
DAFTAR LITERATUR

A.Wangsawidjaja, 2012, Pembiayaan Bank Syariah, PT.Gramedia Pustaka

Utama. Jakarta.

Agus Harjito, Martono. 2008. Manajemen Keuangan edisi 1. Yogyakarta:

EKONISIA.

Agus Widarjono. 2009. Ekonometrika Pengantar dan Aplikasinya, Edisi Ketiga.

Yogyakarta: Ekonesia

Agus, Sartono. 2015. Manajemen Keuangan:Teori dan Aplikasi. Edisi Keempat.

Yogyakarta: BPFE.

Agustini, N. (2015). Analisis Pengaruh Inflasi, Rasio Pembiayaan (FDR), Rasio

Perputara Aktiva (TATO) Terhadap Rasio Pembiayaan Bermasalah

(NPF) PT. Bank Syariah Mandiri, Tbk. Periode 2004-2014. Jurnal

Skripsi, 22.

Ahmad, V. M. (2018). Analisis Pengaruh Gros Domestic Product (GDP), Inflansi,

Financing Deposit Ratio (FDR), dan Kewajiban Penyediaan Modal

Minimum (KPMM) Terhadap Non Performing Financing (NPF) Pada

Bank Umum Syariah di Indonesia Periode 2013-2017. Jurnal Sains

Ekonomi dan Perbankan Syariah, 30

Alexandri, Moh. Benny. 2009. Manajemen Keuangan Bisnis: Teori dan Soal.

Bandung: Penerbit Alfabeta.

Ali, M. (2011). Islamic Banking. Perpustakaan Nasional: Katalog Dalam Terbitan.

Andrianto, & Firmansyah, A. (2019). Manajemen bank syariah (Implementasi

teori dan praktek). Surabaya: Qiara Media Partner. Anggiiya, V. (2020).

Ardiansyah Japlani, f. s. (2020). Pengaruh Kualitas Pelayanan, Kepercayaan

Terhadap Kepuasan Nasabah Pada Cabang BMT Fajar Metro Pusat.

Fidusia , 3 (1), 69.

Arsyad, Azhar. 2016. Media Pembelajaran. Jakarta: Raja Grafindo Persada.

Aryani, Y. (2016). Faktor-faktor Yang Mempengaruhi NPF Pada Bank Umum

Syariah Indonesia Periode 2010-2014. Jurnal Al-Muzara'ah, 45.

Aziz, A. (2012). Strategi penanganan pembiayaan bermasalah pada bank

syariah mandiri cabang pembantu Bone. Skripsi tidak diterbitkan.

Makassar: Universitas Islam Negeri Alauddin Makassar.

Beni ahmad Saebani. 2008. Metode Penelitian. Bandung: Pustaka Setia, hal.128.

Burhan Bungin. 2007. Penelitian Kualitatif, Komunikasi, Ekonomi, Kebijakan

Publik Dan Ilmu Sosial Lainnya. Jakarta: Kencana, hal.121.Jakarta:

Rineka Cipta

Deni K. Yusup. Panduan Penyusunan Skripsi Manajemen Keuangan Syariah.

(Bandung: Fakultas Syariah dan Hukum Universitas Islam Negeri Sunan

Gunung Djati, 2015), hlm. 17. 5

Dian Wijayanto, 2012. .Pengantar Manajemen. Jakarta : Penerbit PT Gramedia

Pustaka Utama

Fahmi, Irham. 2012. “Analisis Kinerja Keuangan” , Bandung: Alfabeta

Feriyanto, Andri dan Shyta, Endang Triana. 2015. Pengantar Manajemen (3 in 1).

Kebumen: Mediatera.

Ghozali, Imam. 2013. Aplikasi Analisis Multivariate dengan Program IBM SPSS

21 Update PLS Regresi. Semarang: Badan Penerbit Universitas

Diponegoro.

Halim, Abdul dan Sarwoko, Manajemen Keuangan (Dasar-dasar Pembelanjaan

Perusahaan). YKPN, Yogyakarta.

Hanifah. (2018). Strategi penyelamatan pembiayaan bermasalah metode

restrukturisasi pada pembiayaan mikro di bank syariah mandiri

kantor cabang pembantu Purbalingga. Purwokerto: IAIN Purwokerto.

Harahap, N. (2017). Analisis Pengaruh Rasioprofitabilitas (ROA), Rasio

Pembiayaan (FDR), Dan Rasio Perputaran Aktiva (TATO)Terhadap

Pembiayaan Bermasalah (NPF) Pada Bank Umum Syariah Di

Indonesia.

Horne V. James dan John M Wachowicz. 2005. Prinsip-prinsip Manajemen

Keuangan (Fundamental of Financial Management). Edisi 12.

Diterjemahkan oleh Dewi Fitriasari. Jakarta: Salemba Empat.

Iqbal Hasan, Analisis Data Penelitian Dengan Statistik (Jakarta: Bumi Aksara,

2012), h.98.

Ismail, Perbankan Syariah, 2011,Jakarta: Kencana Prenada Media Group

Kamal, Nurmala Siti. 2012. Manajemen Keuangan 2. Jakarta Selatan: Aneka

Edukasi.

Karim, Adiwarman. 2006. Bank Islam Analisis Fiqih dan Keuangan, Edisi 3, PT.

Raja Grafindo Persada, Jakarta.

Kasmir, 2011. Analisis Laporan Keuangan. Jakarta : Raja Grafindo Persada

Kasmir. 2012. Analisis Laporan Keuangan. Jakarta: PT. Raja Grafindo Persada

Khoerul Umam, Manajemen Perbankan Syariah (Bandung: CV Pustaka Setia,

2013), h. 256-257.

Laksmana, Y. (2009). Account Officer Bank Syariah. Jakarta : Gramedia

Mazni, Afdal. 2004 “Evaluasi Potensi Pajak dan Retribusi Daerah Dalam Rangka

Peningkatan Kemampuan Keuangan Daerah di Kota Metro”. Jurnal

Ilmiah DERIVATIF. Universitas Muhammadiyah Metro

Muchdarsyah. (2010). Manajemen Dana Bank2. Jakarta: PT. Pribumi Aksara

Muhammad. (2014). Manajemen Dana Bank Syariah . Jakarta : PT. Raja

Grafindo.

Mundilarso. (2013). Hipotesis. [Online]. Tersedia: Http://Www.Wahid. Bismania.

Blogspot.Com [16 Mei 2013].

Mutamimah, "Analisis Eksternal dan Internal dalam Menentukan Non Performing

Financing Bank Umum Syariah di Indonesia", Jurnal Bisnis & Ekonomi.

Vol.19 No.1 Maret 2012.

Mutia, Adek. (2021). Pengaruh Financing To Deposit Ratio (FDR) Dan Total Asset

Turn Over (TATO) Terhadap Non Performing Financing (NPF) Pada Pt.

Bank Bni Syariah. IAIN Batusangkar : Perpustakaan Jurusan Perbankan

Syariah.

Najibullah, (2021). Pengaruh Non Performing Financing Dan Financing To

Deposit Ratio Terhadap Pembiayaan Pada Bank Dki Syariah. Jurnal

Neraca Peradapan, Vol 1, No 1 (Januari 2021).

Popita, M. S. (2013). Analisis Penyebab Terjadinya NPF Pada Bank Umum

Syariah di Indonesia. Jurnal analisis akuntansi, 31.

Prastowo, D. (2011). Analisis Laporan Keuangan, Edisi Kedua. Sekolah Tinggi

Ilmu Manajemen YKPN.

Ridwan, M. (2004). Manajemen BaituL Maa Wa Tamwil (BMT). Yogyakarta: UII

Press.

Robbins, Stephen P. dan Coulter, Mary. 2010. Manajemen Edisi Kesepuluh.

Jakarta: penerbit Erlangga

Santoso, S. (2015). SPSS20 Pengolahan Data Statistik di Era Informasi, Jakarta,

PT. Alex Media Komputindo, Kelompok Gramedia.

Shochrul R. Ajija, et. al. Cara Cerdas Menguasai Eviews (Jakarta: Salemba

Empat, 2011), h.51-52.

Solihin, Ismail. 2009. Corporate Social Responsibility from Charity to

Sustainability. Jakarta : Salemba Empat.

Sugiyono dan Susanto Agus. 2015. Cara mudah Belajar SPSS & Lisrel Teori dan

Aplikasi untuk Analisis Data Penelitian. Bandung: Alfabeta

Sugiyono. (2012). Metodologi Penelitian Kuantitatif, Kualitatif dan R dan D.

Bandung: Alfabeta.

Sugiyono. (2016). Metode Penelitian Kuantitatif, Kualitatif Dan R&D. Bandung:

PT Alfabet.

Sugiyono. (2017). Metode Penelitian Kuantitatif, Kualitatif, Dan R&D. Bandung :

Alfabeta, CV.

Sugiyono. 2013. Statistika Untuk Penelitian. Bandung: Alfabeta

Suharsimi Arikunto. 2010. Prosedur Penelitian suatu Pendekatan Praktik.

Suryani, “Analisis Pengaruh Financing To Deposit Ratio (FDR) Terhadap

Profitabilitas Perbankan Syariah Di Indonesia”. Walisongo, Vol. 19 No. 1

(Mei 2011), h. 59.

Syamsudin, Lukman, 2011, Manajemen Keuangan Perusahaan, Edisi Baru,

Jakarta: PT. Raja Grafindo Persada.

Syofian Siregar. Statistik Parametik untuk Penelitian Kuantitatif Dilengkapi

dengan Perhitungan Manual dan Aplikasi SPSS Versi 17. (Jakarta: PT

Bumi Aksara, 2014), h. 65

Trisadini. (2013). Trasaksi Bank Syariah. Jakarta: PT. Bumi Aksara.

Veithzal Rival, Alvian Arifin, Islamic Banking: sebuah Teori, Konsep, dan Aplikasi

(Jakarta: Bumi Aksara,2010),700.

Wibowo, Sigit A (2017). Pengaruh Variabel Makro Dan Mikro Ekonomi Terhadap

Pembiayaan Bermasalah Pada Bank Syariah. Jurnal Ilmiah Akuntansi.

Vol. 2, No. 1, Hal 96-112. Juni 2017

Zuldafrial. 2012. Penelitian Kualitatif. Surakarta: Yuma Pustaka.

Zulfikri, A. (2019). Strategi penyelamatan Pembiayaan Bermasalah Pada

Pembiayaan Murabahah Bank BNI Syariah Cabag Bogor. Jurnal Of

Islamic Economics and Banking, 67.

Bank Syariah Indonesia. Laporan Keuangan Publikasi Tahunan 2016-2020 .

(https://ir.bankbsi.co.id)

PBI No. 13/9/PBI/2011. Tentang perubahan atas PBI No. 10/18/PBI/2008 tentang

Restrukturisasi Pembiayaan Bagi Bank Syariah dan Unit Usaha Syariah.

Surat Edaran OJK Nomor 10/SEOJK.03/2014Tentang Penilaian Tingkat

Kesehatan Bank Umum Syariah dan Unit Usaha Syariah 1.

www.ojk.go.id.

UU Nomor 21 tahun 2008 Tentang Perbankan Syariah

