

DAFTAR PUSTAKA

- Abdul-Khaliq, S. (2014). *Comparison study of Murabaha and Istishna in Islamic. Interdisciplinary Journal Of Contemporary Research In Business*. Vol. 5, No. 9. Diakses dari <https://www.semanticscholar.org>
- Afkar, T., & Purwanto, d. T. (2021). Penyaluran Dana Bank Syariah Melalui Pembiayaan *Murabahah, Istishna, dan Ijarah* Sebelum dan Selama Pandemi Covid 19. *Jurnal Ilmiah Ekonomi Islam* , Vol.2 No. 2 . Diakses dari <https://jurnal.stie-aas.ac.id>
- Aliyu, S. U., & Bako, M. (2018). *Financial Inclusion Through Ijarah Ccontract: Assessing the Potncials of Ijarah-Wa-Iqtina in Venture Financing of Tricycles in Kano Metropolis, Kano State Nigeria. International Journal of Islamic Business & Management*. Doi: 10.46281/ijibm.v2i2.204. Diakses dari <https://www.researchgate.net>.
- Alma, B. (2015). *Manajemen Pemasaran dan Pemasaran Jasa*. Bandung: Alfabeta.
- Almunawwaroh, M., & Marlina, d. R. (2018). Pengaruh CAR, NPF Dan FDR Terhadap Profitabilitas Bank Syariah Di Indonesia. *Jurnal Akuntansi Vol.2, No. 1*. Diakses dari <https://jurnal.unsil.ac.id/index.php/jak>.
- Al-Suwailem, Sami. (2012). *Islamic Economics and finance*. Jakarta: Gramedia.
- Amalia, N. (2016). Struktur Pembiayaan Dan Pengaruhnya Terhadap Profitabilitas Bank Muamalat Indonesia Dan Bank Syariah Mandiri. *Jurnal Ilmu dan Riset Akuntansi*, Vol. 5 No. 5. Diakses dari <http://jurnalmahasiswa.stiesia.ac.id/index.php/jira/article/view/1738>.
- Antonio, S. (2010). *Bank Syariah Dari Teori Ke Praktik*. Jakarta: Insani Press.
- Asiyah, B. N. (2015). *Manajemen Pembiayaan Bank Syariah*. Yogyakarta: Kalimedia.

- Badriyah, N. (2009). Peran Intermediasi Perbankan Terhadap Usaha Mikro Kecil Dan Menengah (UMKM). *Jurnal Ekonomi Pembangunan*, Vol.7 No.2. Doi: 10.22219/jep.v7i2.3 Diakses dari <https://ejournal.umm.ac.id>.
- BNM. (2014). *Istishna' Concept Paper (No. BNM/RH/CP 028-10)*. Kuala Lumpur, KL.: Bank Negara Malaysia (BNM). Diakses dari https://www.bnm.gov.my/documents/20124/761697/Istishna_CP.pdf.
- Budiman, R. (2018). *Rahaasia Analisis Fundamental Saham*. Jakarta: PT. Elex Media Komputindo.
- Buhari, A. T. (2021). Praktik Akad *Istishna* Paralel Dalam Jual Beli Rumah Di PT. Berkah Rangga Sakti Kecamatan Bangkalan Kabupaten Bangkalan . *Al-Insyiroh: Jurnal Studi Keislaman*, Vol. 7 No. 1. Doi: 10.35309/alinsyiroh.v7il.4220. Diakses dari <http://webcache.googleusercontent.com>
- Candera, M., & Hustia, A. (2019). Pengaruh Pembiayaan *Qardh*, *Ijarah* Dan *Istishna* Terhadap Profitabilitas Bank Pembiayaan Rakyat Syariah (BPRS) Di Indonesia. *Jurnal Manajemen dan Keuangan vol 8 No.1*. Doi: 10.33059/jmk.v8il.1183. Diakses dari <https://ejurnalunsam.id>.
- Chhapra, I. U., Ahmed, A., Rehan, R., & Hussain, F. (2018). *Consumer's Preference and Awareness: Comparative Analysis Conventional and Islamic Ijarah Auto Financig in Pakistan* . *Al-Iqtishad: Jurnal Ilmu Ekonomi Syariah*. Doi: 10.1508/aiq.v10i2.7106. Diakses dari <https://journal.uinjkt.ac.id>.
- D, D. P., & Yuliaty, R. (2002). Dalam *Analisa Keuangan. Edisi Revisi*. Yogyakarta: UPP AMP YKPN.
- Darmoko, H., & Nuriyah, E. (2012). Pengaruh *Debt Financing* (DF) dan *Equity Financing* (EF) terhadap *Profit Expense Ratio* (PER) Perbankan Syariah. *Ekomaks*, 14-28.

- Devyane, S. A., Kristianingsih, & Juniwati, d. E. (2022). Analisis Pengaruh Pembiayaan *Istishna, Qardh, dan Ijarah* Terhadap *Return on Asset* Pada PT Bank BRI Syariah Tbk. *Journal Of Applied Islamic Economics And Finance*. Doi: 10.35313/jaief.v2i2.2961. Diakses dari <https://jurnal.polban.ac.id>.
- Emha, M. B. (2014). Analisis Pengaruh Pembiayaan *Mudharabah, Musyarakah, Dan Ijarah* Terhadap Kemampuan Labaan Bank Muamalat Di Indonesia. *Jurnal Ilmiah Mahasiswa FEB Universitas Brawijaya*, Vol.3 No.1. Diakses dari <https://jimfeb.ac.id>.
- Eprianti, N., & Adhita, d. O. (2017). Pengaruh Pendapatan *Ijarah* Terhadap Profitabilitas (Studi Kasus Pada Bank Jabar Banten Kantor Cabang Syariah Bandung). *Jurnal Ekonomi dan Keuangan Syariah Universitas Islam Bandung*, Vol. 01 No. 1 P-ISSN 2540-8399 E-ISSN 2540-8402. Diakses dari <https://ejournal.unisba.ac.id>.
- Fahmi, I. (2014). *Analisa Kinerja Keuangan*. Bandung: Alfabeta.
- Falahuddin, & Aprilia, d. I. (2017). Analisis penerapan Akuntansi Pembiayaan *Ijarah* Berdasarkan PSAK Nomor 107 Pada PT. Bank Rakyat Indonesia Syariah Cabang Lhokseumawe. Doi: 10.29103/jak.v5i2.1815. Diakses dari <https://ojs.unimal.ac.id/jak/article/view/1815>.
- Faradilla, C., Arfan, M., & Shabri, M. (2017). Pengaruh pembiayaan *murabahah, istishna, ijarah, mudharabah, dan musyarakah* terhadap profitabilitas bank umum syariah di Indonesia. *Jurnal Administrasi Akuntansi : Program Pascasarjana Unsyiah*, vol 6. No.3. Diakses dari <https://jurnal.unsyiah.ac.id>
- Farid, M., & Khotimah, d. H. (2019). Analisis Implementasi Akad *Istishna* Dalam Perbankan Syariah Pada Bank Syariah Indonesia (Bsi) Lumajang . *Jurnal Akuntansi dan Keuangan Islam*, Vol.1 No. 1. Diakses dari <https://www.iaisyarifuddin.ac.id>.
- Filbert, R. (2016). *Tranding VS Investing*. Jakarta: PT Elex Media.

- Ghozali, I. (2012). *Aplikasi Analisis Multivarite dengan Program IBM SPSS*. Yogyakarta: Universitas Diponegoro.
- Grewal, B. (2015, Oktober). "Rise in islamic debt financing", Business News. *The Star Online*. Diakses dari <https://www.thestar.com>.
- Gunawan, C. (2020). *Mahir Menguasai SPSS Panduan Praktis Mengolah Data Penelitian*. Deepublish.
- Hanafi, M., & Halim, d. A. (2016). *Analisis Laporan Keuangan*. Yogyakarta: (UPP) STIM YKPN.
- Haq, R. N. (2015). Pengaruh Pembiayaan Dan Efisien Terhadap Profitabilitas Bank Umum Syariah. *Perbanas Review* , Vol.1 No.1. Diakses dari <https://jurnal.perbanas.id>.
- Harjito, A., & Martono, d. (2010). *Manajemen Keuangan*. Yogyakarta: Ekonesia.
- Haroen, N. (2000). *Fiqih Muamalah* . Jakarta: Gaya Media Pratama.
- Hasan, M. A. (2003). *Berbagai Macam Transaksi dalam Islam, Fiqih Muamalah*. Jakarta: PT Raja Grafindo Persada.
- Hasmawati, A., & Mohamad, A. (2019). *Potential Aplication of Istishna Financing in Malaysia. Emerald Insight International Islamic University Malaysia. Emerald Insight International Islamic University Malaysia*. Diakses dari <https://www.emerald.com>.
- Hery. (2017). *Analisis Laporan Keuangan Integrated and Comprehensive Edition*. Jakarta: Grasindo.
- Hidayah, M. R., Nawawi, K., & Arif, S. (2018). Analisis Implementasi Akad Istishna Pembiayaan Rumah (Studi Kasus Developer Properti Syariah Bogor. *Jurnal Ekonomi Islam* , vol 9. No.1. Diakses dari <https://journal.uhamka.ac.id>.
- <https://www.bankmuamalat.co.id>

<https://www.ojk.go.id>

Ibrahim, M. F., & Kamarudin, R. (2014). *The Islamic Home Financing In Malaysia. Labuan e-Journal of Muamalat and Society*, Vol. 8. Doi: 10.51200/Ijms.v8i.3016. Diakses dari <https://jurcon.ums.edu.my/ojums>.

Iskandar, R. (2016). Kontribusi dan Pertumbuhan Pembiayaan Bank Syariah Di Indonesia Berdasarkan Jenis Akad Periode Tahun 2008-2013. . *Maqdis: Jurnal Kajian Ekonomi Islam*, 237-248. Diakses dari <https://garuda.kemendikbud.go.id>.

Ismail. (2017). *Manajemen Perbankan* . Jakarta: Kencana Prenadamedia Group.

Jumingan. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Bumi Aksara.

Kasmir. (2017). *Analisis Laporan Keuangan*. Jakarta: PT Rajagrafindo Persada.

Kinasih, S. W., & Siswantoro, d. D. (2012). Analisis Faktor Determinan Tingkat Risiko Pembiayaan Bank Syariah Pada 2005-2012. *Departemen Akuntansi, Fakultas Ekonomi Universitas Indonesia*. Diakses dari <https://adoc.pub>.

Kuntjoyo. (2009). Metodologi Penelitian. *Diklat Universitas Nusantara PGRI Kediri*.

Mardiyanto, H. (2009). *Intisari Manajemen Keuangan*. Jakarta: PT Grasindo.

Muhamad. (2015). *Manajemen Dana Bank Syariah*. Jakarta: Raja Grafindo Persada.

Muljono, D. (2015). *Buku Pintar Akuntansi Perbankan dan Lembaga Keuangan Syariah*. Yogyakarta: ANDI.

Munawir. (2014). *Analisis Laporan Keuangan*. Yogyakarta: Liberty.

Nasucha, M. N., Ahmed, R., & Barre, G. M. (2019). *Examining the Viability of Istisna for Project Financing: An Economic Perspective*. Diakses dari <https://www.cceol.com>.

- Nisra, & Ramadhan, Abid. (2021). Pengaruh Pembiayaan Jual Beli (*Istishna*) Dan Sewa (*Ijarah*) Terhadap Kinerja Keuangan. Diakses dari <http://repository.umpalopo.ac.id/id/eprint/601>
- Noor, J. (2017). *Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan Karya Ilmiah*. Jakarta: Kencana.
- Nurhayati, S., & Wasilah, d. (2015). *Akuntansi Syariah di Indonesia*. Jakarta: Salemba Empat.
- Pratama, D. N., Martika, L. D., & Rahmawati, d. T. (2017). Pengaruh Pembiayaan Mudharabah, Pembiayaan *Musyarakah* Dan Sewa *Ijarah* Terhadap Profitabilitas. *Jurnal Riset Keuangan dan Akuntansi vol. 3 No.1, p-ISSN 2442-468 e-ISSN 2621-3265*. Doi: 10.25134/jrka.v3il.3905. Diakses dari <https://journal.uniku.ac.id>.
- Prastowo, Dwi dan Rifky Julianty. 2008. *Analisis Laporan Keuangan. Konsep dan Aplikasi*. Edisi kedua. Yogyakarta: Sekolah Tinggi Ilmu Manajemen YKPN
- Puteri, D. R., Meutia, I., & Yuniartie, E. (2014). Pengaruh Pembiayaan *Mudharabah, Musyarakah, Murabahah, Istishna dan Ijarah* Terhadap Profitabilitas Pada Bank Umum Syariah Di Indonesia. *Akuntabilitas : Jurnal Penelitian dan Pengembangan Akuntansi*, vol.8 No.1. Doi: 10.29259/ja.v8il.8782. Diakses dari <https://www.neliti.com>.
- Putra, P. (2018). Pengaruh Pembiayaan *Mudharabah, Musyarakah, Murabahah, dan Ijarah* Terhadap Profitabilitas 4 Bank Umum Syariah Periode 2013 – 2016. *Jurnal Organisasi dan Manajemen*, 140-150. Doi: 10.29040/jiei.v8il.4592. Diakses dari <https://jurnal.stie-aas.ac.id>.
- Rahman, A. F., & Rochmanika, d. R. (2012). Pengaruh Pembiayaan Jual Beli, Pembiayaan Bagi Hasil, dan Rasio *Non Performing Financing* Terhadap Profitabilitas Bank Umum Syariah di Indonesia. *Jurnal Ekonomi dan Bisnis Islam Universitas Islam Negeri Maulana Ibrahim Malang*, E-ISSN: 2614-

3437 P-ISSN 1829-524X. Doi: 1018860/iqv0i0.1768. Diakses dari <https://ejournal.uin-malang.ac.id>.

Ratna, N. K. (2011). *Teori, Metode, dan Teknik Penelitian Sastra dari Strukturalisme Hingga Postrukturalisme Perspektif Wacana Naratif*. Yogyakarta: Pustaka Pelajar.

Ridwan, A. (2013). *Pembelajaran Saintifik untuk Implementasi Kurikulum*. Jakarta: Bumi Aksara.

Rivai, V., Basir, S., Sudarto, S., & Veithzal, d. P. (2013). *Commercial Bank Management Manajemen Perbankan Dari Teori ke Praktik*. Jakarta: PT. Raja Grafindo Persada.

Romdhoni, A. H., & Yozika, d. F. (2018). Pengaruh Pembiayaan *Mudharabah, Musyarakah, dan Ijarah* Terhadap Profitabilitas Bank Muamalat Indonesia. *Jurnal Ilmiah Ekonomi Islam, Sekolah Tinggi Ilmu Ekonomi AAS Indonesia*. Diakses dari <https://jurnal.stie-aas.ac.id>.

Rosyadi, D. (2012). *Ekonometrika dan Analisis Runtun Waktu Terapan*. Yogyakarta: Andi Offset.

Salsabila, A., Sari, R. M., Aulia, F. U., & Anami, d. I. (2021). Pengaruh Pembiayaan *Ijarah, Non-Performing Financing Dan Financing To Deposit Ratio* Terhadap Return On Assets Pada Unit Usaha Syariah Tahun 2018-2020. *Jurnal Perbankan Syariah Vol 2 No 1*. Doi: 10.46367/jps.v2il.286. Diakses dari <https://ejournal.stiesyariahbangkalis.ac.id>.

Santoso, H., & Anik, d. (2017). Analisis Pembiayaan Ijarah Pada Perbankan Syariah. *Jurnal Ilmiah Ekonomi Islam*, 106–116. Diakses dari <https://jurnal.stie-aas.ac.id>.

Sari, D. W., & Anshori, M. Y. (2017). Pengaruh Pembiayaan *Murabahah, Istishna, Mudharabah, Dan Musyarakah* Terhadap Profitabilitas (Studi Pada Bank Syariah Di Indonesia Periode Maret 2015 – Agustus 2016). *Accounting And*

- Management Journal* , 1. *Accounting And Management Journal* , 1. Diakses dari <https://journal.unusa.ac.id>.
- Sari, R. M., Aulia, F. U., Anami, I. N., & Salsabila, d. A. (2021). Pengaruh Pembiayaan *Ijarah, Non-Performing Financing Dan Financing To Deposit Ratio Terhadap Return On Assets* Pada Unit Usaha Syariah Tahun 2018-2020. *Jurnal Perbankan Syariah* , Vol. 1 No. 1. Doi: 10.46367/jps.v2i1.286. Diakses dari <https://ejournal.stiesyariahbengkalis.ac.id>.
- Sartono, A. (2010). Manajemen Keuangan Teori dan Aplikasi. Dalam *Edisi 4*. Yogyakarta: BPFE.
- Siamat, D. (2005). *Manajemen Lembaga Keuangan*. Jakarta: Fakultas Ekonomi Universitas Indonesia.
- Sirait, P. (2017). *Analisis Laporan Keuangan*. Yogyakarta: Ekuilibria.
- Sirat, A. H., Ballusy, M. N., & Ria, d. S. (2018). Pengaruh Pembiayaan *Mudharabah, Musyarakah, Murabahah Dan Ijarah Terhadap Profitabilitas Bank Umum Syariah (BUS) Yang Terdaftar Di Otoritas Jasa Keuangan. Jurnal Manajemen Sinergi Vol. 5 No.2 Universitas Khairun* , ISSN: 2534-855X. Diakses dari <https://jurnal.stie-aas.ac.id>.
- Sugiyono. (2018). *Metode Penelitian Kuantitatif*. Bandung: Alfabeta.
- Sujarweni, V. W. (2017). *Metode Penelitian: Lengkap, Praktis, dan Mudah Dipahami*. Yogyakarta: Pustaka Baru Press.
- Sujarweni, V., & Endrayanto, d. P. (2012). *Statistika untuk Penelitian*. Yogyakarta: Graha Ilmu.
- Sutrisno. (2012). *Manajemen Keuangan Teori, Konsep dan Aplikasi*. Yogyakarta: Ekonisia.
- Umam, K. (2016). *Perbankan Syariah Dasar-dasar Dinamika. Perkembangannya Di Indonesia*. Jakarta.

- Wangsawidjaja, A. (2012). *Pembiayaan Bank Syariah*. Jakarta: PT. Gramedia Pustaka Utama.
- Yulianti, W., Nasution, A.I., dan Magi, B.I. (2022). Pengaruh Pendapatan Pembiayaan Ijarah dan Istishna Terhadap Laba Bersih Pada Bank BJB Syariah. *Jurnal DIMAMU*. Diakses dari <https://jurnal.masoemuniversity.ac.id/index.php/dimamu>.
- Zaini, S. M., Zandi, G. R., Ruhoma, A., & Amin, M. (2018). *The Impact of Adoption of Islamic Instruments (Ughods) on Profitability: the Case of Islamic Banks in Malaysia*. Diakses dari <https://www.sciencepubco.com>.
- Zuana, M. M. (2018). Analisis Implementasi Akad *Istishna* Pembiayaan Rumah. *Indonesian Interdisciplinary Journal of Sharia Economics*, 49-59. Diakses dari <https://journal.uhamka.ac.id>.