
124

Indonesia banking School

Analisis Pengaruh Pandemi…, Grace Tiofanny Simanjuntak, Akuntansi-IBS, 2021

DAFTAR PUSTAKA

Agustina, L. A. A. (2014). Pengaruh CAR, NPL, NIM, LDR, dan BOPO terhadap

Nilai Perusahaan dengan ROA sebagai Variabel Intervening pada Bank-Bank

Umum Go Public di Indonesia periode 2008-2012. Skripsi, Universitas

Diponegoro.

Alam, S., & Nohong, M. (2019). Pengaruh Kepemilikan Instritusional , Capital

Adequacy Ratio , (CAR), Loan Deposit Ratio (LDR) Terhadap Profitabilitas

Pada Beberapa Bank Yang Tercatat Di Bursa Efek Indonesia. Hasanuddin

Journal of Applied Business and Enterpreneurship, 2(3), 83–94.

Aldasoro, I., Fender, I., Hardy, B., & Tarashev, N. (2020). BIS Bulletin sector : the

market ’ s assessment. 12.

Amiri Aghdaie, S. F., Seidi, M., & Riasi, A. (2012). Identifying the Barriers to

Iran’s Saffron Export by Using Porter’s Diamond Model. International Journal

of Marketing Studies, 4(5), 129–138. https://doi.org/10.5539/ijms.v4n5p129

Anggraini, R. (2014). Analisis Pengaruh Price Earning Ratio (PER), Debt to Equity

Ratio (DER), Return on Assets (ROA), Current Ratio (CR) dan Firm Size

Terhadap Nilai Perusahaan (PBV). Artikel Jurusan Manajemen Fakultas

Ekonomi.

Ansari, A., & Riasi, A. (2016). An Investigation of Factors Affecting Brand

Advertising Success and Effectiveness. International Business Research, 9(4),

20. https://doi.org/10.5539/ibr.v9n4p20

Ardila, I. (2017). Pengaruh profitabilitas dan kinerja lingkungan terhadap nilai

perusahaan. Jurnal Riset Finansial Bisnis, 1(1), 21–30.

https://doi.org/10.5281/zenodo.1066320

Asmoro, A. (2020). Tantangan Perbankan dan Kesiapan Menghadapi New Normal

Pandemi COVID-19. Bank Mandiri.

Bisnis Tempo. (2020). Sri Mulyani: Ekonomi Triwulan I Turun Akibat Corona.

Tempo. Retrieved April 15, 2021, from

https://bisnis.tempo.co/read/1321125/sri-mulyani-pertumbuhan-ekonomi-

triwulan-i-turun-akibat-corona

Brigham, E., & Houston, J. (2014). Essentials of Financial Management. Dasar-

dasar Manajemen Keuangan (A. A. Yuliato (ed.); 11th ed.). Salemba Empat.

Carningsih. (2009). Pengaruh Good Corporate Governance terhadap Hubungan

Antara Kinerja Keuangan dengan Nilai Perusahaan (Studi Kasus Pada

Perusahaan Properti dan Real Estate yang Terdaftar Di Bursa Efek Indonesia).

Skripsi. Universitas Gnadarma.

Cecchetti, S. G., & Schoenholtz, K. L. (2020). 7 Contagion : Bank runs and. 77–80.

Demirguc-kunt, A. (2020). Banking Sector Performance During the COVID-19

125

Indonesia Banking School

Analisis Pengaruh Pandemi…, Grace Tiofanny Simanjuntak, Akuntansi-IBS, 2021

Crisis. In World Bank Policy Research Working Paper 9363. (Issue August).

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3689789

Devi, S., Warasniasih, N. M. S., & Masdiantini, P. R. (2020). The Impact of

COVID-19 Pandemic on the Financial Performance of Firms on the Indonesia

Stock Exchange. Journal of Economics, Business, & Accountancy Ventura,

23(2), 226–242. https://doi.org/10.14414/jebav.v23i2.2313

Disemadi, H. S., & Shaleh, A. I. (2020). Banking credit restructuring policy amid

COVID-19 pandemic in Indonesia. Jurnal Inovasi Ekonomi, 5(02), 63–70.

https://doi.org/10.22219/jiko.v5i3.11790

Djalal Nachrowi, A., & Hardius Usman. (2006). Pendekatan Populer dan Praktis

Ekonometrika Untuk Analisis Ekonomi dan Keuangan (Aa. D. Prayoga (ed.)).

Lembaga Penerbit FE UI.

Elnahass, M., Trinh, V. Q., & Li, T. (2021). Global banking stability in the shadow

of Covid-19 outbreak. Journal of International Financial Markets, Institutions

and Money, 72, 101322. https://doi.org/10.1016/j.intfin.2021.101322

Fahrial. (2018). Peranan Bank Dalam Pembangunan Ekonomi Nasional.

Ensiklopedia Of Journal, 1(1), 147–152.

https://media.neliti.com/media/publications/271852-peranan-bank-dalam-

pembangunan-ekonomi-n-a6103609.pdf

FSB. (2020). COVID-19 pandemic : Financial stability implications and policy

measures taken. April.

Gujarati, D. N. and, & Porter, down c. (2009). Basic Econometrics (5th ed.).

McGraw-Hill Education.

Halimah, S. N., & Komariah, E. (2017). Pengaruh roa, car, npl, ldr, bopo terhadap

nilai perusahaan bank umum. Jurnal Akuntansi, Ekonomi Dan Manajemen

Bisnis, 5(1), 14–25.

Hardiyanti, N. (2012). Analisis Pengaruh Insider Ownership, Leverage,

Profitabilitas, firm Size dan Dividen Ratio Terhadap Nilai Perusahaan. Skripsi

Universitas Negeri Semarang, 1–100.

Hardiyanti, S. E., & Aziz, L. H. (2021). The case of COVID-19 impact on the level

of non-performing loans of conventional commercial banks in Indonesia.

Banks and Bank Systems, 16(1), 62–68.

https://doi.org/10.21511/bbs.16(1).2021.06

Hartono, J. (2015). Teori Portofolio dan Analisis Investasi (10th ed.). BPFE.

Hery. (2016). Analisis Laporan Keuangan (Integrated). Grasindo.

Hilda Vina Anisa, & Suryandari, D. (2021). The Effect of NPL , GCG Self

Assessment , ROA , and CAR on Firm Value (Empirical Study on

Commercial Banks listed on the Indonesia Nilai Perusahaan Perbankan Tahun

2017-2019. Accounting and Finance Studies, 1(2), 111–124.

126

Indonesia Banking School

Analisis Pengaruh Pandemi…, Grace Tiofanny Simanjuntak, Akuntansi-IBS, 2021

https://doi.org/10.47153/afs12.1352021

Idroes, F. (2011). Manajemen Risiko Perbankan (2nd ed.). Rajawali Press.

Irianti, A. S., & Saifi, M. (2017). Pengaruh Tingkat Kesehatan Bank dengan

Menggunakan Metode Risk-Based BankRating Terhadap Nilai Perusahaan

(Studi Pada Perusahaan Perbankan Umum Konvensional Sektor Bank Umum

Swasta Devisa yang Terdaftar di BEI periode 2013-2015). Jurnal

Administrasi Bisnis, 50(1), 56–64.

administrasibisnis.studentjournal.ub.ac.id%0A56

Jalih, J. H., & Rani, I. H. (2020). Respon NPL Bank Konvensional di Indonesia:

Analisis Sebelum dan Sesudah Pandemi COVID-19 dan Penerapan New

Normal. Reviu Akuntansi Dan Bisnis Indonesia, 4(2), 73–82.

https://journal.umy.ac.id/index.php/rab/article/view/10704

Jumingan. (2011). Analisis Laporan Keuangan. Bumi Aksara.

Kansil, L. A., Rate, P. Van, Tulung, J. E., Manajemen, J., & Ekonomi, F. (2021).

Analisis Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Perbakan

Yang Terdaftar Dibursa Efek Indonesia periode 2015-2019. EMBA, 9, 232–

241.

Kasmir. (2018). Analisis Laporan Keuangan (1st ed.). PT Raja Grafindo Persada.

Korzeb, Z. (2020). Resistance of commercial banks to the crisis caused by the

COVID-19 pandemic. Quarterly Journal Economics and Economic Policy,

15(2). https://doi.org/10.24136/eq.2020.010

Liana, L. (2009). Penggunaan MRA dengan Spss untuk Menguji Pengaruh Variabel

Moderating terhadap Hubungan antara Variabel Independen dan Variabel

Dependen. Jurnal Teknologi Informasi DINAMIK Volume XIV, No.2, Juli

2009 : 90 - 97, XIV(2), 90–97.

Maimunah, S., & Fahtiani, T. (2019). Pengaruh npl, roa, dan car terhadap pbv pada

bank bumn. Jurnal Informasi Perpajakan, Akuntansi Dan Keuangan Publik,

14(1), 19–36. https://doi.org/http://dx.doi.org/10.25105/jipak.v14i1.5086

Manoppo, H., & Arie, F. (2016). Pengaruh Struktur Modal, Ukuran Perusahaan Dan

Profitabilitas Terhadap Nilai Perusahaan Otomotif Yang Terdaftar Di Bursa

Efek Indonesia Periode 2011-2014. Jurnal Riset Ekonomi, Manajemen, Bisnis

Dan Akuntansi, 4(2), 485–497. https://doi.org/10.35794/emba.v4i2.13082

Mawati, E. R., Hardiningsih, P., & Srimindarti, C. (2017). Corporate Governance

Memoderasi Earning Management dan Profitabilitas terhadap Nilai

Perusahaan. Prosiding Seminar Nasional Multi Disiplin Ilmu & Call For

Papers Unisbank, 3(Sendi_U 3), 519–528.

Maziyah, P. M. (2017). Pengaruh Profitabilitas Dan Leverage Terhadap Nilai

Perusahaan Bumn Dengan Skor Pemeringkatan Good Corporate Governance

(Gcg) Sebagai Variabel Pemoderasi. Skripsi Universitas Islam Negeri

127

Indonesia Banking School

Analisis Pengaruh Pandemi…, Grace Tiofanny Simanjuntak, Akuntansi-IBS, 2021

Maulana Malik Ibrahim Malang.

Murni, S. ., & Sabijono, H. . (2018). Peran Kinerja Keuangan Dalam Menentuan

Nilai Perusahaan. JMBI UNSRAT (Jurnal Ilmiah Manajemen Bisnis Dan

Inovasi Universitas Sam Ratulangi)., 5(2), 96–107.

https://doi.org/10.35794/jmbi.v5i2.20806

Nazri, M. F. (2019). Pengaruh corporate social responsibility dan capital intensity

terhadap tax avoidncedengan good corporate governance sebagai variabel

moderasi Muhammad Fawwaz Nazri. Skripsi Universitas Trisakti, 48–69.

Noerirawan, M. R., & Muid, A. (2012). Pengaruh Faktor Internal dan Eksternal

Terhadap Nilai Perusahaan (Studi Empiris pada Perusahaan Manufaktur yang

terdaftar di Bursa Efek Indonesia Periode 2007-2010). Journal of Accounting.

Universitas Diponegoro

Otoritas Jasa Keuangan. (2020). Peraturan OJK Nomor 48/POJK.03/2020.

Peraturan OJK Nomor 48/POJK.03/2020, 53(9), 1689–1699.

Priatna, H. (2016). Pengukuran Kinerja Perusahaan Dengan Rasio Profitabilitas.

Jurnal Ilmiah Akuntansi, 7(2), 44–53.

http://ejournal.unibba.ac.id/index.php/AKURAT

Putra, R. (2015 Kecukupan Modal pada Bank yang Terdaftar di Bursa Efek

INdonesia Periode 2019-2014. Departemen Manajemen, Fakultas Ekonomi

dan Bisnis. Universitas Indonesia

Putri, H. T. (2020). Covid 19 dan harga saham perbankan di Indonesia. Eksis: Jurnal

Ilmiah Ekonomi Dan Bisnis, 11(1), 6–9.

https://doi.org/10.33087/eksis.v11i1.178

Rahmadani, F. D., & Rahayu, S. M. (2017). Pengaruh Good Corporate Governance

(GCG), Profitabilitas, dan Leverage Terhadap Nilai Perusahaan. Ekonam:

Jurnal Ekonomi, Akuntansi & Manajemen, 1(2), 113–123.

https://doi.org/10.37577/ekonam.v1i2.216

Rahmani, A. N. (2020). Dampak Covid-19 Terhadap Harga Saham dan Kinerja

Keuangan Perusahaan. Kajian Akuntansi, 21(2), 252–269.

https://doi.org/10.29313/ka.v21i2.6436

Rahmantio, I., Saifi, M., & Nurlaily, F. (2018). Penngaruh DER, ROE, ROA, dan

Ukuran Perusahaan Terhadap Nilai perusahaan (Studi pada Perusahaan

Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2012-2016).

Jurnal Administrasi Bisnis, 57(1), 151–159.

http://administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/view/23

65

Regia Rolanta, Riana R Dewi, & Suhendro. (2020). Pengaruh Profitabilitas,

Leverage, Likuiditas, Ukuran Perusahaan Dan Kebijakan Dividen Terhadap

Nilai Perusahaan. Jurnal Ilmiah Akuntansi Dan Manajemen, 16(2), 57–66.

https://doi.org/10.31599/jiam.v16i2.395

128

Indonesia Banking School

Analisis Pengaruh Pandemi…, Grace Tiofanny Simanjuntak, Akuntansi-IBS, 2021

Repi, S., Murni, S., Faktor-Faktor, D. A., Repi, S., Murni, S., Adare, D., Ekonomi,

F., Bisnis, D., Manajemen, J., Sam, U., & Manado, R. (2016). Faktor-Faktor

Yang Mempengaruhi Nilai Perusahaan Subsektor Perbankan Pada Bei Dalam

Menghadapi Mea the Factors That Influenced Company Value in Banking

Subsecktor At Idx in the Face of Mea. Jurnal EMBA, 1814(1), 181–191.

Rudianto. (2013). Akuntansi Manajemen. Erlangga.

Sari, P. Y., & Priantinah, D. (2018). Pengaruh Kinerja Keuangan dan CSR

Terhadap Nilai Perusahaan Pada Bank yang Terdaftar di Bursa Efek Indonesia

Periode 2011-2015. JURNAL NOMINAL, VII(2). Universitas Negeri

Yogyakarta.

Sartono, A. (2010). Manajemen Keuangan Teori dan Aplikas (keempat). BPFE.

Septiyuliana, M. (2016). Pengaruh modal intelektual dan pengungkapan modal

intelektual pada nilai perusahaan yang melakukan intial public offering. 2.

www.iranesrd.com

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

Sucuahi, W., & Cambarihan, J. M. (2016). Influence of Profitability to the Firm

Value of Diversified Companies in the Philippines. Accounting and Finance

Research, 5(2). https://doi.org/10.5430/afr.v5n2p149

Sugiyono. (2019). Metodologi Penelitian Kuantitatif Kualitatif R&D (Sutopo (ed.);

kedua). ALFABETA.

Sullivan, V. S., & Widoatmojo, S. (2021). Kinerja Keuangan Bank Sebelum dan

Selama Pandemi Covid-19. Jurnal Manajemen dan

Kewirausahaan.Universitas Tarumanegara

Suranto, V. A. H. M., Nainggolan, G., & Walandouw, S. K. (2017). Analisis

Pengaruh Struktur Modal Dan Kinerja Keuangan Terhadap Nilai Perusahaan

Pada Perusahaan Perbankan Di Bursa Efek Indonesia. Jurnal EMBA: Jurnal

Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi, 5(2), 1031–1040.

https://doi.org/10.35794/emba.v5i2.16059

Suyitno, B. Y. (2017). Pengaruh NPL dan LDR melalui Profitabilitas sebagai

variabel Intervening Terhadap Nilai Perusahaan. Jurnal Ilmu Dan Riset

Manajemen, 6.

Team FME. (2013). Assesing Financial Performance (Financial Skills).

Undang-Undang No.10 Tahun. (1998). Undang-Undang Republik Indonesia No.

10 Tahun 1998 Tentang Perbankan. Lembaran Negara Republik Indonesia,

182.

