

DAFTAR PUSTAKA

- Abidin, Zaenal dan Endri. 2009. "Kinerja Efisiensi Teknis Bank Pembangunan Daerah: Pendekatan *Data Envelopment Analysis* (DEA)". *Jurnal Akuntansi dan Keuangan*, Vol. 11, No. 1, Mei 2009: 21-29.
- Alquran dan Terjemahnya. 2013. Jakarta : PT Hati Emas.
- Ang, Robert. 1997. *Buku Pintar Pasar Modal Indonesia*. Jakarta : Mediasoft Indonesia.
- Ascarya, Mahbubi Ali. 2010. "Analisis Efisiensi Baitul Maal Wat Tamwil Dengan Pendekatan Two Stage Data Envelopment Analysis (Studi Kasus Kantor Cabang BMT MMU Dan BMT UGT Sidogiri)". *Tazkia Islamic Finance & Business Review* Vol.5 No.2 Agustus-Desember 2010.
- Bank Indonesia. 2007. Lampiran Surat Edaran Bank Indonesia No. 9/24/DPbS tentang Sistem Penilaian Tingkat Kesehatan Bank Umum Berdasarkan Prinsip Syariah. Jakarta.
- Baydoun, Nabil. & Willett, Roger. 2000. "Islamic Corporate Report". *Abacus*, Volume 36, Issue 1, pages 71–90, February 2000.
- Blaug. 2001. "Is Competition Such a Good Thing? Static Efficiency versus Dynamic Efficiency". *Review of Industrial Organization*, 2001, vol. 19, issue 1, pages 37-48.
- Damastuti, Isnaini Endah. 2010. *Analisis Perbandingan Kinerja Keuangan Bank Syariah dengan Menggunakan Income Statement Approach dan Value Added Approach (Studi Kasus Bank Muamalat Indonesia Cab. Semarang)*. Semarang: Universitas Diponegoro.
- Dwisaputro, Andik S. 2010. "*The Bottom Line*". Simposium Nasional Akuntansi XIII Purwokerto.
- Elyanti Rosmanidar. 2015. "Analisis Perbandingan Kinerja Keuangan Perbankan Syariah Dengan Menggunakan Pendekatan Income Statement Dan Pendekatan Shariate Value Added Statement". Magister Ilmu Akuntansi FEB Universitas Jambi.
- Endri. 2011. "Evaluasi Efisiensi Teknis Perbankan Syariah Di Indonesia: Aplikasi *Two-Stage Data Envelopment Analysis*". STEI Tazkia.
- Fathany, Moch. "Estimasi dan faktor-faktor yang mempengaruhi efisiensi Bank Domestik dan Asing di Indonesia". *Jurnal Keuangan dan Perbankan* Vol. 16 No. 2 tahun 2012.
- Firdaus, Muhammad Faza. & Hosen, Muhamad Nadrattuzaman. 2013. "Efisiensi Bank Umum Syariah Menggunakan Pendekatan *Two-Stage Data Envelopment Analysis*". *Buletin Ekonomi Moneter dan Perbankan* Edisi Oktober 2013.

- Hadad, Muliawan D. dkk. 2003. "Analisis Efisiensi Industri Perbankan Indonesia: Penggunaan Metode Non Parametrik Data Envelopment Analysis (DEA)". Working Paper Series Bank Indonesia.
- Hafidhuddin, Didin dan Hendri Tanjung. 2003. *Manajemen Syari'ah Dalam Praktik*. Jakarta: Gema Insani Press cet ke I.
- Hanafi, Mamduh M & Halim, Abdul. 2012. *Analisis Laporan Keuangan*. Yogyakarta: UPPSTIM YKPN.
- Handayani, Santiana. _____. Analisis Pengaruh Cost Efficiency Ratio Terhadap Net Profit Margin Pada Pt Bank Mandiri Tbk Cabang "X" Surabaya. Unesa.
- Harahap, Sofyan S. 2006. *Menuju Perumusan Teori Akuntansi Islam*. Jakarta: Pustaka Quantum.
- Huri & Indah. 2004. "Pengukuran Efisiensi Relatif Emiten Perbankan Dengan Metode Data Envelopment Analysis (DEA) (Studi Kasus: Bank-Bank Yang Terdaftar Di Bursa Efek Jakarta Tahun 2002)". *Dinamika Pembangunan* Vol 1 No. 2 tahun 2004.
- ICRA Indonesia. 2010. "Assessing the Impact of Bank Indonesia's New Policy: Linking Reserve Requirement Ratio to Banks' Loan-to-Deposit Ratio". ICRA Indonesia Comment September 2010.
- Ikatan Akuntan Indonesia. 2012. *SAK Penyajian Laporan Keuangan*. Jakarta: Salemba Empat
- _____. 2009. *PSAK 101 Penyajian Laporan Keuangan Syariah*. Jakarta: Salemba Empat
- Indrawati, Yuli. 2009. "Analisis Efisiensi Bank Umum di Indonesia periode 2004-2007: Aplikasi metode Data Envelopment Analysis (DEA)". Depok: Universitas Indonesia.
- Irawati, Luci. 2008. *Pengukuran Tingkat Efisiensi Bank Umum Syariah dan Analisis Beberapa Faktor Penentu*. Depok: Tesis Ekonomi dan Keuangan Syariah Program Studi Timur Tengah dan Islam Program Pascasarjana Universitas Indonesia.
- Jeryana, I Putu. Kencana, I Putu Eka Nila. & Gandhiadi, g.k. 2014. Regresii tobit konsumsi susu cair pabrik (Studi Kasus Rumah Tangga di Provinsi Bali) *E-Jurnal Matematika* Vol. 3, No.2 Mei 2014, 75-85 ISSN: 2303-175.
- Karim, Adiwarmanto A. 2006. *Ekonomi Mikro Islam*. Jakarta: Rajawali Pers.
- Lotfi, Hossein Zadeh. 2011. "A New Two-Stage Data Envelopment Analysis (DEA) Model For Evaluating The Branch Performance Of Bank". 2011. *African Journal of Business Management* Vol. 6 part 24 tahun 2011.
- Lutfiana, Rosyiqoh Haida & Yulianto, Agung. 2015. "Determinan Tingkat Efisiensi Bank Umum Syariah Di Indonesia (Pendekatan *Two Stage* DEA)". *Accounting Analysis Journal* 4 (3) (2015) ISSN 2252-6765.

- Margaretha, Farah. 2007. *Manajemen Keuangan Bagi Industri Jasa*. Jakarta : Grasindo.
- Mudjib, Abdul. 2001. *Kaidah-Kaidah Ilmu Fiqh (al-Qowa'idul Fiqhiyyah)*. Jakarta: Kalam Mulia.
- Muhammad. 2005. *Manajemen Bank Syariah*. Yogyakarta: UPP STIM YKPN.
- Muhammad, Rifqi. 2010. *Akuntansi Keuangan Syariah : Konsep dan Implementasi PSAK Syariah*. Yogyakarta: P3EI.
- Mu'izzuddin & Isnurhadi. _____. "Efisiensi Perbankan Syariah Di Indonesia; *Two-Stage Data Envelopment Analysis Approach*". Faculty of Economics Sriwijaya University.
- Mulawarman, Aji Dedi. 2009. "Menggagas Laporan Keuangan Syari'ah Berbasis Trilogi Ma'isyah-Rizq-Maal". *TAZKIA Islamic Finance & Business Review* Vol 4 No 1 tahun 2009.
- Nasrullah. 2004. "Akuntansi Yang Islami (Syariah) Sebagai Model Alternatif Dalam Pelaporan Keuangan". *Jurnal Bank Indonesia*.
- Nurhayati, Sri & Wasilah. 2008. *Akuntansi Syariah Di Indonesia*. Jakarta: Salemba Empat.
- Permatasari, R Ghita Intan. 2010. *BI Selenggarakan Pertemuan Bank Syariah Internasional*. Hal 1. <http://economy.okezone.com/read/2010/12/13/320/402860/> Diakses 19-11-2014 / 20:22.
- Pranata, Dani. Hidayat, Raden Rustam. & Nuzula, Nila Firdausi. 2014. "Pengaruh Total Asset Turnover, Non Performing Loan, Dan Net Profit Margin Terhadap Return On Asset (Studi pada Bank Umum Swasta Devisa yang terdaftar di Bank Indonesia tahun 2010-2012)". *Jurnal Administrasi Bisnis (JAB)*|Vol. 11 No. 1 Juni 2014.
- Purumas, Daka. 2014. *Pengaruh Return On Asset, Debt To Equity Ratio Dan Current Ratio Terhadap Return Saham (Survei Pada Perusahaan Sektor Pertambangan Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2013)*. Bandung: Tesis Universitas Widyatama.
- Reza, Amrullah & Adityawarman. 2014. "Analisis Perbandingan Kinerja Keuangan Perbankan Syariah Menggunakan Pendekatan Laba Rugi (*Income Statement*) Dan Nilai Tambah (*Value Added Statement*)". *Diponegoro Journal Of Accounting* Volume 3 Nomor 2 tahun 2014.
- Ridwan, Mohammad. 2004. *Value Added Reporting*. Hal 4. http://www.academia.edu/5252312/Value_Added_Reporting, Online Jurnal. diakses pada 20-11-2014 / 21.46
- Syamsuddin, Lukman. 2007. *Manajemen Keuangan Perusahaan: Konsep Aplikasi dalam Perencanaan, Pengawasan, dan Pengambilan Keputusan*. Jakarta: PT Raja Grafindo Persada.

- Simanjuntak, Pibrianti Dahlia Lastia. 2014. "Analisis Pengaruh Return on Asset, Net Profit Margin, Earning Per Share terhadap Return Saham Pada Perusahaan Perbankan yang Terdaftar di BEI". *Jurnal Ekonomi dan Keuangan* Vol.2 No.7 tahun 2014 ISSN: 2303-3525.
- Suhardi. 2001. "Penggunaan Model Regresi Tobit untuk Menganalisa Faktor Faktor yang Berpengaruh Terhadap Kepuasan Konsumen untuk Jasa Pengangkutan Barang". *Jurnal Manajemen & Kewirausahaan* Vol. 3, No. 2 edisi September 2001.
- Suseno, Priyonggo. 2008. "Analisis Efisiensi Dan Skala Ekonomi Pada Industri Perbankan Syariah Di Indonesia". *Journal Of Islamic And Economics* Volume 2 No 1 tahun 2008.
- Suwardjono. 2010. *Teori Akuntansi: Perencanaan Pelaporan Keuangan*. Yogyakarta: BPFEdisi Ketiga.
- Triyuwono, Iwan. 2003. "Sinergi Oposisi Biner : Formulasi Dasar Laporan Keuangan Syari'ah". *Iqtishad* Vol 4 No 1 Maret 2003.
- _____. 2007. "Mengangkat "Sing Liyan" Untuk Formulasi Nilai Tambah Syari'ah". *Simposium Akuntansi Nasional X*.
- Yudistira, Donsyah. 2004. "Efficiency In Islamic Banking: An Empirical Analysis Of Eighteen Banks". *Islamic Economic Studies* Vol 12 No.1 tahun 2004.
- _____. 2011. Model Regresi Tobit. [https://programdoktorpersada.files.wordpress.com /2011/12/model-regresi-tobit.pdf](https://programdoktorpersada.files.wordpress.com/2011/12/model-regresi-tobit.pdf) Diakses 19-11-2015/ 21:32.