

DAFTAR PUSTAKA

- Ahmed, S. Z. (2006). *An Investigation of The Relationship between Non Performing Loan, Macroeconomic Factors, and Financial Factors, in Context of Private Comercial Bank In Bangladesh*. Independent Univesity, Bangladesh.
- Al-Kilani, q. A., Kaddumi, & A, T. (2015). Cyclicity of Lending Behavior by Banking Sector for the Period (2000-2013). *International Journal of Economics and Finance*, 57-65.
- Amalia S, A. R. (2013). *Analisis Pengaruh DPK, Non Performing Loan, dan Suku Bunga Sertifikat Bank Indonesia Terhadap Jumlah Kredit Modal Kerja yang Disalurkan Pada Bank Swasta Devisa Nasional Tahun 2008-2012*. Skripsi, Universitas Hasanuddin, Fakultas Ekonomi dan Bisnis, Makassar.
- Anggraeni, F. (2015). *Analisis Pengaruh DPK, CAR, ROA, NPL dan Suku Bunga SBI terhadap Penyaliran Kredit*. Skripsi, Universitas Islam Negeri Maulana Malik Ibrahim, Fakultas Ekonomi, Malang.
- Astuti, A. (2013). *Pengaruh Inflasi, BI Rate, Dana Pihak Ketiga (DPK), Non Performing Loan, (NPL) dan Capital Adequacy Ratio (CAR) Terhadap Penyaluran Kredit*. Skripsi S1 Manajemen, Universitas Islam Negri Syarif Hidayatullah, Jakarta.
- Banker Association for Risk Management (BARa) dan Lembaga Sertifikat Profesi Perbankan (LSPP). (2012). *Modul Uji Kompetensi Profesi Bankir Bidang*

Manajemen Risiko (3rd ed.). Jakarta: Banker Association for Risk Management (BARa). Diambil kembali dari <http://www.BARa.or.id>

Banker Association for Risk Manajemen (BARa) dan Lembaga Sertifikasi Profesi Perbankan (LSPP). (2012). *Modul Uji Kompetensi Profesi Bankir Bidang Manajemen Risiko* (2nd ed.). Jakarta: Banker Association for Risk Management (BARa). Diambil kembali dari <http://www.BARa.or.id>

Binangkit, Y. L. (2014). Analisis Pengaruh DPK, Non Performing Loan, dan Suku Bunga Pinjaman Terhadap Penyaluran Kredit Modal Kerja, Investasi dan Konsumsi Bank Pembangunan Daerah Periode 2003-2013. *Jurnal Ilmiah Ilmu Ekonomi*.

Dendawijaya, L. (2000). *Manajemen Perbankan*. Jakarta: PT Gramedia Pustaka Utaman.

Dendawijaya, L. (2003). *Manajemen Perbankan*. Jakarta: Ghalia Indonesia.

Diyanti, A., & Widyarti, E. T. (2012). Analisis Pengaruh Faktor Internal dan Eksternal Terhadap Terjadinya Non Performing Loan (Studi Kasus Pada Bank Umum Konvensional yang Menyediakan Layanan Kredit Pemilikan Rumah Periode 2008-2011). *Diponegoro Journal of Management*, 1(2), 290-299. Diambil kembali dari <http://ejournal-s1.undip.ac.id/index.php/djom>

Dornbusch, R., Fischer, S., & Startz, R. (2008). *Macroeconomics* (10th ed.). (S. Yusuf Wibisono, Penyunt., & S. Roy Indra Mirazudin, Penerj.) New York: PT Media Global Edukasi.

Dwihandayani, D. (2013). Analisis Kinerja NPL Perbankan di Indonesia Serta Faktor-Faktor yang Mempengaruhi. *Jurnal Jurusan Perbankan*.

Effendi, N., & Setiawan, M. (2014). *Ekonometrika Pendekatan Teori dan Terapan*. Jakarta : Salemba Empat.

Eriviasari, D. (2015). Analisis Tingkat Resiko Kredit Pada PT. Bank Rakyat Indonesia (Persero) Unit Rawa Indah Bontang. *E-Journal Administrasi Bisnis*, 3(4), 782-794. Diambil kembali dari ejournal.adbisnis.fisip-unmul.ac.id

Firdausy, H. E. (2015). *Pengaruh Biaya Operasional Pendapatan Operasional (BOPO) dan Non Performing Loan (NPL) Terhadap Return On Assets (ROA) (Studi kasus Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014)*. Studi Kasus, Universitas Komputer Indonesia, Program Studi Akuntansi Fakultas Ekonomi.

Firmansyah, I. (2014, Oktober). Determinant of Non Performing Loan : The Case of Islamic Bank In Indonesia. *Buletin Ekonomi Moneter dan Perbankan*, 17(2), 234-247.

Fitria, N., & Sari, R. L. (2012, Desember). Analisis Kebijakan Pemberian Kredit dan Pengaruh Non Performing Loan terhadap Loan to Deposit Ratio pada

- PT. Bank Rakyat Indonesia (Persero), Tbk Cabang Rantau, Aceh Tamiang, Periode (2007-2012). *Jurnal Ekonomi dan Keuangan*, 1(1), 88-101.
- Harahap, S. S. (2007). *Analisis Kritis atas Laporan Keuangan Edisi 1*. Jakarta: PT. Raja Grafindo Persada.
- Hasibuan, M. (2011). *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara.
- Hasyim, A. I. (2016). *Ekonomi Makro*. Jakarta: Kencana.
- Henny Sjafitri, S. (2011). Faktor-Faktor yang Mempengaruhi Kualitas Kredit dalam Dunia Perbankan. *Manajemen dan Kewirausahaan*, 106-120.
- Hidayat, A. (2014, November 2). *Penjelasan Metode Analisis Regresi Data Panel*. Diambil kembali dari Statistikian: <https://www.statistikian.com/2014/11/regresi-data-panel.html>
- Imran, K., & Nishatm, M. (2013). Determinants of Bank Credit in Pakistan: A Supply Side Approach. *Journal Economic Modeling*, 35(C): pp: 384-390.
- Ismaulandy, W. (2013). Analisis Variabel DPK, CAR, NPL, ROA, GWM dan Inflasi Terhadap Penyaluran Kredit Investasi pada Bank BUMN Periode 2005-2013. *Jurnal Ilmiah Manajemen*.
- Jayanti, K. D., & Haryanto, A. M. (2013). *Analisis Faktor-Faktor yang Mempengaruhi Non-Performing Loan (Studi pada Bank Umum Konvensional yang Go Public di Indonesia Periode 2008-2012)*. Diponegoro University, Undergrate Thesis, Fakultas Ekonomika Bisnis.

- Kasmir. (2008). *Dasar-Dasar Perbankan : Sumber Dana Bank*. Jakarta: PT. Raja Grafindo Persada.
- Keown, A. J., Martin, J. D., Petty, J. W., & Jr, D. F. (2010). *Manajemen Keuangan* (Jilid 1 (Edisi Kesepuluh) ed.). Jakarta: PT. Indeks.
- Kurniawan, E. (2015). Pengaruh LDR, CAR, BI Rate, BOPO, dan ROA Terhadap Tingkat Risiko Kredit Pada Bank Umum Go Public di Indonesia. *Jurnal Akuntansi*.
- Lapoliwa, N., & Kuswanti, D. S. (2000). *Akuntansi Perbankan : Akuntansi Transaksi Bank dalam Valuta Rupiah* (5 ed.). Jakarta: Institut Bankir Indonesia.
- Latumerissa, J. R. (1999). *Mengenal Aspek-Aspek Operasi Bank Umum*. Jakarta: Bumi Aksara.
- Martono, A. H. (2008). *Manajemen Keuangan*. Yogyakarta: Ekonisia.
- McEachern, W. A. (2001). *Pengantar Ekonomi Mikro*. (T. Sigit, Penerj.) Jakarta: Salemba Empat.
- Messai, A. S., & Jouini, F. (2013). Micro and Macro Determinants of Non-Performing Loans. *International Journal of Economics and Financial Issues*, 3(4), 852-860.

- Nazir, M. S., MM, N., & UJ, G. (2010). Relationship between Economic Growth and Stock Market Development. *African Journal of Business and Management*.
- Ofori-Abebrese, G., Pickcson, R. B., & Opare, E. (2016). The Effect of Bank Specific Factors on Loan Performance of HFC Bank in Ghana. *International Journal of Economics and Finance*, 8(7), 185-192.
- Ongore, V. O., & Kusa, G. B. (2013). Determinants of Financial Performance of Commercial Banks in Kenya. *International Journal of Economics and Financial Issues*, 3(1), 237-252. Diambil kembali dari www.econjournals.com
- Poetry, Z. D., & Sanrego, D. Y. (2011). Pengaruh Variabel Makro dan Mikro Terhadap NPL Perbankan Konvensional dan NPF Perbankan Syariah. *Islamic Finance and Business Review*, 79-104.
- Prasetya, E., & Khairani, S. (2013). *Pengaruh Faktor-Faktor Penentu Jumlah Penyaluran Kredit Terhadap Tingkat Resiko Kredit pada Bank Umum Go Public di Indonesia*. STIE MDP, Jurusan Akuntansi.
- Priyatno, D. (2013). *Analisis Korelasi, Regresi, dan Multivariate dengan SPSS*. Yogyakarta: Gava Media.
- Putri, K. S. (2015). *Analisis Pengaruh DPK, Modal, Return On Asset dan Non Performing Loan Terhadap Penyaluran Kredit Perbankan (Studi Pada*

Kelompok Bank Umum Go Publik Berdasarkan Modal Inti Di Indonesia Periode 2010-2013). Skripsi, Universitas Brawijaya, Malang.

Putri, W. O. (2013). Penyaluran Jumlah Kredit Perbankan dan Faktor Yang Mempengaruhinya. *Jurnal Manajemen dan Bisnis Indonesia*, 2(2).

Rahman, M. A., Asaduzzaman, M., & Hossin, M. S. (2017). Impact of Financial Ratios on Non-Performing Loans of Publicly Traded Commercial Banks in Bangladesh. *International Journal of Financial Research*, 8(1), 181-188.

Diambil kembali dari <http://ijfr.sciedupress.com>

Rahmawulan, Y. (2008). *Perbandingan Faktor Penyebab Timbulnya NPL dan NPF pada Perbankan Konvensional dan Syariah di Indonesia*. Universitas Indonesia. Tidak dipublikasikan.

Rehman, A., & Cheema, A. (2013). Financial Development and Real Sector Growth in Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 5(1), 618-636.

Rivai, V. (2013). *Manajemen Perkreditan Cara Cara Mudah Menganalisis Kredit*. Jakarta: Rajagrafindo Persada.

Salvatore, D. (2005). *Managerial Economics* (5th ed.). (P. Wuriarti, Penyunt., & S. Ichsan Setyo Budi, Penerj.) Salemba Empat.

Santoso, R., & Dewi, R. P. (2017). The Effect of Capital Adequacy Ratio (CAR), Non Performing Loan (NPL), and Loan to Deposit Ratio (LDR) on Total of Lending Loans in PT. Bank Mandiri (Persero), Tbk Periode 2011-2015.

South East Asia Journal of Contemporary Business, Economics and Law,
13(3), 38-43.

Sari, G. N. (2013). Faktor-Faktor yang Mempengaruhi Penyaluran Kredit Bank Umum di Indonesia (Periode 2008-2012). *Jurnal Ekonomi Manajemen, Bisnis dan Akuntansi*, 1(3), 931-941.

Sari, N. M., & Abundanti, N. (2016). Pengaruh DPK, ROA, Inflasi dan Suku Bunga SBI Terhadap Penyaluran Kredit Pada Bank Umum. *E-Jurnal Manajemen Unud*, 5(11), 7156-7184.

Sharma, P., & Gounder, N. (2012). Determinants of Bank Credit in Small Open Economies: The Case of Six Pasific Island Countries. *SSRN Electronic Journal*, 13.

Siamat, D. (2013). *Manajemen Lembaga Keuangan. Kebijakan Moneter dan Perbankan*. (5th ed.). Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.

Siregar, S. (2013). *Metode Penelitian Kuantitatif*. Jakarta: Kencana Prenada Media Group.

Sjafitri, H. (2011, Mei). Faktor-Faktor yang Mempengaruhi Kualitas Kredit Dalam Dunia Perbankan. *Jurnal Manajemen dan Kewirausahaan*, 2(2), 106-120.

Soebagio, H. (2005). *Analisis Faktor-Faktor yang Mempengaruhi Terjadinya Non Performing Loan (NPL) pada Bank Umum Konvensional*. Universitas Diponegoro, Prodi Sains Akuntansi Program Pasca Sarjana.

Soedarto, M. (2004). *Analisis Faktor-Faktor yang Mempengaruhi Penyaluran Kredit pada Bank Perkreditan Rakyat Studi Kasus pada BPR di Wilayah Kerja BI Semarang*. Program Pascasarjana Universitas Diponegoro, Masters Thesis.

Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.

Sugiyono. (2013). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.

Sukirno, S. (2004). *Makro Ekonomi*. Jakarta: Raja Grafindo Persada.

Surat Edaran Bank Indonesia. (2010). *Kredit Perbankan*. Bank Indonesia. Diambil kembali dari www.bi.go.id

Syaifuddin, D. T. (2007). *Manajemen Perbankan (Pendekatan Praktis)*. Kendari: Unhalu Press.

Tamon, F. B., Tumbel, T. M., & Tatimu, V. (2014). Analisis Tingkat Resiko Kredit Pada PT. Bank Sulut, Tbk di Manado. *Jurnal Administrasi Bisnis 2014*.

Taswan. (2006). *Manajemen Perbankan*. Yogyakarta: UPP STIM YKPN.

Tomak, S. (2013). Determinants of Commercial Banks' Lending Behavior: Evidence from Turkey. *Asian Journal of Empirical Research*, 3(8), 933-943.

Wardoyo, P., & Rusdiyanti, E. (2009). Faktor-Faktor yang Mempengaruhi Non Performing Loan Bank Perkreditan Rakyat Di Eks Karesidenan Semarang. *11*(2), 127-139.

www.bi.go.id. (2017, Agustus 15).

www.ceicdata.com. (2019, April 14).

www.idnfinancials.com. (2019, April 14).

www.idx.co.id. (2017, Agustus 22).


