

66
Indonesia Banking School

DAFTAR PUSTAKA

Almadany, K. (2012). Pengaruh Loan To Deposit Ratio, Biaya Operasional Per Pendapatan Operasional

Dan Net Interest Margin Terhadap Profitabilitas Perusahaan Perbankan Yang Terdaftar Di Bursa

Efek Indonesia. Jurnal Riset Akuntansi Dan Bisnis, 12(September), 165–183.

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

April, P., Akuntansi, J. R., Ali, M., Y, R. R. L. T., Akuntansi, P. S., Ekonomi, F., & Widyatama, U.

(2017). Pengaruh Net Interest Margin (Nim), Biaya Operasional Terhadap Pendapatan Operasional

(Bopo), Loan To Deposit Ratio (Ldr) Dan Non Performing Loan (Npl) Terhadap Return on Assets

(Roa). Jurnal Riset Akuntansi Dan Keuangan, 5(2), 1–16. https://doi.org/10.17509/jrak.v5i2.7853

Aprilia, J., & Handayani, S. R. (2018). Pengaruh Capital Adequacy Ratio, Biaya Operasional Per

Pendapatan Operasional, Non Performing Loan, dan Loan To Deposit Ratio Terhadap Return on

Asset dan Return on Equity. Jurnal Administrasi Bisnis (JAB), 61(3), 172–182.

http://administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/viewFile/2611/3005

Bank Indonesia. 2011. Surat Edaran No.13/PBI/2014 tentang Penilaian Tingkat Kesehatan Bank Umum

Damayanti, P. (2017). Analisis pengaruh ukuran (size), capital adequacy ratio (CAR), pertumbuhan

deposit, loan to deposit ratio (LDR), terhadap profitabilitas perbankan go public di indonesia tahun

2005-2009 (studi empiris perusahaan perbanka yang terdaftar di BEI). Jurnal Ilmiah Manajemen

Dan Akuntansi Terapan (JIMAT), 3(2), 45–54.

Dewi, G., & Triaryati, N. (2017). Pengaruh Faktor Internal Dan Eksternal Bank Terhadap Net Interest

Margin Di Indonesia. E-Jurnal Manajemen Universitas Udayana, 6(6), 252811.

Edo, D. S. R., & Wiagustini, N. L. P. (2014). Pengaruh Dana Pihak Ketiga , Non Performing Loan , dan

Capital Adequacy Ratio terhadap Loan To Deposit Ratio dan Return on Assets Pada Sektor

Perbankan Di Bursa Efek Indonesia. E-Jurnal Ekonomi Dan Bisnis Universitas Udayana, 11(3),

650–673.

Ghozali, Imam. 2012. Aplikasi Analisis Multivariet Dengan Program SPSS. Penerbit: Badan Penerbit

Universitas Diponogoro.

Idawati, W. (2020). Analisis Financial Distress : Operating Capacity, Leverage, Dan Profitabilitas. Jurnal

Akuntansi Bisnis, 13(1), 1–10. https://doi.org/10.30813/jab.v13i1.1914

Maria, A. (2015). Pengaruh Car, Bopo, Nim, Npl Dan Ldr Terhadap Roa : Studi Kasus Pada 10 Bank

Terbaik Di Indonesia. Jurnal Ilmiah Mahasiswa Universitas Surabaya, 4(1), 1–19.

Otoritas Jasa Keuangan. (2020). Laporan Profil Industri Perbankan Triwulan III 2020. Otoritas Jasa

Keuangan.

Ratio, P. R. (2016). Pengaruh Ratio-Ratio Keuangan CAR, LDR, NIM, BOPO, NPL Terhadap ROA.

Jurnal Riset Bisnis Dan Manajemen, 4(1), 67–82.

Analisis Tingkat Non..., Faradina Lolla Meiviana, Ak.-IBS, 2021

https://doi.org/10.17509/jrak.v5i2.7853

67

 Indonesia Banking School

Setiawan, A. (2016). ANALISIS PENGARUH TINGKAT KESEHATAN BANK Oleh : 2(2), 1–13.

Siamat, Dahlan, 2010, Manajemen Lembaga Keuangan, Edisi Ketiga, Badan Penerbit Fakultas Ekonomi

Universitas Indonesia, Jakarta.

Surat Edaran Bank Indonesia No. 13/24/DPNP tanggal 25 Oktober 2011. Berdasarkan Peraturan Bank

Indonesia No 15/12/PBI/2013

Taswan, 2010. Manajemen Perbankan,Edisi II,Konsep, Teknik & Aplikasi. Penerbit Upp Stim YKPN

Yogyakarta.

Taswan, 2010. Manajemen Perbankan, Konsep, Teknik & Aplikasi Penerbit Upp Stim YKPN

Yogyakarta.

Wahyuni, S. F. (2016). Pengaruh Loan To Deposit Ratio (Ldr), Capital Adequacy Ratio (Car) Dan Rasio

Beban Operasional Pendapatan Operasional (Bopo) Terhadap Return on Assets (Roa) Pada

Perbankan Yang Terdaftar Di Bursa Efek Indonesia. Agrica (Jurnal Agribisnis Sumatera Utara),

4(1), 29–37.

Warsa, M., & Mustanda, I. (2016). Pengaruh Car, Ldr Dan Npl Terhadap Roa Pada Sektor Perbankan Di

Bursa Efek Indonesia. E-Jurnal Manajemen Universitas Udayana, 5(5), 253810.

Analisis Tingkat Non..., Faradina Lolla Meiviana, Ak.-IBS, 2021

