

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 Hal:21-29.
- Abidin, Zaenal. 2007. Kinerja Efisiensi Pada Bank Umum. *Proceeding PESAT Vol. 2*. Auditorium Kampus Gunadharma. 21-22 Agustus 2007.
- Alwi, Syarafudin. 2013. *Beyond Governance*. Republika edisi Rabu, 21 Agustus 2013.
- Antonio, Muhammad Syafi'i. 2001. *Bank syariah dari Teori Ke Praktik*. Jakarta: Gema Insani Press.
- Bader, Mohamad Khaled I. 2008. Cost, Revenue, and Profit Efficiency of Islamic versus Conventional Banks: International Evidence Using Data Envelopment Analysis (DEA). *Journal of Islamic Economic Studies*. Vol.15, No.2, Hal. 23-76.
- Bank Indonesia. 2004. *Surat Edaran Bank Indonesia No.6/ 23 /DPNP*. <http://www.bi.go.id>. Diakses Kamis, 14 November 2013.
- Bank Indonesia. 2013. *Booklet Perbankan Indonesia 2013*. BPI Vol.10. <http://www.bi.go.id>. Diakses Sabtu, 21 September 2013.
- Bank Indonesia. 2013. *Direktori Bank Indonesia*. <http://www.bi.go.id>. Diakses Rabu, 30 Oktober 2013.
- Bank indonesia. 2013. *Laporan Keuangan Publikasi Bank*. <http://www.bi.go.id>. Diakses Desember 2013.
- Bank Indonesia. 2013. *Laporan Tahunan Bank Indonesia tahun 1997/1998*. <http://www.bi.go.id>. Diakses Sabtu, 14 September 2013.
- Bank Indonesia. 2013. *Statistik Perbankan Indonesia*. <http://www.bi.go.id>. Diakses Selasa, 17 September 2013.
- Bank Indonesia. 2013. *Statistik Perbankan Syariah*. <http://www.bi.go.id>. Diakses Rabu, 18 September 2013.
- Coelli T.J . *A Guide to DEAP Version 2.1: A Data Envelopment Analysis (Computer) Program*. Australia: Centre for Efficiency and Productivity Analysis (CEPA) Working Papers Department of Econometrics University of New England Armidale.

- Cooper, William W dkk. 2006. *Introduction To Data Envelopment Analysis And Its Uses With DEA-Solver Software And References*. <http://www.libgen.org>. Diakses Senin, 30 Desember 2013.
- Hadad, Muliaman D dkk. 2003. Analisis Efisiensi Industri Perbankan Indonesia: Penggunaan Metode Non Parametrik Data Envelopment Analysis (DEA). *Buletin Ekonomi Moneter dan Perbankan*. <http://www.bi.go.id>. Diakses Sabtu, 21 September 2013.
- Herijanto, Hendy. 2013. *Selamatkan Perbankan Demi Perekonomian Indonesia!*. Bandung: Mizan Publika.
- Joesron, Tati Suhartati dan Fathorrozi. 2003. *Teori Ekonomi Mikro Dilengkapi Beberapa Bentuk Fungsi Produksi*. Jakarta: Salemba Empat.
- Johnes, Jill dkk. 2010. Efficiency in Islamic and conventional banks: A comparison based on financial ratios and data envelopment analysis. *Journal of Lancaster University*. www.lums.lancs.ac.uk. Diakses Senin, 23 September 2013.
- Kasmir. 2012. *Manajemen Perbankan Edisi Revisi*. Jakarta: Raja Grafindo Persada.
- Kompas. 2013. *Margin Laba Bank akan Turun Rata-Rata ROA Bank 2,99 Persen*. Kompas Edisi: Kamis, 1 Agustus 2013.
- Machmud, Amir dan Rukmana. 2010. *Bank Syariah Teori, Kebijakan, dan Studi Empiris di Indonesia*. Jakarta: Erlangga.
- Magrianti, Tessa dan Muhammad Firdaus. 2011. Perbandingan Efisiensi Bank Umum Syariah (BUS) dan Bank Konvensional di Indonesia. *Jurnal Ekonomi Islam Republika* edisi Kamis, 24 November 2011, Hal. 25.
- Mankiw, N. Gregory et al. 2012. *Pengantar Ekonomi Mikro Principles of Economics An Asia Edition-Volume 1*. Penerjemah: Barlev Nicodemus Hutagalung. Jakarta: Salemba Empat.
- Martadiputra, Bambang Avip Priatna. 2009. *Populasi dan Sampel*.
- Miin Yu, Ming et al. 2013. Operational Efficiency In Taiwan Banks With Consideration Of Nonperforming Loans: A Dynamic Network DEA. *Workshop on DNDEA 2013*. <http://www.grips.ac.jp>. Diakses: Minggu, 11 Agustus 2013.
- Mohamad, Shamsir dkk. 2005. Efficiency of Conventional versus Islamic Banks: International Evidence using the Stochastic Frontier Approach (SFA). *Journal of Islamic Economics, Banking and Finance*, Hal. 107-130.

- Muhammad. 2005. *Dasar-dasar Manajemen Syariah Edisi Revisi*. Yogyakarta: UII Press.
- Muharam, Harjum dan Pusvitasari. 2007. Analisis Perbandingan Efisiensi Bank Syariah di Indonesia dengan Metode Data Envelopment Analysis. *Jurnal Ekonomi dan Bisnis Islam*. Vol.2 No.3 Hal: 80-116.
- Octavilia, Shanty. 2008. Deteksi Dini Krisis Perbankan Indonesia: Identifikasi Model Makro Dengan Model Logit. *Jurnal Jejak*. Vol.1 No.1 Hal: 1-14.
- Pemerintah Indonesia. 2008. *Undang-Undang Republik Indonesia No. 21 Tahun 2008 Tentang Perbankan Syariah*. <http://bi.go.id>. Diakses Selasa, 24 September 2013.
- Pindyck, Robert S. and Daniel L. Rubinfeld. 2007. *Microeconomics Sixth Edition*. New Jersey: Pearson Education.
- Porcelli, Francesco. 2009. *Measurement of Technical Efficiency: A Brief Survey on Parametric and Non-Parametric Techniques*. <http://www2.warwick.ac.uk>. Diakses Jum'at, 22 November 2013.
- Priyatno, Duwi. 2012. *Belajar Cepat Olah Data dengan SPSS*. Yogyakarta: Andi Offset.
- Purwanto, Rakhmat dan Endang Tri Widyarti. 2010. Analisis Efisiensi Bank Umum Konvensional (BUK) dan Bank Umum Syariah (BUS) di Indonesia dengan Metode Data Envelopment Analysis (DEA) (Periode 2006-2010). *Jurnal Skripsi FEB UNDIP*.
- Rahardja, Pratama. 2010. *Teori Ekonomi Mikro: Suatu Pengantar Edisi Keempat*. Jakarta: Lembaga Penerbit FE UI.
- Raphael, Gwahula. 2013. X-efficiency in Tanzanian Commercial Banks: An Empirical Investigation. *Research Journal of Finance and Accounting* Vol.4 No.3 Hal: 12-22.
- Rianto Al Arif, M. Nur. 2012. *Lembaga Keuangan Syariah Suatu Kajian Teoritis Praktis*. Bandung: CV Pustaka Setia.
- Rivai dkk. 2008. *Identifikasi Faktor Penentu Keputusan Konsumen dalam Memilih Jasa Perbankan: Bank Syariah VS Bank Konvensional. Penelitian Kerjasama Bank Indonesia dan Center for Banking Research Universitas Andalas*. www.bi.go.id. Diakses, Jum'at 22 November 2013.
- Rivai, Veithzal dan Arviyan Arifin. 2010. *Islamic Banking: Sebuah Teori, Konsep, dan Aplikasi*. Jakarta: Bumi Aksara.

- Rivai, Veithzal dkk. 2012. *Islamic Banking and Finance Dari Teori ke Praktik bank dan Keuangan Syariah Sebagai Solusi dan Bukan Alternatif*. Yogyakarta: BPFE.
- Rivai, Veithzal dkk. 2013. *Commercial Bank Management: Manajemen Perbankan dari Teori ke Praktik*. Jakarta: Rajawali Pers.
- Rose, Peter S dan Sylvia C. Hudgins. 2008. *Bank Management and Financial Services Seventh Edition*. New York: Mc Graw Hill.
- Rosyadi, Imron dan Fauzan. 2011. Komparatif Efisiensi Perbankan Syariah dan Konvensional di Indonesia. *Jurnal BENEFIT Manajemen dan Bisnis* Vol.15, No.2, Hal.129-147. FE UMS.
- Salvatore, Dominick. 2010. *Schaum's Outlines: Mikroekonomi Edisi Keempat*. Jakarta: Erlangga.
- Santoso, Singgih. 2012. *Panduan Lengkap SPSS Versi 20*. Jakarta: PT Elex Media Komputindo.
- Schoenmaker, Dirk and Arjen Siegmans. 2013. *Efficiency Gains of A European Banking Union*. Netherlands: Duisenberg School of Finance.
- Sengupta, Jati K. 2003. *New Efficiency Theory with Applications of Data Envelopment Analysis*. <http://libgen.org>. Diakses Senin, 30 Desember 2013.
- Sudirman, I Wayan. 2013. *Manajemen Perbankan: Menuju Bankir Konvensional yang Profesional*. Jakarta: Kencana.
- Sugiyono, 2012. *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Sukirno, Sadono. 2009. *Pengantar Teori Mikro Ekonomi*. Jakarta: PT Grafindo Persada.
- Tarmidi, Lepi T. 1999. Krisis Moneter Indonesia: Sebab, Dampak, Peran IMF dan Saran. *Buletin Ekonomi Moneter dan Perbankan*. Edisi Maret 1999.
- Taswan. 2010. *Manajemen Perbankan: Konsep, Teknik, dan Aplikasi*. Yogyakarta: UPP STIM YKPN.
- Thanassoulis, Emmanuel. 2003. *Introduction to The Theory And Application Of Data Envelopment Analysis A Foudation Text With Integrated Software*. <http://www.libgen.org>. Diakses Senin, 30 Desember 2013.
- Triandaru, Sigit dan Totok Budisantoso. 2006. *Bank dan Lembaga Keuangan Lain Edisi 2*. Jakarta: Salemba Empat.

- Wardana, Sandi Kusuma dan Djumahir. 2011. "Analisis Tingkat Efisiensi Perbankan Dengan Pendekatan Non Parametrik Data Envelopment Analysis (DEA) (Studi Pada Bank Umum di Indonesia Tahun 2005-2011). *Jurnal Ilmiah Mahasiswa FEB*. Universitas Brawijaya.
- Zalfan, Muhammad. 2011. *Seminar Perbankan Syariah*. Disampaikan dalam Seminar Nasional Perbankan Syariah di FEB UMS.
- Zhu, Joe dan Wade D. Cook. 2007. *Modelling Data Irregularities and Structural Complexities in Data Envelopment Analysis*. <http://www.libgen.org>. Diakses Senin, 30 Desember 2013.