

DAFTAR PUSTAKA

- Ad'hadini, Nadya Dwi. (2016). Analisis Pengaruh Bank SIZE, LDR, BOPO, Pertumbuhan Kredit, dan CAR terhadap Non Performing Loan (Studi Kasus pada Bank Umum Konvensional yang Terdaftar di BEI Tahun 2010-2014). *Fakultas Ekonomika dan Bisnis Universitas Diponegoro Semarang*.
- Allen, F. & Carletti, E. (2008). The Roles of Banks in Financial Systems. *Oxford Handbook of Banking*, 32–57.
- Arestis, P., Luintel, A.D., & Luintel, B.K. (2005). Financial Structure and Economic Growth. *University of Cambridge, Centre for Economic and Public Policy Working Paper No.06/05*.
- Asari et al. (2011). An Analysis of Non-Performing Loan, Interest Rate and Inflation Rate Using Stata Software. *World Applied Sciences Journal* 12, 41-48.
- Astrini, Km. Suli. I Wayan Suwendra, & I Ketut Suwarna. (2014). Pengaruh CAR, LDR, dan Bank Size terhadap NPL pada Lembaga Perbankan yang Terdaftar di Bursa Efek Indonesia. *e-Journal Bisma Universitas Pendidikan Ganesha Jurusan Manajemen, Vol. 2*.
- Atiqoh, Nourma. (2015). Pengaruh CAR, LDR, BOPO, Inflasi dan GDP terhadap NPL (Studi Empiris pada Bank Umum Konvensional yang Terdaftar di BEI Periode 2009-2013).

- Aver, B. (2008). An Empirical Analysis of Credit Risk Factors of the Slovenian Banking System. *Managing Global Transitions Vol.6 No.3, 317-334*.
- Baltagi, B.H. (2001). *Econometric Analysis of Panel Data*. England: John Wiley and Sons Ltd.
- Bank Indonesia. (2011). Penetapan Status dan Tindak Lanjut Pengawasan Bank. *Peraturan Bank Indonesia No.13/3/PBI/2005*.
- Bank Indonesia. (2005). Penilaian Kualitas Aktiva Bank Umum. *Peraturan Bank Indonesia No.7/2/PBI/2005*.
- Bank Indonesia. (2010). Giro Wajib Minimum Bank Umum pada Bank Indonesia dalam Rupiah dan Valuta Asing. *Peraturan Bank Indonesia No.12/19/PBI/2010*.
- Bank Indonesia. (2009). Perubahan atas Peraturan Bank Indonesia Nomor 5/8/PBI/2003 tentang Penerapan Manajemen Risiko bagi Bank Umum. *Peraturan Bank Indonesia No.11/25/PBI/2009*.
- Bank Indonesia. (2005). Penilaian Kualitas Aktiva Bank Umum. *Surat Edaran Bank Indonesia No.7/3/DPNP*.
- Bank Indonesia. (2005). Penilaian Kualitas Aktiva Bank Umum. *Peraturan Bank Indonesia No. 7/2/PBI/2005*.
- Barrel, R., Davis, E.P., Fic, T., & Karim, D. (2011). Is There a Link from Bank Size to Risk Taking. *National Institute of Economic and Social Research Discussion Paper No.367*.

- Basel Committee for Banking Supervision. (2000). Principles for The Management of Credit Risk.
- Behrens, R.H. (1983). *Commercial Problem Loans*. Boston, Massachusetts: Bankers Publishing Company.
- Berger, A. N. & DeYoung, R. (1997). Problem Loans and Cost Efficiency in Commercial Banks. *Journal of Banking and Finance Vol. 21*, 849-870.
- Boyd, J.H., & Champ, B. (2006). Inflation, Banking, and Economic Growth. *Federal Reserve Bank of Cleveland*.
- Broecker, T. (1990). Credit-Worthiness Tests and Interbank Competition. *Econometrica Vol.58*, 429-452.
- Brooks, C. (2008). *Introductory Econometrics for Finance*. New York : Cambridge University Press.
- Cavallo, M., & Majnoni, G. (2001). Do Banks Provision for Bad Loans in Good Times? Empirical Evidence and Policy Implications. *The World Bank Policy Research Working Paper Series 2619*.
- Das, A., & Ghosh, S. (2007). Determinants of Credit Risk in Indian State-owned Banks: An Empirical Investigation. *Economic Issues Vol.12 Issue 2*, 27- 46.
- Dash, M.K., & Kabra, G. (2010). The Determinants of Non-Performing Assets in Indian Commercial Bank: An Econometric Study. *Middle Eastern Finance and Economics Issue 7*, 94-106.

- Dewi, Purnama dan Wayan Ramanta. (2015). Pengaruh Loan Deposit Ratio, Suku Bunga Sbi, dan Bank Size terhadap Non Performing Loan. *E-Jurnal Akuntansi Universitas Udayana*, 11., 909-920.
- Dougherty, C. (2007). *Introduction to Econometrics*. New York : Oxford University Press.
- Fitzgerald, V. (2006). Financial Development and Economic Growth : A CriticalView. *Background Paper for World Economic and Social Survey 2006*.
- Fofack, H. (2005). Non-Performing Loans in Sub-Saharan Africa: Causal Analysis and Macroeconomic Implications. *World Bank Policy Research Working Paper No. 3769*.
- Ghozali, Imam. 2006. Aplikasi Analisis Multivariate Dengan Program SPSS. Cetakan Keempat. Semarang: Badan Penerbit Universitas Diponegoro.
- Gujarati, D.N., & Porter, D.C. (2009). *Basic Econometrics*. Singapore: Mc-Graw Hill.
- Hu, J., Li, Y., & Chiu, Y. (2006). Ownership and Non-Performing Loans: Evidence from Taiwan's Banks. *The Developing Countries*, XLII-3, 405- 420.
- Indrawan, Risky. (2013). Analisis Pengaruh LDR, SBI, Bank Size dan Inflasi terhadap Non Performing Loan Kredit Kepemilikan Rumah (Studi Kasus Bank Persero Tahun 2006-2012). *Fakultas Ekonomi dan Bisnis Universitas Islam Negeri Syarif Hidayatullah Jakarta*.
- Jimenez, G., & Saurina, J. (2006). Credit Cycles, Credit Risk and Prudential Regulation. *International Journal of Central Banking*, 65-98.

- Jimenez, G., Lopez, J.A., & Saurina, J. (2007). How Does Competition Impact Bank Risk-Taking? *Federal Reserve Bank of San Francisco Working Paper No.23*.
- Kaminsky, G.L., & Reinhart, C.M. (1999). The Twin Crises: The Causes of Banking and Balance-of-Payments Problems. *The American Economic Review Vol. 89 (3)*, 473–500.
- Keeton, W.R. (1999). Does Faster Loan Growth Lead to Higher Loan Losses? *Federal Reserve Bank of Kansas City Economic Review (QII)*, 57–75.
- Keeton, W.R., Morris, C.S. (1987). Why Do Banks' Loan Losses Differ? *Federal Reserve Bank of Kansas City Economic Review*, 3-21.
- King, R.G., Levine, R. (1993). Finance and Growth : Schumpeter Might Be Right. *The World Bank Policy Research Working Paper Series 1083*.
- Kwan, S., & Eisenbeis, R.A. (1997). Bank Risk, Capitalization and Operating Efficiency. *Journal of Financial Services Research*, 117-131.
- Levine, R. (2002). Bank-Based or Market-Based Financial Systems: Which is Better? *Journal of Financial Intermediation 11*, 398-428.
- Levine, R. (2004). Finance and Growth: Theory and Evidence. *National Bureau of Economic Research, Inc. Working Paper 10766*.
- Lis, S.F.de, Pagés, J.M., & Saurina, J. (2000). Credit Growth, Problem Loans and Credit Risk Provisioning In Spain. *Banco de España Working Paper No.0018*.
- Marcucci, J., & Quagliariello, M. (2008). Is Bank Portfolio Riskiness Procyclical? Evidence from Italy Using a Vector Autoregression. *Journal of International Financial Markets, Institutions & Money, Vol. 18, Issue 1*, 43–63.

- Micco, A., Panizza, U., & Yañez, M. (2004). Bank Ownership and Performance. *Inter-American Development Bank Working Paper 518*.
- Nachrowi, D.N., & Usman, H. (2006). *Pendekatan Populer dan Praktis Ekonometrika Untuk Analisis Ekonomi dan Keuangan*. Jakarta : Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Nkusu, M. (2011). Nonperforming Loans and Macrofinancial Vulnerabilities in Advanced Economies. *IMF Working Paper/11/161*.
- Oldfield, G.S., & Santomero, A.M. (1997). The Place of Risk Management in Financial Institutions. *The Wharton Financial Institutions Center Working Paper*.
- Ranjan, R., & Dhal, S.C. (2003). Non-Performing Loans and Terms of Credit of Public Sector Banks in India: An Empirical Assessment. *Reserve Bank of India Occasional Papers Vol.24, No.3*.
- Rivai, Veithzal. Dkk (2007). *Bank and Financial Institution* (terj). Jakarta: PT. RajaGrafindo Persada.
- Salas, V., & Saurina, J. (2002). Credit Risk in Two Institutional Regimes : Spanish Commercial and Savings Banks. *Journal of Financial Services Research 22:3, 203-224*.
- Santomero, A.M. (1997). Commercial Bank Risk Management: An Analysis of The Process. *Journal of Financial Services Research, 2/3, 83-115*.