

DAFTAR PUSTAKA

- Abdurrohman, Fitrianiingsih, D., Salam, A. F., & Putri, Y. (2020). Pengaruh Capital Adequacy Ratio (CAR), Loan to Deposit Ratio (LDR) dan Non Performing Loan (NPL) Terhadap Return On Asset (ROA) Pada Sektor Perbankan Di Bursa Efek Indonesia. *Jurnal Akuntansi*, 1 No. 1.
- Abiola, I., & Olausi, A. S. (2014). The Impact of Credit Risk Management on The Commercial Banks Performance in Nigeria. *International Journal of Management and Sustainability*, 3 No. 6.
- Agustini, N. L. P. B., Wiagustini, N. L. P., & Purbawangsa, I. B. A. (2017). Pengaruh Kecukupan Modal dan Risiko Kredit Terhadap Profitabilitas. *E-Jurnal Ekonomi Dan Bisnis Universitas Udayana*, 6 No 6.
- Alper, D., & Anbar, A. (2011). Bank Specific and Macroeconomic Determinants of Commercial Bank Profitability: Empirical Evidence from Turkey. *Business and Economics Research Journal*, 2 No. 2.
- 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 Unud*, 7 No 5.
- Andesfa, D., & Masdupi, E. (2019). Effect of Financial Ratio on Profitability of Comercial Banks; a Systematic Literature Review. *Advances in Economics, Business and Management Research*, 64.
- Banjarnahor, D. (2021). *Kinerja Bank Bisnis (BACA): NPL 0,0% Kredit Anjlok*. <https://www.cnbcindonesia.com/market/20210309112636-17-228854/aneh-bin-ajaib-kinerja-baca-npl-bisa-000-kredit-anjlok>
- Barus, A. C., & Erick. (2016). Analisis Faktor-Faktor yang Mempengaruhi Non Performing Loan Pada Bank Umum di Indonesia. *Jurnal Wira Ekonomi Mikroskil*, 6 No. 2.
- Basuki, A. T., & Nano, P. (2017). Analisis Regresi Dalam Penelitian Ekonomi dan Bisnis. In *PT Rajagrafindo Persada, Depok*.
- Brigham, F. E., & Houston. (2011). Dasar-dasar Manajemen Keuangan Terjemahan. Edisi 10. *Jakarta: Selemba Empat*.
- Choerudin, A., Yunatun, E., & Kusdiasmo, B. (2016). Pengaruh Non Performing Loan (NPL) dan Loan to Deposit Ratio (LDR) Terhadap Return On Asset (ROA) Dengan Capital Adequacy Ratio (CAR) Sebagai Variabel Intervening. *Jurnal Ekonomi Dan Perbankan*, 2 No. 2.
- Cuaca, C., Simangunsong, I., Maharani, A., & Sari, I. R. (2020). The Influence of Capital Adequacy Ratio (CAR), Non Performing Loan (NPL), and Operating Costs Operating Income (BOPO) on Profitability in Banks Listed on the indonesia Stock Exchange for the 2016-2018 Period. *Journal of Research in Business, Economics, and Education*, 2 No. 5.
- Damara, D. (2021). *Jaga NPL di Level Rendah, Bank Jago Hati-hati Salurkan Kredit*. <https://finansial.bisnis.com/read/20210908/90/1439798/jaga-npl-di-level-rendah-bank-jago-arto-hati-hati-salurkan-kredit>
- Darmawi, H. (2011). Manajemen Perbankan. In *Edisi Revisi Sembilan*.
- Dendawijaya. (2003). Manajemen Perbankan Edisi Revisi Sembilan. In *Ghalia Indonesia*.

- Dewi, E. T., & Srihandoko, W. (2018). Pengaruh Risiko Kredit dan Risiko Likuiditas Terhadap Profitabilitas Bank. *Jurnal Ilmiah Manajemen Kesatuan*, 6 No. 3.
- Dewi, H. K. (2019). *BCA bukukan RoA paling gemuk dari seluruh BUKU IV*.
- Febrianti, A. Y. (2021). *Analisis Tingkat Kesehatan Bank dengan Mmenggunakan Metode RGEK pada Bank Umum BUMN yang Terdaftar di Bursa Efek Indonesia pada Masa Pandemi Covid-19*.
- Gabriel, O., Victor, I. E., & Innocent, I. O. (2019). Effect of Non-Performing Loans on the Financial Performance of Commercial Banks in Nigeria. *American International Journal of Business and Management Studies*, 1 No. 2.
- Ghozali, I., & Ratmono, D. (2017). Analisis Multivariat dan Ekonometrika. In *Universitas Diponegoro*.
- Godfrey, J., Hodgson, A., Tarca, A., Hamilton, J., & Holmes, S. (2010). Accounting Theory, 7th Edition. In *Accounting Theory*.
- Hansen, V., & Juniarti. (2014). Pengaruh Family Control, Size, Sales Growth, dan Leverage Terhadap Profitabilitas dan Nilai Perusahaan Pada Sektor Perdagangan, Jasa dan Investasi. *Business Accounting Review*, 2 No. 1.
- Hartadinata, O. S., & Farihah, E. (2021). Kinerja Bank Go Public Indonesia: Sebelum dan Selama Covid-19. *Jurnal Berkala Akuntansi Dan Keuangan Indonesia*, 06.
- Indonesia, I. B. (2015). *Manajemen Risiko 1 (Kesatu)*. PT Gramedia Pustaka Utama.
- Irma, A. D. A. (2019). Pengaruh Komisaris, Komite Audit, Struktur Kepemilikan, Size, dan Leverage terhadap Kinerja Keuangan Perusahaan Properti, Perumahan dan Kontruksi. *Jurnal Ilmu Manajemen*, 7 No. 3.
- Kurniawati, R., Alam, S., & Nohong, M. (2019). Pengaruh Kepemilikan Institusional, Capital Adequacy Ratio (CAR), Loan Deposit RATIO (LDR) Terhadap Profitabilitas Pada Beberapa Bank Yang Tercatat di Bursa Efel Indonesia. *Hasanuddin Journal of Applied Business and Entrepreneurship*, 2 No. 1.
- Kusmayadi, D. (2018). Analysis of Effect of Capital Adequacy Ratio, Loan to Deposit Ratio, Non Performing Loan, Bopo, and Size on Assets in Riral Banks at Indonesia. *Saudi Journal of Business and Management Studies (SJBMS)*, 3 No. 7.
- Larizki, T. S., Novelina, K., Pakpahan, R. M., & Hutabarat, A. (2019). Pengaruh Profitabilitas (ROE), Ukuran Perusahaan (Firm Size), Leverage (DER) dan Likuiditas (CR) Terhadap Nilai Perusahaan (PBV) Sektor Trade, Services and Investment yang Terdaftar di BEI Pada Periode 2014-2018. *Jurnal Ilmiah Sociosecretum*, 9 No. 1.
- Limajatini, Murwaningsari, E., & Sellawati. (2019). Analysis of the Effect of Loan to Deposit Ratio, Non Performing Loan & Capital Adequacy Ratio in Profitability (Empirical study of conventional banking companies listed in IDX period 2014-2017). *Journal of Financial Economic*, 1 No. 2.
- Lowardi, R., & Abdi, M. (2021). Pengaruh Pandemi Covid-19 Terhadap Kinerja dan Kondisi Keuangan Perusahaan Publik Sektor Properti. *Jurnal Manajerial*

- Dan Kewirausahaan, 3 No 2.*
- Mandasari, J. (2015). Analisis Kinerja Keuangan Dengan Pendekatan Metode RGEC Pada Bank BUMN. *E-Journal Ilmu Administrasi Bisnis, 3 No. 2.*
- Masyitah, E., & Harahap, K. K. S. (2018). Analisis Kinerja Keuangan Menggunakan Rasio likuiditas dan Profitabilitas. *Jurnal Akuntansi Dan Keuangan Kontemporer, 1 No. 1.*
- Maulidia, N., & Wulandari, P. P. (2021). *Analisis Kinerja Keuangan Bank di Masa Pandemi Covid-19 Pada Bank BUMN yang Terdaftar di Bursa Efek Indonesia.*
- Mauliza, D., & Daud, R. M. (2016). Pengaruh Kecukupan Modal dan Kompetisi Terhadap Profitabilitas Bank Syariah di Indonesia. *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi (JIMEKA), 1 No 1.*
- Nasution, S. (2017). Variabel Penelitian. *Program Studi Pendidikan Furu Raudhatul Athal, 5 No. 2.*
- Natalia, P. (2015). Analisis Pengaruh Risiko Kredit, Risiko Pasar, Efisiensi Operasi, Modal, dan Likuiditas Terhadap Kinerja Keuangan Perbankan. *Jurnal Ekonomi, Manajemen Dan Perbankan, 1 No. 5.*
- Nuryanto, U. W., Salam, A. F., Sari, R. P., & Suleman, D. (2020). Pengaruh Rasio Kecukupan Modal, Likuiditas, Risiko Kredit dan Efisiensi Biaya Terhadap Profitabilitas Pada Bank Go Public. *Jurnal Akuntansi Dan Keuangan, 7 No. 1.*
- Oktaviani, S., & Mujiono. (2019). Analysis The Effect of CAR, BOPO, LDR, NIM and Firm Size on Profitability of Banks Listed on IDX Period 2012-2017. *Jurnal Ilmiah Akuntansi, 3 No. 2.*
- Prasetyo, W. (2015). Analisis Faktor-Faktor Yang Mempengaruhi Profitabilitas Perbankan. *Jurnal Ekonomi Dan Studi Pembangunan, 7 No. 1.*
- Putra, P. S., & Juniarti, S. (2016). Analisis Pengaruh Loan to Deposit Ratio (LDR), Non Performing loan (NPL), dan Biaya Operasional Pendapatan Operasional (BOPO) Terhadap Return On Asset (ROA) Pada Bank Umum Milik Negara. *Jurnal Media Wahana Ekonomika, 13 no 3.*
- Putranto, A. A., Kristanti, F. T., & Mahardika, D. P. K. (2017). Capital Adequacy Ratio, Loan to Deposit Ratio dan Non Performing Loan Terhadap Profitabilitas. *Jurnal Riset Akuntansi Kontemporer, 9 No. 2.*
- Rahayuningtyas, S., & Kristijadi, E. (2020). Risiko, Good Corporate Governance, Profitabilitas, Capital Terhadap Kesehatan Bank Umum Swasta Nasional Devisa Di Indonesia. *Economic, Business, Management, and Accounting Journal, 17 No. 2.*
- Rahmani, A. N. (2020). Dampak Covid-19 Terhadap Harga Saham dan Kinerja Keuangan Perusahaan. *Kajian AKuntansi, 21 No. 2.*
- Ramadanti, F., & Meiranto, W. (2015). Analisis Pengaruh Risiko likuiditas Terhadap Profitabilitas Perusahaan Perbankan di Indonesia. *Diponegoro Journal of Accounting, 4 No 2.*
- Riftiasari, D., & Sugiarti. (2020). Analisis Kinerja Keuangan Bank BCA Konvensional dan Bank BCA Syariah Akibat Dampak Pandemi Covid-19. *Jurnal Manajemen Bisnis, 33 No. 2.*
- Roosdiana. (2021). Dampak Pandemi Covid-19 terhadap Kinerja Perusahaan

- Property dan Real Estate yang terdaftar di BEI. *Jurnal IKRA-ITH Ekonomika*, 4 No. 2.
- Rose, P., & Hudgins, S. (2010). Bank management and financial services. In *Mc Graw-Hill/Irwin. America Newyork*.
- Sanusi, A. (2011). Metodologi Penilaian Bisnis. In *Salemba Empat, Jakarta*.
- Setyarini, A. (2020). Analisis Pengaruh CAR, NPL, NIM, BOPO, LDR Terhadap ROA. *Research Fair Unisri*, 4 No.1.
- Simatupang, H. B. (2019). Peranan Perbankan dalam Meningkatkan Perekonomian Indonesia. *Jurnal Riset Akuntansi Multiparadigma*, 16 No. 2.
- Soedarmono, W., Machrouh, F., & Tarazi, A. (2013). Bank competition, crisis and risk taking: Evidence from emerging markets in Asia. *Journal of International Financial Markets, Institutions and Money*. <https://doi.org/10.1016/j.intfin.2012.09.009>
- Sparta, & Handini, S. (2015). Pengaruh Manajemen Laba, Kinerja Perusahaan dan Ukuran Perusahaan Terhadap Keputusan Reklasifikasi Aset Keuangan Pada Perusahaan Perbankan di Indonesia. *Jurnal Keuangan Dan Perbankan*, 12 No. 1.
- Su, S.-H., Lee, H.-L., Chou, J.-J., & Chen, H. (2020). Effects of Risk Based Bank Rating on Profit Growth of Rural Bank: An Empirical Study In Indonesia. *International Journal of Business Management and Economic Review*, 3 No. 2.
- Suciaty, A., Haming, M., & Alam, N. (2019). Pengaruh CAR, BOPO, NPL dan LDR Terhadap ROA pada Bank BUMN Yang Terdaftar di Bursa Efek Indonesia. *Center of Economic Student Journal*, 2 No. 3.
- Sukmadewi, R. (2020). The Effect of Capital Adequacy Ratio, Loan to Deposit Ratio, Operating Income Ratio, Non Performing Loans, Net Interest Margin on Banking Financial Performance. *ECo-Buss*, 2 No. 2.
- Sunaryo, D. (2020). The Effect Of Capital Adequacy Ratio (CAR), Net Interest Margin (NIM), Non-Performing Loan (NPL), and Loan To Deposit Ratio (LDR) Against Return On Asset (ROA) In General Banks In Southeast Asia. *Ilomata International Journal of Management*, 1 No. 4.
- Suryaputra, F. A. G., Bandi, & Setiawan, D. (2017). Perkembangan Penelitian Kinerja Perbankan Di Indonesia. *Jurnal Akuntansi Dan Bisnis*, 17 No. 2. www.jab.fe.uns.ac.id
- Taherinia, M., & Baqeri, A. (2018). The Effect of Capital Adequacy Ratio on the Ratio of the Bank Reserves Accepted inn the Tehran Stock Exchange. *International Journal of Economics and Financial Issues*, 8(1).
- Tangngisalu, J., Hasanuddin, R., Hala, Y., Nurlina, & Syahrul, S. (2020). *Effect of CAR and NPL on ROA: Empirical Study in Indonesia Banks*. 7 No. 6. <https://doi.org/10.1306/jafeb.2020>
- Taswan. (2012). *Akuntansi Perbankan* (3rd ed.). UPP STIM YKPN.
- Tiwu, M. I. H. (2020). Pengaruh Pandemic Covid 19 Terhadap NPL Bank Perkreditan Rakyat Di Indonesia. *Jurnal Akuntansi*, 8 No. 2.
- Wijaya, E., & Tiyas, A. W. (2016). Analisis Pengaruh Kecukupan Modal, Likuiditas, Risiko Kredit dan Efisiensi Biaya Terhadap Profitabilitas Bank Umum. *Jurnal Ekonomi, Manajemen Dan Perbankan*, 2 No. 3.

- Winarno, W. W. (2015). *Analisis Ekonometrika dan Statistika dengan Eviews* (Keempat). UPP STIM YKPN.
- Wiratmini, N. P. E. (2020). *Bank Jago (ARTO) Masih Bukukan Rugi*. <https://finansial.bisnis.com/read/20200826/90/1283337/bank-jago-arto-masih-bukukan-rugi-kenapa-ya>
- Yunita, G. A. P. D., & Wirawati, N. G. P. (2020). Pengaruh Risk Profilem Earnings, dan Capital terhadap Profitabilitas Perbankan di BEI Tahun 2016-2018. *Jurnal Akuntansi*, 30 No. 8.

