

DAFTAR PUSTAKA

- Bank Indonesia. 2015. *Posisi Kredit Properti Bank Umum dan BPR Menurut Kelompok Bank dan Jenis Pemanfaatan*. Statistik Ekonomi dan Keuangan Indonesia (SEKI). Jakarta: penerbit Bank Indonesia.
<http://www.bi.go.id/id/statistik/seki/terkini/moneter/Contents/Default.aspx>.
- Baridwan, Zaki. 1997. *Intermediate Accounting*, Edisi 7. Yogyakarta: BPFE.
- Best, Philip. 1998. *Implementing Value at Risk*. Chicester: John Wiley & Sons.
- Bodie, Z., Kane, A., dan Marcus, A.J. 2002. *Essentials of Investments*, Sixth Edition. New York: McGraw Hill.
- Bodie, Z., Kane, A., dan Marcus, A.J. 2007. *Essentials of Investment*. Singapore: McGraw-Hill.
- Boone, Louis E., dan Kurtz, David L. 2002. *Pengantar Bisnis*, Jilid ke-1, Terjemahan Anwar Fadriansyah. Jakarta: Penerbit Erlangga.
- Boyle, Phelim P. (1977). Options: A Monte Carlo Approach. *Journal of Financial Economics* 4 (3): 323–338).
- Brown, A. 2008. Private Profits and Socialized Risk - Counterpoint: Capital Inadequacy. *Global Association of Risk Professionals*. June/July 08 issue.
- Buchdadi, Agung Dharmawan. 2008. Penghitungan Value at Risk Portofolio Optimum Saham Perusahaan Berbasis Syariah Dengan Pendekatan EWMA. (*Jurnal Akuntansi dan Keuangan Indonesia*, Volume 5 - Nomor 2, Hal. 182 – 201, Desember 2008).
- Butler, Cormac. 1999. *Mastering Value at Risk: A Step-By-Step Guide to Understanding and Applying VaR*. Prentice Hall Inc. New Jersey, London, Inggris.
- Committee, Basel on Banking Supervision. January 1996. Supervisory Framework for the Use of Backtesting in Conjunction with the Internal Models Approach to Market Risk Capital Requirements. *Bank for International Settlement (BIS)*. <https://www.bis.org/publ/bcbssc223.pdf>
- Cooper, Donald R., dan Schindler, Pamela S. 2014. *Business Research Methods*. McGraw-Hill International Edition, Twelfth Edition.
- Crouhy, Michel., Galai, Dan. dan Mark, Robert. 2001. *Risk Management*. New York: McGraw Hill.

- Crouhy, Michel., Galai, Dan. dan Mark, Robert. 2006. *The Essentials of Risk Management*. McGraw-Hill.
- Damodaran, Aswath. 2002. *Investment Valuation Tools and Techniques for Determining the Value of Any Asset*. New Jersey: John Wiley & Sons, Inc.
- Dickey, D., dan Fuller, W. 1981. Likelihood Ratio Statistics for Autoregressive Time Series with a Unit Root. *Econometrica*, 49, 1057-1072.
- Engel, James., dan Gizycki, Marianne. 1999. Conservatism, Accuracy, and Efficiency: Comparing Value at Risk Models. *Policy Development and Research of Australian Prudential Regulation Authority*. System Stability Department of Reserve Bank of Australia.
- Engle, Robert F., dan Manganello, Simone. 2004. CAViAR: Conditional Autoregressive Value at Risk by Regression Quantiles. *Journal of Business & Economic*, Vol. 22, No. 4.
- Fernandes, Bruno V Ramos., Lustosa, Paulo Rooberto B., dan Paulo, Edilson. 2010. An Analysis of the Maximum Losses Expected Calculated by VaR (Value at Risk) in Moments of Systemic Crisis. *Jurnal SSRN*: <http://ssrn.com/abstract=1718613>.
- Firell. 2013. Perhitungan Kebutuhan Modal untuk menghadapi Risiko Pasar Valuta Asing dengan Metoda Value at Risk (VaR) yang dihitung dengan Metoda (Risk Metric, Historical Back Simulation, dan Monte Carlo Simulation). *Tesis*. MM STIE- IBS Jakarta.
- Gondodiyoto, Sanyoto. 2007. *Audit Sistem Infomasi*, Edisi Revisi. Jakarta: Mitra Wacana Media.
- Gujarati, Damodar N. 2003. *Basic Econometrics*, Edisi ke empat. Ney York: McGraw Hill.
- Halim, Abdul. 2005. *Analisis Investasi*, Edisi ke-2. Jakarta: Salemba Empat.
- Investor Daily Indonesia*. 2008. Surat Kabar Indonesia. 9 April 2008.
- Jorion, Philippe. 2001. *Value at Risk, 2nd edition*. New York: McGraw-Hill.
- Jorion, Philippe. 2007. *Value at Risk: The New Benchmark for Managing Financial Risk*. 2nd ed., McGraw-Hill Trade, 544 pages. ISBN 0-07-135502-2.
- Jorion, Philippe., dan Khoury. 1996. Risk2: Measuring the Risk in Value at Risk. *Financial Analysts Journal*, 47-56.

- Kupiec, P. 1995. Techniques for Verifying the Accuracy of Risk Measurement Models. *Journal of Derivatives*, 3, 73-84.
- Mashuri. 2013. Backtesting Pada Value at Risk Dengan Model Pendekatan Lopez dan Blanco-Ihle. (*Jurnal Konvergensi*, Vol. 3, No. 2, Oktober, 2013).
- Mishkin, Frederic S., dan Eakins, Stanley G. 2009. *Financial Markets and Institution*. Pearson, Prentice Hall Sixth Edition.
- Morgan, J.P. 1996. *Riskmetrics Technical Document (4th ed)*. New York: Morgan Guarantee Trust Company.
- Nachrowi, Djalal., dan Usman, Hardius. 2006. Pendekatan Populer dan Praktis Ekonometrika Untuk Analisis Ekonomi dan Keuangan, *Jurnal LP-FEUI*, Jakarta.
- Ni'mah, Khoirun. 2014. Pengukuran Nilai Risiko Portofolio dengan Mean-VaR menggunakan simulasi Monte Carlo berdasarkan data historis. *Jurnal Malang: Universitas Brawijaya*.
- Nieppola, Olli. 2009. Backtesting Value at Risk Models. *Master's Thesis in Economics*, Helsinki School of Economics.
- Peraturan Bank Indonesia Nomor 11/25/PBI/2009. 2009. *Penerapan Manajemen Risiko Bagi Bank Umum*. Penerbit Bank Indonesia. www.bi.go.id.
- Rahman, Fauzur. 2011. Perhitungan Beban Modal Risiko Nilai Tukar Dengan Metoda Monte Carlo Simulation (Studi Kasus PT. Bank Syariah XYZ). *Tesis*. Universitas Indonesia.
- Reilly, Frank K. 2003. *Investment Analysis & Portofolio Management*, 7th ed. USA: South – Western.
- Saunders, Anthony. dan Cornett, Marcia Millon. 2014. *Financial Institution Management*. 8^{ed} McGraw Hill International.
- Sekaran, Uma. 2003. *Research Methods for Business, a Skill Building Approach*. 4th ed. John Willey & Sons, Inc. NY.
- Sekartaji, Asri. 2008. Pengukuran Risiko Operasional dengan Simulasi Monte Carlo – Loss Distribution Approach (Studi Kasus PT. Bank XYZ, Tbk). *Tesis*. MM FE UI Depok.
- Sihono, Teguh. 2009. Dampak Krisis Finansial Amerika Serikat Terhadap Perekonomian Asia. *Jurnal Ekonomi & Pendidikan*, Volume 6 Nomor 1, April 2009.

- Simatupang, Batara Maju. (2007). *Bank Recapitalization, Bank Performance and Real Sector Lending: An Analysis of Indonesia's Economic Recovery from the Crises of 1997-1998. Disertasi.* Maastricht School of Management. ISBN 978-90-70995-28-7.
- Sironi, Andrea., dan Resti, Andrea. 2007. *Risk Management and Shareholders' Value in Banking.* England: John Wiley & Sons, Ltd.
- Soegijono, Bambang Yudatmono. 2006. Analisa Perbandingan Perhitungan nilai *Value at Risk* sepanjang tahun 2005 dengan menggunakan Historical Simulation Method, Monte Carlo Simulation Method, dan *Variance-Covariance* Simulation Method terhadap Saham PT. Indosat, Tbk. *Tesis.* MM FE UI Depok.
- Stambaugh, F. 1996. Risk and Value at Risk. *European Management Journal.* Vol.14, pp.612-621.
- Tandelilin, Eduardus. 2010. *Portofolio dan Investasi Teori dan Aplikasi.* Yogyakarta: Kanius.
- Tupan, Leony P., Manurung, Tohap., dan Pranga, Jantje D. 2013. Pengukuran *Value at Risk* pada Aset Perusahaan dengan Metoda Simulasi Monte Carlo. (*Jurnal MIPA Unsrat Online* 2 (1) 5-11).
- Verry, Yen Sun. 2012. Penilaian Portofolio Optimal dan Risiko Portofolio yang terdiri dari Saham Indonesia, Malaysia, dan Singapura yang terdaftar dalam Indeks FTSE ASEAN 40 Periode 2012. *Jurnal Binus University, Kebon Jeruk Jakarta.* Verrynovandi28@yahoo.com.