

DAFTAR PUSTAKA

- Al-musali, M. A. (2016). *Cross-country comparison of intellectual capital performance and its impact on financial performance of commercial banks in GCC countries*. 9(4), 512–531. <https://doi.org/10.1108/IMEFM-03-2015-0029>
- Alfraih, M. M. (2018). The role of corporate governance in intellectual capital disclosure. *International Journal of Ethics and Systems*, 34(1), 101–121. <https://doi.org/10.1108/IJOES-02-2017-0026>
- Anshori, M., dan Iswati, S. (2009). *Metode Penelitian Kuantitatif*. Cetakan I. Surabaya: Airlangga University Press.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Bank Indonesia. 2013. Surat Edaran Bank Indonesia No.6/23/DPNP tentang Pedoman Perhitungan Rasio Keuangan.
- Barney, J.B. (2001). Resource-based theories of competitive advantage: A ten-year retrospective on the resource-based view. *Journal of Management*, 27, 643–650. <https://doi.org/10.1177/014920630102700602>
- Barney, J.B. and Clark, D.N. (2007). Resource-Based Theory Creating and Sustaining Competitive Advantages. *Oxford University Press*, Oxford, 327.
- Buallay, A. (2018). Audit committee characteristics: an empirical investigation of the contribution to intellectual capital efficiency. *Measuring Business Excellence*, 22(2), 183–200. <https://doi.org/10.1108/MBE-09-2017-0064>
- Chen, M. C., Cheng, S. J., & Hwang, Y. (2005). An empirical investigation of the relationship between intellectual capital and firms' market value and financial performance. In *Journal of Intellectual Capital* (Vol. 6). <https://doi.org/10.1108/14691930510592771>
- Dewi, I. L., & Triaryati, N. (2017). Pengaruh Faktor Internal dan Eksternal Bank terhadap Net Interest Margin Indonesia. *E-Jurnal Manajemen Unud*, 6(6), 3051–3079.
- Dietrich, A., & Wanzenried, G. (2011). Determinants of Bank Profitability before and during The Crisis: Evidence from Switzerland. *Journal of International Financial Markets, Institutions and Money*, 307-327.

- Drucker, P. F. (1999). *Managing Changes for 21St the Century*.
- Edvinsson, L. (1997). Developing intellectual capital at Skandia. *Long Range Planning*, 30(3), 320-373
- El-Bannany, M. (2008). A study of determinants of intellectual capital performance in banks: the UK case. *Journal of Intellectual Capital*, 9 (3), 487–498.
- El-Bannany, M. (2012). Global financial crisis and the intellectual capital performance of UAE banks. *Journal of Human Resource Costing & Accounting*, 16(1), 20–36. <https://doi.org/10.1108/14013381211272626>
- Firer, S., & Mitchell Williams, S. (2003). Intellectual capital and traditional measures of corporate performance. *Journal of Intellectual Capital*, 4(3), 348–360. <https://doi.org/10.1108/14691930310487806>
- Ghozali, Imam. (2009). *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: UNDIP.
- Gogan, L.M., Artene, A., Draghici, A., & Sarca, I. (2016). The Impact of Intellectual Capital on Organization Performance. *Procedia – Social and Behavioral Sciences*, 194-202.
- Goh, P. C. (2005). Intellectual capital performance of commercial banks in Malaysia. *Journal of Intellectual Capital*, 6(3), 385–396. <https://doi.org/10.1108/14691930510611120>
- Hang Chan, K. (2009). Impact of intellectual capital on organisational performance. *The Learning Organization*, 16(1), 22–39. <https://doi.org/10.1108/09696470910927650>
- Ihyaul Ulum. (2008). Intellectual Capital Performance Sektor Perbankan di Indonesia, *Jurnal Akuntansi Dan Keuangan*, Vol. 10, No. 2, November 2008: 77-84.
- Iswati, S. (2007). Memprediksi Kinerja Keuangan Dengan Modal Intelektual Pada Perusahaan Perbankan Terbuka. *Jurnal Akuntansi*, (55), 159–174.
- Jordão, R. V. D., & de Almeida, V. R. (2017). Performance measurement, intellectual capital and financial sustainability. *Journal of Intellectual Capital*, 18(3), 643–666. <https://doi.org/10.1108/JIC-11-2016-0115>
- Joshi, M., Cahill, D., Sidhu, J., & Kansal, M. (2013). *Intellectual capital and financial performance: an evaluation of the Australian financial sector*. <https://doi.org/10.1108/14691931311323887>

- Koch, T. and Scott. (2000). *Bank Management*. Orlando: Harcourt Inc.
- Kontan.co.id. "Menurut OJK, ini Faktor yang Mempengaruhi NIM". <https://keuangan.kontan.co.id/news/menurut-ojk-ini-faktor-yang-mempengaruhi-nim>. 05 Januari 2018.
- Lonnquist, A. & Mettanen, P. (2003). *Criteria for sound intellectual capital statements*. Findland: Institute of Industrial Management, Tampere University of Technology.
- Mahardian, P. (2008). Analisis pengaruh rasio CAR, BOPO, NPL, NIM dan LDR terhadap Kinerja Keuangan Perbankan (Studi Kasus Perusahaan Perbankan Yang Tercatat Di BEJ Periode Juni 2002-Juni 2007). *Journal University Of Diponegoro*, 1–124.
- Marques, D. P., Simon, F. J., & Caranana, C. D. (2006). The Effect of Innovation on Intellectual Capital: An Empirical Evaluation in the Biotechnology and Telecommunications Industries. *International Journal of Innovation Management*, 89-112.
- Mavridis, D. and Kyrmizoglou, G.P. (2005), "Intellectual capital performance drivers in the Greek banking sector", *Management Research News*, Vol. 28 No. 5, pp. 43-62.
- Meles, A., Porzio, C., Sampognaro, G., & Verdoliva, V. (2016). Journal of Multinational Financial The impact of the intellectual capital efficiency on commercial banks performance : Evidence from the US. *Journal of Multinational Financial Management*, 36, 64–74. <https://doi.org/10.1016/j.mulfin.2016.04.003>
- Mohiuddin, M. dkk. (2006). An Exploratory Study on Intellectual capital Performance of the Commercial Banks in Bangladesh. *The Cost and Management* 34(6): 40-54.
- Mondal, A. (2012). *Intellectual capital and financial performance of Indian banks*. 13(4), 515–530. <https://doi.org/10.1108/14691931211276115>
- Muijs, D. (2004). *Doing Quantitative Research In Education with SPSS* (1st ed). London: Sage Publications.
- Nurmawati, Binar Arum. (2014). *Pengaruh Intellectual Capital Terhadap Kesehatan Bank Yang Terdaftar Pada Bursa Efek Indonesia Periode 2009-2013*. Malang: Universitas Islam Negeri Maulana Malik Ibrahim.
- Otoritas Jasa Keuangan. (2016). Peraturan Otoritas Jasa Keuangan No.4/POJK.03 tentang Penilaian Tingkat Kesehatan Bank Umum.

- Otoritas Jasa Keuangan. (2017). Surat Edaran Otoritas Jasa Keuangan, Lampiran I No.14/SEOJK.03 tentang Penilaian Tingkat Kesehatan Bank Umum.
- Ozkan, N., Cakan, S., & Kayacan, M. (2017). Intellectual capital and financial performance: A study of the Turkish Banking Sector. *Borsa Istanbul Review*, 17(3), 190–198. <https://doi.org/10.1016/j.bir.2016.03.001>
- Pandia, Frianto. (2012). *Manajemen Dana dan Kesehatan Bank*. Cetakan Pertama. Jakarta: Rineka Cipta.
- Pasiouras, F., & Kosmidou, K. (2007). Factors Influencing the Profitability of Domestic and Foreign Commercial Banks in the European Union. *Research in International Business and Finance*, 222-237.
- Pertiwi, Elva Dian dan Arifin, Zaenal. (2017). Analisa Pengaruh Intellectual Capital Terhadap Kesehatan Bank Umum yang Terdaftar di Bursa Efek Indonesia. *Proceeding National Conference on Applied Business*. 1-14.
- Pulic, A. (1998). *Measuring The Performance Of Intellectual Potential In Knowledge Economy*.
- Pulic, A. (2004). Intellectual capital – does it create or destroy value. *Measuring Business Excellence*, 8(1), 62–68.
- Pulic, A. (2008). The Principles of Intellectual Capital Efficiency – A Brief Description. Zegreb. *Croation Intellectual Capital Center*.
- Puspita, Gita. (2019). Intellectual Capital dan Kinerja Keuangan Perspektif CAMELS: Studi Empiris Pada Perbankan Syariah di Indonesia. *Jurnal Riset Akuntansi Terpadu*, 126-143.
- Republik Indonesia. (1998). Undang-Undang No. 10 Tahun 1998 tentang Perbankan. Jakarta
- Riahi-Belkaoui, A. (2003), “Intellectual capital and firm performance of US multinational firms: a study of the resource-based and stakeholder views”, *Journal of Intellectual Capital*, Vol. 4 No. 2, pp. 215-26
- Richardson, S., Bontis, N., & Chong Keow, W. C. (2000). Intellectual capital and business performance in Malaysian industries industries. *Journal of Intellectual Capital*, 1(1), 85–100.
- Roos, G., & Roos, J. (1997). Measuring your company's intellectual performance. *Long Range Planning*, 30(3).
- Rose, P. (2002). *Commercial Bank Management*. New York: McGraw-Hill.

- Shih, K. H., Chang, C. J., & Lin, B. (2010). Assessing knowledge creation and intellectual capital in banking industry. *Journal of Intellectual Capital*, 11(1), 74–89. <https://doi.org/10.1108/14691931011013343>
- StataCorp LP. (2013). *Stata Structural Equation Modeling Reference Manual Release 13*.
- Stewart, T.A. (2001). *The Wealth of Knowledge: Intellectual Capital and the Twenty-First Century Organization*, Doubleday, New York, NY.
- Sugiyono. (2006). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta.
- Sugiyono. (2014). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif Dan R&D*. Bandung: Alfabeta.
- Susanto. (2007). *A Startegic Management Approach, CSR*. Jakarta: The Jakarta Consulting Group.
- Sveiby, E.-E. (2001), “Methods for measuring intangible assets”, available at: [www.sveiby.com/ articles/IntangibleMethods.htm](http://www.sveiby.com/articles/IntangibleMethods.htm) (accessed April 2, 2007).
- Sveiby, K.E. (1997). *The New Organizational Wealth: Managing and Measuring Knowledge-Based Assets*. Berrett-Koehler Publishers, San Francisco, CA.
- Tran, D. B., & Vo, D. H. (2018). *Should bankers be concerned with Intellectual capital ? A study of the Thai banking sector*. <https://doi.org/10.1108/JIC-12-2017-0185>
- Tseng, C. and Goo, J. (2005). Intellectual capital and corporate value in an emerging economy: empirical study of Taiwanese manufacturers. *R&D Management*, Vol. 35 No. 2, pp. 187-201.
- Wiig, K. M. (1997). Knowledge Management: An Introduction and Perspective. *Journal of Knowledge Management*, 1(1), 6–14. <https://doi.org/10.1108/13673279710800682>
- Wood, J. (2003). Australia: An Under Performing Knowledge Nation? *Journal of Intellectual Capital*, 4(2), 144–164. <https://doi.org/10.1108/14691930>
- Yalama, A., & Coskun, M. (2007). Intellectual Capital Performance of Quoted Banks on the Istanbul Stock Exchange Market. *Journal of Intellectual Capital*, 8(2), 256e271.