

DAFTAR PUSTAKA

- Abiola, I. (2014). *the Impact of Credit Risk Management on the Commercial*. 3(5), 295–306. <https://doi.org/10.18488/journal.11/2014.3.5/11.5.295.306>
- Ambarawati, I. G. A. D., & Abundanti, N. (2018). Pengaruh Capital Adequacy Ratio, Non Performing Loan, Loan To Deposit Ratio Terhadap Return on Asset. *E-Jurnal Manajemen Universitas Udayana*, 7(5), 2410. <https://doi.org/10.24843/ejmunud.2018.v07.i05.p04>
- Anwar Sanusi. (2017). *Metodologi Penelitian Bisnis*. Salemba Empat.
- Atika Ulfa. (2020). Faktor - Faktor yang Mempengaruhi Profitabilitas Perbankan Studi Empiris Pada Perbankan yang Terdaftar di BEI Periode 2014 - 2017.
- Ayu, I. G., Ambarawati, D., & Abundanti, N. (2018). *LOAN TO DEPOSIT RATIO TERHADAP RETURN ON ASEET Fakultas Ekonomi dan Bisnis Universitas Udayana , Bali , Indonesia Perekonomian secara keseluruhan mendapat manfaat dari keberadaan suatu bank . Menurut Undang – Undang Perbankan Nomor 10 Tahun 1998 yang dima*. 7(5), 2410–2441.
- Bilian, F., & Purwanto. (2017). Analisis Pengaruh CAR, NIM, BOPO, dan LDR terhadap Profitabilitas Bank Persero. *Faculty of Business, President University, Bekasi, Indonesia*, 2(1), 155–168.
- Dewi, A. S. (2018). Pengaruh CAR, BOPO, NPL, NIM, dan LDR terhadap ROA pada Perusahaan di Sektor Perbankan yang Terdaftar di BEI Periode 2012-2016. *Jurnal Pundi*, 1(3), 223–236. <https://doi.org/10.31575/jp.v1i3.55>
- Dewi, N. K. C., & Badjra, I. B. (2020). the Effect of Npl, Ldr and Operational Cost of Operational Income on Roa. *American Journal of Humanities and Social Sciences Research*, 7, 171–178. www.ajhssr.com
- Esther Novelina Hutagalung, Djumahir, K. R. (2013). Analisis Rasio Keuangan Terhadap Kinerja Keuangan Bank Umum di Indonesia. *Aplikasi Manajemen*, 11(165).
- Fatmawati, S., Husna, H. A., & Rambe, P. A. (2016). (*Studi Empiris Pada Perbankan Yang Terdaftar Di Bursa Efek Indonesia*. Syamsudin 2009.
- Ghozali, I. (2013). *Analisis Multivariat dan Ekonometrika: Teori, Konsep dan Aplikasi dengan EvIEWS* (2nd ed.). Badan Penerbit - Undip.
- Godfrey, J., Tarca, A., & Scott. (2010). *Accounting Theory* (7th ed.). Wiley Australia.
- Gujarati, D. N., & Porter, D. C. (2016). *Dasar-Dasar Ekonometrika = Basic Econometrics (Buku 1)* (5th ed.). Salemba Empat.
- Harun, U. (2016). Pengaruh Ratio Ratio (Harun) 67. *Jurnal Riset Bisnis Dan Manajemen*, 4 No 1(2003), 67–82.
- Hunjra, A. I., Mehmood, A., Nguyen, H. P., & Tayachi, T. (2020). Do firm-specific risks affect bank performance? *International Journal of Emerging Markets*. <https://doi.org/10.1108/IJOEM-04-2020-0329>
- Ichsan, R. N., Suparmin, S., Yusuf, M., Ismal, R., & Sitompul, S. (2021). Determinant of Sharia Bank's Financial Performance during the Covid-19 Pandemic. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 4(1), 298–309. <https://doi.org/10.33258/birci.v4i1.1594>

- Ikatan Bankir Indonesia. (2014). *Memahami Bisnis Bank: Modul Sertifikasi Tingkat I General Banking* (1st ed.). PT. Gramedia Pustaka Utama.
- Ikatan Bankir Indonesia. (2015). *Manajemen Risiko 2: Modul Sertifikasi Manajemen Risiko Tingkat II* (1st ed.). PT. Gramedia Pustaka Utama.
- Kartikasari, D., & Merianti, M. (2016). The effect of leverage and firm size to profitability of public manufacturing companies in Indonesia. *International Journal of Economics and Financial Issues*, 6(2), 409–413.
- Khoirunnisa, H. M., Rodhiyah, & Saryadi. (2016). *PENGARUH CAPITAL ADEQUACY RATIO (CAR), LOAN TO DEPOSIT RATIO (LDR) DAN BOPO TERHADAP PROFITABILITAS (ROA DAN ROE) BANK* Pendahuluan Sumber : Laporan Keuangan Triwulanan Bank Persero Periode 2010-2015 diolah Menurut Kuncoro dan Suhardjono (2005 : 495.
- Kieso, D. E., Weygandt, J. J., & Warfield, T. D. (2014). *Intermediate Accounting: IFRS Edition* (2nd ed.). Wiley Australia.
- Menicucci, E., & Paolucci, G. (2016). The determinants of bank profitability: empirical evidence from European banking sector. In *Journal of Financial Reporting and Accounting* (Vol. 14, Issue 1). <https://doi.org/10.1108/jfra-05-2015-0060>
- Million, G., Matewos, K., & Sujata, S. (2015). The impact of credit risk on profitability performance of commercial banks in Ethiopia. *African Journal of Business Management*, 9(2), 59–66. <https://doi.org/10.5897/ajbm2013.7171>
- Otoritas Jasa Keuangan. (2001). Surat Edaran Otoritas Jasa Keuangan Nomor 3/30/DPNP Tanggal 14 Desember 2001. *Peraturan Otoritas Jasa Keuangan*, 3.
- Otoritas Jasa Keuangan. (2004). Surat Edaran Otoritas Jasa Keuangan Nomor 6/23/DPNP Tanggal 31 Mei 2004. *Peraturan Otoritas Jasa Keuangan*, 79.
- Otoritas Jasa Keuangan. (2017). Surat Edaran Otoritas Jasa Keuangan Nomor 14/SEOJK.03/2017 Tentang Penilaian Tingkat Kesehatan Bank Umum. *Peraturan Otoritas Jasa Keuangan*, 33.
- Parenrengi, S., & Hendratni, T. W. (2018). Pengaruh dana pihak ketiga, kecukupan modal dan penyaluran kredit terhadap profitabilitas bank. *Jurnal Manajemen Strategi Dan Aplikasi Bisnis*, 1(1), 9–18. <https://doi.org/10.36407/jmsab.v1i1.15>
- Pinasti, W. F., & Mustikawati, R. I. (2018). Pengaruh Car, Bopo, Npl, Nim Dan Ldr Terhadap Profitabilitas Bank Umum Periode 2011-2015. *Nominal, Barometer Riset Akuntansi Dan Manajemen*, 7(1). <https://doi.org/10.21831/nominal.v7i1.19365>
- Pradnyanita Sukmayanti, N. W., & Triaryati, N. (2018). Pengaruh Struktur Modal, Likuiditas Dan Ukuran Perusahaan Terhadap Profitabilitas Pada Perusahaan Property Dan Real Estate. *E-Jurnal Manajemen Universitas Udayana*, 8(1), 172. <https://doi.org/10.24843/ejmunud.2019.v08.i01.p07>
- Putra, A., & Badjra, I. (2015). Pengaruh Leverage, Pertumbuhan Penjualan Dan Ukuran Perusahaan Terhadap Profitabilitas. *E-Jurnal Manajemen Universitas Udayana*, 4(7), 249411.
- Santoso, A. (2016). Peningkatan Profitabilitas Pada Industri Perbankan Go-Publik di Indonesia. *Esensi*, 6(1), 1–16. <https://doi.org/10.15408/ess.v6i1.3117>

- Santoso, B. (2021). Determinan Profitabilitas Bank Badan Usaha Milik Negara Di Indonesia. *Jurnal Ilmiah Ekonomi Bisnis*, 26(1), 14–29. <https://doi.org/10.35760/eb.2021.v26i1.3289>
- Saunders, A., & Cornett, M. M. (2011). *Financial Institutions Management: A Risk Management Approach* (7th ed.). McGraw-Hill : Singapore.
- Sekaran, U. (2011). *Metodologi Penelitian Untuk Bisnis*. Salemba Empat.
- Setya, M., Sari, P., Afriansyah, R., Icmd, D., Efek, B., & Populasi, I. (2021). Pengaruh car , ldr , nim , bopo terhadap roa pada sektor perbankan go public di bei 2016-2018 to Deposit Ratio), NIM (Net Interest Margin), BOPO (Beban Operasional Pendapatan. 17(1), 118–126.
- Shen, H., Fu, M., Pan, H., Yu, Z., & Chen, Y. (2020). The Impact of the COVID-19 Pandemic on Firm Performance. *Emerging Markets Finance and Trade*, 56(10), 2213–2230. <https://doi.org/10.1080/1540496X.2020.1785863>
- Shen, X., & Hartarska, V. (2013). Derivatives as risk management and performance of agricultural banks. *Agricultural Finance Review*, 73(2), 290–309. <https://doi.org/10.1108/AFR-07-2012-0036>
- Sparta. (2017). Analisis Pengaruh Efisiensi Dan Kecukupan Modal. *Jurnal Ekonomi Dan Bisnis*, 20(1), 83–111.
- Subramanyam, K. R. (2014). *Financial Statement Analysis* (11th ed.). McGraw-Hill Education : Singapore.
- Taswan. (2010). *Manajemen Perbankan: Konsep, Teknik dan Aplikasi* (2nd ed.). UPP STIM YKPN Yogyakarta.
- Tulung, J. E. (2018). Pengaruh CAR..... (Siwu, Murni, Tulung) 325. 325–334.
- Vernanda, S. D., & Widyarti, E. T. (2016). (Studi pada Bank Umum Konvensional yang Terdaftar di Bursa Efek Indonesia Periode 2010-2015). *Diponegoro Journal of Management*, 5(3), 1–13.
- Yatiningsih, nur fakhri, & Chabachib, M. (2015). Analisis Pengaruh Bopo, Ldr, Npl, Size, Car Dan Nim Terhadap Roa. *Diponegoro Journal of Management*, 4(3), 1–10.
- Yudiartini, D. A. S., & Dharmadiaksa, I. B. (2016). SEKTOR PERBANKAN DI BURSA EFEK INDONESIA Fakultas Ekonomi dan Bisnis Universitas Udayana , Bali , Indonesia Bank merupakan lembaga intermediasi yang berperan sebagai perantara Dewa Ayu Sri Yudiartini . Pengaruh Rasio Keuangan Terhadap Kinerja Keuangan ... *E-Jurnal Akuntansi Universitas Udayana*, 1183–1209.
- www.who.int (Diakses Maret 2021)
- www.cnnindonesia.com (Diakses Maret 2021)
- www.wartaekonomi.co.id (Diakses Maret 2021)
- www.finansial.bisnis.com (Diakses Maret 2021)
- www.bi.go.id (Diakses Maret 2021)
- www.ojk.go.id (Diakses Maret 2021)
- www.idx.co.id (Diakses pada Juni 2021)
- www.analisis.kontan.co.id (Diakses pada Juli & Agustus 2021)
- www.mncbank.co.id (Diakses pada Agustus 2021)

www.bni.co.id (Diakses pada Agustus 2021)
www.bankbhi.co.id (Diakses pada Agustus 2021)
www.nobubank.com (Diakses pada Agustus 2021)
www.okbank.co.id (Diakses pada Agustus 2021)
www.nobubank.com (Diakses pada Agustus 2021)
www.btpn.com (Diakses pada Agustus 2021)

