

DAFTAR PUSTAKA

- Abdurahman M dan Muhidin SA.2007. Analisis Korelasi, Regresi dan Jalur dalam Penelitian. Bandung : Pustaka Setia.
- Ahmed, Syeda Zabeen. 2006. *“An Investigation of The Relationship between Non Performing Loans, Macroeconomic Factors, and Financial factors in Context of Private Commercial Bank in Bangladesh”*. Independent University, Bangladesh. Akhtar, et al. 2011.
- Benny Alexandri, Moh. Teguh Iman Santoso. 2015. *“Non Performing Loan : Impact of Internal and External Factor (Evidence in Indonesia)”*. *International Journal of Humanities and Social Science Invention*. January,2015.
- Diyanti, Anin. 2012. *“ Analisis Pengaruh Faktor Internal dan Eksternal Terhadap Terjadinya Non-Performing Loan (NPL) (Studi Kasus pada Bank Umum Konvensional yang Menyediakan Layanan Kredit Pemilikan Rumah Periode 2008-2011”*.Skripsi Universitas Diponegoro: Fakultas Ekonomika dan Bisnis.
- Dendawijaya, Lukman.2010.Manajemen Perbankan. Cetakan Pertama. Jakarta : Ghalia Indonesia
- Dermawan Wibisono, 2005.Metode Penelitian & Analisis Data. Jakarta: Salemba Medika.
- Gujarati dan Porter. 2009. Dasar-Dasar Ekonometrika. Jakarta : Salemba Empat
- Greenidge, Kevin dan Tiffany Grosvenor. 2010. *“ Forecasting Non-Performing Loans in Barbados.” Research Department, Central Bank of Barbados, Tom Adams Financial Centre, Bridgetown, Barbados.*
- Kasmir. 2014.Bank dan Lembaga Keuangan Lainnya. Edisi Revisi, Cetakan keempat belas. Jakarta : PT. RajaGrafindo Persada.
- Kasmir. 2000.Manajemen Perbankan. Jakarta: PT Rajagrafindo Persada.
- Kasmir. 2002.Dasar-Dasar Perbankan. Jakarta: PT Rajagrafindo Persada.
- Kuncoro, Mudrajad. Suhardjono. 2011.Manajemen Perbankan-Teori dan Aplikasi Yogyakarta : Edisi Kedua BPFE

- Kunawangsih, Tri. Antyo Pracoyo. Handri Hasan. 2016. *Ekonomika Makro Sebuah Pengantar*. Jakarta : Lembaga Penerbit Fakultas Ekonomi dan Bisnis Universitas Trisakti.
- Latumerissa, Julius R. 2012. *Bank dan Lembaga Keuangan Lain*. Jakarta : Salemba Empat.
- Misra, B.M. & Dhal, S.C. 2010. “*Pro-cyclical Management of Banks’ Non Performing Loans by the Indian Public Sector Banks*”. *BIS Asian Research Papers*. June, 2010.
- Muhidin , Ali Sambas dan Abdurahman, M. 2007. *Analisis Korelasi, Regresi dan Jalur dalam Penelitian*. Pustaka Setia . Bandung.
- Nachrowi D. 2006. *Ekonometrika, untuk Analisis Ekonomi dan Keuangan*. Cetakan Pertama. Jakarta : Lembaga Penerbit FE UI.
- Peraturan Bank Indonesia Nomor 17/11/PBI/2015 tentang Perubahan Atas Peraturan Bank Indonesia Nomor 15/15/PBI/2013 Tentang Giro Wajib Minimum Bank Umum Dalam Rupiah dan Valuta Asing Bagi Bank Umum Konvensional
- Prasetyo, B dan Lina Miftahul Jannah. 2007. *Metode penelitian Kuantitatif Teori dan Aplikatif*. Jakarta: Rajawali Pers.
- Ranjan, Rajiv dan Sarat Chandra Dhal. 2003. “*Non-Performing Loans and Terms of Credit of Public Sector Banks in India: An Empirical Assessment*”.
- Suharyadi Purwanto. 2004. *Statistika Untuk Ekonomi dan Keuangan Modern*. Jakarta: Salemba Empat.
- Sukirno, Sadono. 2011. *Makro Ekonomi Teori Pengantar*. Jakarta: Raja Grafindo Perkasa.
- Sukirno, Sadono. 2004. *Mikro Ekonomi Teori Pengantar*. Jakarta: Raja Grafindo Perkasa.
- Sugiyono. 2005. *Memahami Penelitian Kualitatif*. Bandung. Alfabeta. Sugiyono
- Shochrul R, Ajija, Dyah W.Sari, Rahmat H.Setianto, Martha R.Primanti. 2011. *Cara cerdas menguasai EVIEWS*. Jakarta : Salemba Empat.
- Taswan, Chand. 2010. *Manajemen Perbankan*, Cetakan Kedua. Yogyakarta: UPP STIM YKPN.

Widarjono, Agus . 2007. *Ekonometrika Teori dan Aplikasi untuk Ekonomi dan Bisnis*. Yogyakarta : Ekonisia

Wing Wahyu Winarno.2011. *Analisis Ekonometrika dan Statistika dengan Eviews*. Yogyakarta : UPP STIM YKPN.

Verbeek, M. 2000. *A Guide to Modern Econometrics*. John Wiley & Sons Ltd, West Sussex.

