi Pustaka, 2012.

Setiawan, Chandra dan Monita Eggy Putri. *Non performing financing and bank efficiency of Islamic banks in Indonesia*. Journal of Islamic Finance and Business Research, Vol.2, No.1, 2013. Bekasi: Department of Management Study Program, President University.

Shimpi, Prakash. Chapter3: Asset/liability management as a corporate finance function. P.31-46 . “Asset/Liability Management of Financial Institutions”. London: Scientific Journal, 2003.

Sriyana, Jaka. *Islamic bank's profitability amid the competitive financing in indonesia*. Jurnal IJABER, Vol.13, No.4. 2015. Yogyakarta: Universitas Islam Indonesia.

Sugiyono. Metode penelitian kuantitatif, kualitatif, dan R & D. Bandung: CV Alfabeta, 2013.

Suryani. Analisis pengaruh *financing to deposit ratio* terhadap profitabilitas perbankan syariah di indonesia. Jurnal Walisongo, Vol.19, No.1, 2011. Lhokseumawe: STAIN Malikussaleh.

Suharsaputra, Uhar. *Filsafat ilmu*. Jilid 1. Kuningan: Universitas Kuningan, 2004.

Suharsaputra, Uhar. *Metodologi penelitian kuantitatif, kualitatif, dan tindakan*. Bandung: Refika Aditama, 2012.

Suharyadi, dan Purwanto, SK. Statistika: Untuk ekonomi dan keuangan modern. Ed.2, Buku 1. Jakarta: Salemba Empat, 2013.

Suyono, Agus. [Tesis] Analisis rasio-rasio bank yang berpengaruh pada return on asset: Studi empiris pada bank umum di Indonesia periode 2001-2003.

[Semarang: Program Studi Magister Manajemen, Pascasarjana, Universitas Diponegoro, 2005.]

Von, V. and J. Hain. *Comparison of common tests for normality*. P.65-67. Julius-Maximilians-Universität Würzburg. Institut für Mathematik und Informatik. Lehrstuhl für Mathematik VIII (Statistik), 2010.

Warsito, Budi dan Dwi Ispriyanti. Uji linearitas data *time series* dengan *reset test*. Jurnal Matematika dan Komputer, Vol. 7. No. 3, 36-44, Desember 2004. Semarang: FMIPA, Univesitas Diponegoro.

Widhiarso, Wahyu. Uji linearitas hubungan. [Yogyakarta: Fakultas Psikologi UGM, 2010.]

Widiarti, Astoeti Wahjoe, Hermanto Siregar, dan Trias Andati. *The Determinants of bank's efficiency in indonesia*. Buletin Ekonomi Moneter dan Perbankan. Vol.18, No.2, 2015. Bogor: Program Pascasarjana Manajemen dan Bisnis IPB.

Yudistira, Donsyah. *Efficiency in islamic banking: An empirical analysis of 18 banks*. [Leicestershire: Department of Economics, Loughborough University, 2003.]

Yustra, Alsa Iwata. [Tesis] Pengaruh kualitas aset dan liabilitas terhadap kinerja perbankan syariah. [Semarang: UNDIP, 2004.]