

 112 Indonesia Banking School

DAFTAR PUSTAKA

Ali, M., & Puah, C. H. (2019). The internal determinants of bank profitability and

stability: An insight from banking sector of Pakistan. Management Research

Review, 42(1), 49–67. https://doi.org/10.1108/MRR-04-2017-0103

ANDRIYANA, E., & KUSUMANINGTIAS, R. (2019). Pengaruh Cost of

Loanable Fund, Overhead Cost Dan Risk Factor Terhadap Margin

Murabahah Pada Bank Umum Syariah Di Indonesia (Periode 20013 - 2017).

Jurnal Akuntansi AKUNESA, 8(1).

Antao, Sherika & Karnik, Ajit. (2022). Bank Performance and Noninterest Income:

Evidence from Countries in the Asian Region. Asia-Pacific Financial

Markets. 10.1007/s10690-021-09357-1.

Ashyari, M. Z., & Rokhim, R. (2020). Revenue diversification and bank

profitability: study on Indonesian banks. Jurnal Siasat Bisnis, 24(1), 34–42.

https://doi.org/10.20885/jsb.vol24.iss1.art3

Assaf, S. A., Bubshait, A. A., Atiyah, S., & Al-Shahri, M. (2001). The management

of construction company overhead costs. International Journal of Project

Management, 19(5), 295–303. https://doi.org/10.1016/S0263-

7863(00)00011-9

Asutay, M., & Izhar, H. (2007). Estimating the profitability of Islamic banking:

evidence from bank Muamalat Indonesia. Review of Islamic

Economics, 11(2), 17-29.

Babarinde, G. F., Gidigbi, M. O., Ndaghu, J. T., & Abdulmajeed, I. T. (2020).

Digital Finance and the Future of Nigerian Banking System: A Review. Nile

Journal of Business and Economics, 6(16), 24–35.

https://doi.org/10.20321/nilejbe.v6i16.02

Pengaruh Keuangan Digital..., Shania Anasthasia Syafputri, Ak.-IBS, 2022

113

Indonesia Banking School

Bank Indonesia. (2004). Surat Edaran Bank Indonesia No.6/23/DPNP 31 Mei 2004

kepada Semua Bank Umum yang Melaksanakan Kegiatan Usaha Secara

Konvensional di Indonesia. Jakarta: Bank Indonesia

Bank Indonesia. (2011). Peraturan Bank Indonesia Nomor 13/23/PBI/2011

Tentang Penerapan Manajemen Risiko Bagi Bank Umum Syariah dan Unit

Usaha Syariah. Jakarta: Bank Indonesia

Bank Indonesia. (2014). Peraturan Bank Indonesia No.16/11/PBI/2014 Tanggal 1

Juli 2014 Tentang Pengaturan Dan Pengawasan Makroprudensial. Jakarta:

Bank Indonesia

Bank Indonesia. (2018). Peraturan Bank Indonesia Nomor 20/6/PBI/2018 Tentang

Uang Elektronik. Jakarta: Bank Indonesia

Bank Indonesia. (2018). Peraturan Bank Indonesia Nomor 23/2/PBI/2021 Tentang

Perubahan Ketiga Atas Peraturan Bank Indonesia Nomor 20/8/PBI/2018

Tentang Rasio Loan To Value Untuk Kredit Properti, Rasio Financing To

Value Untuk Pembiayaan Properti, Dan Uang Muka Untuk Kredit Atau

Pembiayaan Kendaraan Bermotor, Jakarta: Bank Indonesia

Banna, H., & Alam, M. R. (2021). Impact of digital financial inclusion on ASEAN

banking stability: implications for the post-Covid-19 era. Studies in

Economics and Finance, 38(2), 504–523. https://doi.org/10.1108/SEF-09-

2020-0388

Basuki, A. T., & Prawoto, N. (2017). Analisis Regresi Dalam Penelitian Ekonomi

dan Bisnis (1st ed.). Raja Grafindo Persada.

Chin, W. W. (1998). The Partial Least Squares Aproach to Structural Equation

Modeling. Modern Methods for Business Research, 295, 336

Daoud, Y., & Kammoun, A. (2020). Financial Stability and Bank Capital: the Case

of Islamic Banks. International Journal of Economics and Financial Issues,

10(5), 361–369. https://doi.org/10.32479/ijefi.10147

Pengaruh Keuangan Digital..., Shania Anasthasia Syafputri, Ak.-IBS, 2022

114

Indonesia Banking School

Demirhan, D. (2013) Effects of the Recent Financial Crises on the Determinants of

Bank Profitability: Case of Turkish Banking Industry. Journal of Yasar

University, 8, 5203-5228.

Djebali, N., & Zaghdoudi, K. (2020). Threshold effects of liquidity risk and credit

risk on bank stability in the MENA region. Journal of Policy Modeling, 42(5),

1049–1063. https://doi.org/10.1016/j.jpolmod.2020.01.013

Durai, D. T., & Stella, G. (2019). Digital Finance and Its Impact on.

Researchgate.Net, 6(1), 122–127.

https://www.researchgate.net/profile/Tabitha-Durai-

2/publication/330933079_DIGITAL_FINANCE_AND_ITS_IMPACT_ON

_FINANCIAL_INCLUSION/links/5c5c28c1a6fdccb608af1cf1/DIGITAL-

FINANCE-AND-ITS-IMPACT-ON-FINANCIAL-INCLUSION.pdf

Dwiyanti, D. S., & Azib, Pengaruh Cost of Loanable Fund, Overhead Cost, Risk

Factor, CAR, dan Loan to Deposit Ratio terhadap Return on Asset, in

Prosiding Manajemen, vol. 5, (Unisba, 2019), 254,

karyailmiah.unisba.ac.id/index.php/manajemen/article/view/15203/pdf.

Ghozali, Imam dan Ratmono, Dwi. 2017. Analisis Multivariat dan Ekonometrika

dengan Eviews 10. Badan Penerbit Universitas Diponegoro: Semarang

Ghozali, Imam. (2016). Aplikasi Analisis Multirative Dengan Program IBM SPSS

23 Edisi Kedelapan. Semarang: Badan Penerbit Universitas Dipenogoro.

Gujarati, D. N., & Porter, D. C. (2015). Dasar-dasar Ekonometrika. Salemba

Empat.

Gujarati, D.N., (2007). Dasar-dasar ekonometrika. Jakarta: Erlangga.

Hanafi, Mahduh dan Abdul Halim. 2012. Analisis Laporan Keuangan.

Yogyakarta:(UPP) STIM YKPN.

Hartono, Jogiyanto. (2013). Metodologi Penelitian Bisnis Salah Kaprah dan

Pengalaman-pengalaman Edisi 5. Yogyakarta: BPFE-Yogyakarta

Hermansyah. (2014). Hukum Perbankan Nasional Indonesia edisi 2, Jakarta:

Kencana Prenada Media Group

Pengaruh Keuangan Digital..., Shania Anasthasia Syafputri, Ak.-IBS, 2022

115

Indonesia Banking School

Hidayat, W. Y., Kakinaka, M., & Miyamoto, H. (2012). Bank risk and non-interest

income activities in the Indonesian banking industry. Journal of Asian

Economics, 23(4), 335–343. https://doi.org/10.1016/j.asieco.2012.03.008

Idawati, W. (2017). Pengaruh Rasio Likuiditas Dan Profitabilitas Terhadap Laba

Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (Bei)

Tahun 2007 - 2010. Jurnal Akuntansi Bisnis, 02(2), 1–24.

Ikatan Bankir Indonesia. (2015). Manajemen Risiko 1. Edisi Pertama. Jakarta: PT.

Gramedia Pustaka Utama.

Ikatan Bankir Indonesia. (2016). Manajemen Risiko 2. Edisi Pertama. Jakarta: PT.

Gramedia Pustaka Utama.

Ikhsan, S. and Hersugondo, H. 2021. DIVERSIFIKASI PENDAPATAN

TERHADAP PROFITABILITAS DAN RISIKO BANK DI INDONESIA

SELAMA PANDEMI COVID-19. Dinamika Akuntansi Keuangan dan

Perbankan. 10, 1 (Jul. 2021), 76 - 83.

DOI:https://doi.org/10.35315/dakp.v10i1.8543.

Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial behavior,

agency costs and structure. Journal of economics, 3(4), 305-360.

John G. Gurley & Edward S. Shaw, (1956). "Financial Intermediaries And The

Saving‐Investment Process," Journal of Finance, American Finance

Association, vol. 11(2), 257-276.

Kasmir. (2006). Manajemen Perbankan, Jakarta: PT. Raja Grafindo Persada.

Ketaren, E. V., & Haryanto, A. M. (2020). PERBANKAN YANG TERDAFTAR

DI BURSA EFEK INDONESIA (Studi Kasus pada Bank yang Terdaftar di

BEI Tahun 2014-2018). 9(2019), 1–13.

Le, T. DQ., & Ngo, T. (2020). The determinants of bank profitability: A cross-

country analysis. Central Bank Review, 20(2), 65–73.

https://doi.org/10.1016/j.cbrev.2020.04.001

Li, X., Feng, H., Zhao, S., & Carter, D. A. (2021). The effect of revenue

diversification on bank profitability and risk during the COVID-19 pandemic.

Finance Research Letters, December 2020, 101957.

https://doi.org/10.1016/j.frl.2021.101957

Pengaruh Keuangan Digital..., Shania Anasthasia Syafputri, Ak.-IBS, 2022

https://ideas.repec.org/a/bla/jfinan/v11y1956i2p257-276.html
https://ideas.repec.org/a/bla/jfinan/v11y1956i2p257-276.html
https://ideas.repec.org/s/bla/jfinan.html

116

Indonesia Banking School

Matey, J. (2021). Bank Liquidity Risk and Bank Credit Risk: Implication on Bank

Stability in Ghana. Available at SSRN 3864105, 7(4), 29–36.

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3864105

My, S. T. (2020). Credit Risk and Bank Stability of Vietnam Commercial Bank:

A BK Approach. International Journal of Analysis and Applications, 18(6),

1066–1082. https://doi.org/10.28924/2291-8639-18-2020-1066

Nachrowi, Djalal Nachrowi, Hardius Usman. 2006. “Pendekatan Populer dan

Praktis Ekonometrika untuk Analisis Ekonomi dan Keuangan”. Jakarta:

Badan Penerbit Universitas Indonesia.

Otoritas Jasa Keuangan. (2016). Peraturan Otoritas Jasa Keuangan Nomor 18

/POJK.03/2016 Tentang Penerapan Manajemen Risiko Bagi Bank Umum.

Jakarta: Otoritas Jasa Keuangan.

Otoritas Jasa Keuangan. (2018). Peraturan Otoritas Jasa Keuangan Republik

Indonesia Nomor 13 /POJK.02/2018 Tentang Inovasi Keuangan Digital Di

Sektor Jasa Keuangan. Jakarta: Otoritas Jasa Keuangan.

Otoritas Jasa Keuangan. (2019). Peraturan Otoritas Jasa Keuangan Republik

Indonesia Nomor 12 /POJK.03/2019 Tentang Pelaporan Bank Umum

Melalui Sistem Pelaporan Otoritas Jasa Keuangan. Jakarta: Otoritas Jasa

Keuangan.

Otoritas Jasa Keuangan. (2021). Surat Edaran Otoritas Jasa Keuangan Republik

Indonesia Nomor 12 /SEOJK.03/2021 Tentang Rencana Bisnis Bank Umum.

Jakarta: Otoritas Jasa Keuangan.

Ozili, P. K. (2018). Impact of digital finance on financial inclusion and stability.

Borsa Istanbul Review, 18(4), 329–340.

https://doi.org/10.1016/j.bir.2017.12.003

Pinasti, W. F. (2018). the Effect of Car, Bopo, Npl, Nim and Ldr To Bank

Profitability. VII(1). www.idx.co.id.

Priono, A., & Pangestuti, I. R. D. (2019). … FAKTOR-FAKTOR YANG

BERPENGARUH TERHADAP PROFITABILITAS BANK

KONVENSIONAL DAN BANK SYARIAH DI INDONESIA (Studi pada

Bank Umum …. 8, 113–127. http://eprints.undip.ac.id/76539/

Pengaruh Keuangan Digital..., Shania Anasthasia Syafputri, Ak.-IBS, 2022

117

Indonesia Banking School

Risman, A., Mulyana, B., Silvatika, B. A., & Sulaeman, A. S. (2021). The effect of

digital finance on financial stability. Management Science Letters, January,

1979–1984. https://doi.org/10.5267/j.msl.2021.3.012

Rusdianasari, F. (2018). Kata kunci: Fintech, Inklusi Keuangan, Stabilitas Sistem

Keuangan Klasifikasi JEL: G23, E4, E6,. Jurnal Ekonomi Kuantitatif

Terapan, 11(2), 244–253. https://ojs.unud.ac.id/index.php/jekt/article/down

Sakarombe, U. (2018). Financial inclusion and bank stability in Zimbabwe.

Academic Research in Economics and Management Sciences, 7(4), 121–138.

https://doi.org/10.6007/IJAREMS/v7- i4/5193

Sugiyono. (2012). Metode Penelitian Kuantitatif, Kualitatif, Dan R & D. Alfabeta.

Sugiyono. (2018). Metode Penelitian Kuantitatif. Bandung: Alfabeta.

Tan, Y. (2016). The impacts of risk and competition on bank profitability in

China. Journal of International Financial Markets, Institutions and

Money, 40, 85–110. https://doi.org/10.1016/j.intfin.2015.09.003

Warjiyo, P. (2006). Stabilitas sistem perbankan dan kebijakan moneter: keterkaitan

dan perkembangannya di Indonesia. Buletin Ekonomi Moneter dan

Perbankan, 8(4), 429-454.

Wibowo, A. P., & Mawardi, W. (2017). Pengaruh Non Interest Income, Growth Of

Asset, Loan To Asset, CAR, Dan Loan Loss Provision To Asset Terhadap

Risiko Bank. Diponegoro Journal of Management, 6(4), 161–174. issn:

2337-3792

Widarjono, A. (2009) Ekonometrika Pengantar dan Aplikasinya Edisi 3.

Yogyajakarta: Unit Penerbit dan Percetakan STIM YKPN Yogyakarta

Winarno, W.W. (2015). Analisis Ekonometrika dan Statistika dengan Eviews edisi

4. Yogyakarta: Unit Penerbit dan Percetakan STIM YKPN Yogyakarta.

Yudaruddin, Rizal, 2020, Mobile Banking, Kinerja dan Stabilitas Keuangan:

Studi Empiris di Perbankan Indonesia. OJK. Buletin Riset

Kebijakan Perbankan Vol.2, No.2, Oktober, Jakarta.

Pengaruh Keuangan Digital..., Shania Anasthasia Syafputri, Ak.-IBS, 2022

