

DAFTAR PUSTAKA

- Almilia, Luciana dan Herdaningtyas. 2005. "Analisis Rasio CAMEL Terhadap Prediksi Kondisi Bermasalah Pada Lembaga Perbankan Periode 2000-2002". Jurnal Akuntansi dan Keuangan, Vol. 7, No. 2, November 2005.
- Antonio, M. Syafi'i. 2001. Bank Syariah: Dari Teori Ke Praktek. Jakarta: GemaInsani dan Tazkia Cendekia
- Arini, Riska Irva. 2009. Analisis Pengaruh Ukuran Perusahaan, Kualitas Aktiva Produktif, Likuiditas Dan Tingkat Suku Bunga Terhadap Kinerja Keuangan Bank Syariah Periode 2005-2008. Skripsi Fakultas Ekonomi Universitas Diponegoro (Dipublikasikan)
- Aryati, Titik dan Hekinus Manao. 2002. "Rasio Keuangan Sebagai Prediktor Bank Bermasalah Di Indonesia". Jurnal Riset Akuntansi Indonesia, Vol. 5, No. 2, Hal: 137-147, Mei 2002
- Bank Indonesia. 2004. Statistik Perbankan Syariah Januari 2010. Jakarta: Bank Indonesia
- Bank Indonesia. 2007. Lampiran Surat Edaran No. 9/24/DPbS Perihal Sistem Penilaian Tingkat Kesehatan Bank Umum Berdasarkan Prinsip Syariah. Jakarta: Bank Indonesia
- Bank Indonesia. 2008. Laporan Pengawasan Perbankan 2008. <http://www.bi.go.id/biweb/>
- Bank Indonesia. 2008. Laporan Triwulanan Perbankan Syariah Triwulan I, II, III, IV/2008. <http://www.bi.go.id/biweb/>
- Bank Indonesia. 2009. Laporan Triwulanan Perbankan Syariah Triwulan I, II, III, IV/2009. <http://www.bi.go.id/biweb/>
- Bank Indonesia. 2010. Laporan Triwulanan Perbankan Syariah Triwulan I, II, III, IV/2010. <http://www.bi.go.id/biweb/>
- Dendawijaya, Lukman. 2003. Manajemen Perbankan. Jakarta: Ghalia Indonesia
- Demircuguc-Kunt, A. and A. Huizinga. 1998. Determinants Of Commercial Bank Interest Margins And Profitability: Some International Evidence. World Bank Economic Review 13, 379-408
- Dietrich, Andreas and Gabrielle Wanzenried. 2009. What Determines The Profitabilityof Commercial Banks? New Evidence From Switzerland.

http://www.fmpm.org/docs/12th/papers_2009_web/D1b.pdf. Diakses
Tanggal 25 Januari 2013

Ghozali, Imam. 2006. Aplikasi Analisis Multivariate Dengan Program SPSS. Semarang: Badan Penerbit Universitas Diponegoro Hasibuan, Malayu. 2001. Dasar-Dasar Perbankan. Jakarta: Bumi Aksara

Kyriaki Kosmidou, (2008) "The determinants of banks' profits in Greece during the period of EU financial integration", *Managerial Finance*, Vol. 34 Iss: 3, pp.146-159.
<http://www.emeraldinsight.com/journals.htm?articleid=1662841&show=pdf>

Kusumo, Yunanto Adi. 2008. "Analisis Kinerja Keuangan Bank Syariah Mandiri Periode 2002-2007 (dengan pendekatan PBI No.9/1/PBI/2007)". *Jurnal Ekonomi Islam- La Riba*, Vol.II, No 1, Hal: 109-130, Juli 2008

Mabruroh. 2004. "Manfaat Dan Pengaruh Rasio Rasio Keuangan Dalam Analisis Kinerja Keuangan Perbankan". *Benefit*, Vol. 8, No. 1, Hal: 37-51, Juni 2004

Mawardi, Wisnu. 2005. "Analisis Faktor-Faktor Yang Mempengaruhi Kinerja Keuangan Bank Umum Di Indonesia (Studi Kasus Pada Bank Umum Dengan Total Asset Kurang Dari 1 Triliun)". *Jurnal Bisnis Strategi*, Vol. 14, No. 1, Hal: 83-93, Juli 2005

Muhammad. 2005. Manajemen Bank Syariah. Yogyakarta: UPP AMP YKPN Naser, Ety M. dan Titik Aryati. 2000. "Model Analisis CAMEL Untuk Memprediksi Pertumbuhan Laba: Suatu Study Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di BEJ". *JAAI*, Vol. 4, No.2

Nugraheni, Fitri dan Dody Hapsoro. "Pengaruh Rasio Keuangan CAMEL, Tingkat Inflasi, Dan Ukuran Perusahaan Terhadap Kinerja Keuangan Perusahaan Perbankan Di Bursa Efek Jakarta". *Wahana*, Vol. 10, No. 2, Hal: 63-80, Agustus 2007

Prasnanugraha, Ponttie. 2007. Analisis Pengaruh Rasio-Rasio Keuangan Terhadap Kinerja Bank Umum Di Indonesia. Tesis Magister Akuntansi Fakultas Ekonomi Universitas Diponegoro (Dipublikasikan).

Simorangkir, O.P. 2004. Pengantar Lembaga Keuangan Bank Dan Non Bank. Jakarta: Ghalia Indonesia

Werdaningtyas, Hesti. 2002. "Faktor Yang Mempengaruhi Profitabilitas Bank Take Over Pramerger Di Indonesia". *Jurnal Manajemen Indonesia*, Vol. 1, No. 2, Hal: 24-39

Wijaya, Tony. 2007. "Kontribusi Rasio Keuangan Terhadap Perubahan Laba Perbankan Di Bursa Efek Surabaya". *Modus*, Vol. 19, No. 2, Hal: 20-34

Zainuddin dan Jogiyanto Hartono. 1999. "Manfaat Rasio Keuangan Dalam Memprediksi Pertumbuhan Laba: Suatu Studi Empiris Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Jakarta". *Jurnal Riset Akuntansi Indonesia*, Vol. 2, No. 1, Hal: 66-90, Januari 1999