

Daftar Pustaka

Sumber dari Buku dan Jurnal

- Ahmad Buyung Nusantara. 2009. Analisis Pengaruh NPL, CAR, LDR, dan BOPO Terhadap Profitabilitas Bank (Perbandingan Bank Umum Go Publik dan Bank Umum Non Go Publik di Indonesia Periode Tahun 2005-2007). Tesis tidak diterbitkan. Semarang: FE UNDIP.
- Asep Hermawan. (2005). *“Penelitian Bisnis - Paragidma Kuantitatif”*. Jakarta: Grasindo.
- Bambang Riyanto. (2001). *“Dasar-Dasar Pembelanjaan Perusahaan”*. Edisi Keempat, Cetakan Ketujuh. Yogyakarta: BPFE Yogyakarta.
- Case, Karl E and Ray C Fair. (2001). *“Principle Of Macroeconomic”*. New Jersey: Prentice Hall.
- Gujarati, Damodar. (2003). *“Ekonometrika Dasar”* : Edisi Keenam. Jakarta: Erlangga.
- Hanafi, Mahmud M dan Abdul Halim. (2007). *“Analisa Laporan Keuangan”*. Yogyakarta:UPP YKPN.
- Hasibuan, Malayu S.P. (2001). *Dasar-dasar Perbankan*. Jakarta: Bumi Aksara
- Helfert. (2003). *“Techniques Of Financial Analysis: A Mode”*. India: McGraw-Hill Education.
- Holzner, Burkart and Leslie Holzner. (2006). *“Transparency In Global Change: The Vanguard Of The Open Society”*. Pittsburgh: University of Pittsburgh.
- H. Greuning. (2005). *”Standar Pelaporan Keuangan Internasional : Pedoman Praktis”*. Jakarta : Salemba Empat.
- Jonathan Sarwono. (2010). *“Pintar Menulis Karya Ilmiah – Kunci Sukses Dalam Menulis Ilmiah”*. Yogyakarta: Andi.
- Imam Ghozali. (2012). *“Aplikasi Analisis Multivariate Dengan Program SPSS”*. Semarang: Badan Penerbit Universitas Diponegoro.
- Imam Ghozali. (2013). *“Aplikasi Analisis Multivariate dengan Program SPSS”*. Edisi Ketujuh. Semarang : Badan Penerbit Universitas Diponegoro.
- Kasmir. (2001). *“Manajemen Perbankan”*. Jakarta: PT. Raja Grafindo Persada.
- Kasmir..(2002). *“Dasar-Dasar Perbankan”*. Jakarta: PT. Raja Grafindo Persada.

- Kasmir. (2003). *“Manajemen Perbankan”*. Jakarta: PT. Raja Grafindo Persada.
- Kasmir. (2008). *“Bank dan Lembaga Keuangan Lainnya”*. Jakarta: PT. Raja Grafindo Persada.
- Kuncoro dan Suhardjono. (2002). *“Manajemen Perbankan (Teori dan Aplikasi),”* Edisi Pertama, Yogyakarta : BPFE
- Lukman Dendawijaya. (2001). *“Manajemen Perbankan”*. Jakarta: Ghalia Indonesia.
- Lukman. Dendawijaya. (2003). *Manajemen Perbankan*, Edisi kedua. Jakarta : Ghalia Indonesia.
- Lukman Dendawijaya. (2009) *“Manajemen Perbankan”*. Edisi Kedua. Jakarta : Ghalia Indonesia.
- Mahardian, Pandu. 2008. Analisis Pengaruh Rasio CAR, BOPO, NPL, NIM, dan LDR terhadap kinerja keuangan Perbankan (Studi Kasus Perusahaan Perbankan yang Tercatat Di BEJ Juni 2002-Juni 2007). Tesis. Semarang : Program Pascasarjana Universitas Diponegoro.
- Mahrinasari. (2003) *“Pengelolaan Kredit Pada Bank Perkreditan Rakyat Di Kota Bandar Lampung”*. *Jurnal Ekonomi & Bisnis* No.3 Jilid 8.
- Mardiasmo. (2004). *“Akuntansi Sektor Publik”*. Yogyakarta: ANDI.
- Moh. Nazir, (1988). *“Metode Penelitian”*. Jakarta: Ghalia Indonesia.
- Mudrajat Kuncoro dan Suhardjono. (2002). *Manajemen perbankan teori dan aplikasi*. Yogyakarta: BPFE.
- Mulyamah, (1987). *“Manajemen Pendidikan”*, jilid 3. Yogyakarta
- Mulyamah Wignyodisastro (1988). *“Tinjauan Singkat Mengenai Aspek-Aspek Penting Industri Kecil”*. Departemen Perindustrian.
- Prasanugraha, Ponttie. Analisis Pengaruh Rasio-rasio Keuangan Terhadap Kinerja Bank Umum di Indonesia (Studi Empiris Bank-bank Umum yang Beroperasi di Indonesia), Universitas Diponegoro, Semarang.
- Rofikoh Rokhim. (2001). *“The Increase of Foreign Ownership and its Impact to the Performance, Competition & Risk in Indonesian Banking Industry”*. *Working Paper Series*. Depok: Universitas Indonesia.
- Sawir, Agnes. (2005). *“Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan”*. Jakarta: PT. Gramedia Pustaka Utama
- Shochrul R, Ajija, dkk. 2011. *Cara cerdas menguasai EVIEWS*. Jakarta : salemba empat

- Slamet Riyadi. (2006). *“Banking and Assets Liability Management”*. Jakarta: Fakultas Ekonomi Universitas Indonesia.
- Sugiyono. (2010). *“Metode Penelitian Bisnis”*. Bandung: Alfabeta
- Sugiyono. (2011). *“Metode Penelitian Kuantitatif Kualitatif dan R&D”*. Bandung: Alfabeta.
- Suharsimi Arikunto. (2010). *“Prosedur penelitian : Suatu Pendekatan Praktik”*. (Edisi Revisi). Jakarta : Rineka Cipta
- Susilo, Sri Y,dkk. (2000). *“Bank dan Lembaga Keuangan Lain”*. Jakarta: Salemba Empat.
- Talattov, Abra Puspa Ghani. Dan Sugiyanto, FX. (2011). *“Analisis Struktur, Perilaku, dan Kinerja Industri Perbankan di Indonesia tahun 2003-2008”*. (Tesis tidak diterbitkan). Semarang: UniversitasDiponegoro.
- Thomas, Lloyd B. (1982). *“Money, Banking, and Economic”*. Englewood Cliffs: Prentice-hall,inc.
- Tony Wijaya. (2007) Kontribusi Rasio Keuangan Terhadap Perubahan Laba Perbankan di Bursa Efek Surabaya. *Modus*, Vol. 19, No. 1, Hal: 20-34, 2007
- Tuckman, Bruce W and Brian E. Harper. (2012). *“Conducting Educational Research”*. Lanham: Rowman & Littlefield Publishers.
- Undang-Undang Nomor 10 Tahun 1998
- Widjono HS. (2007). *“Bahasa Indonesia : Mata Kuliah Pengembangan Kepribadian di Perguruan Tinggi”*, Edisi Revisi. Jakarta: Grasindo.
- Yuliani. (2007). *“Hubungan efisiensi operasional dengan kinerja profitabilitas pada sektor perbankan yang go publik di bursa efek jakarta”*. jurnal manajemen & bisnis Sreiwijaya Vol. 5 No. 10

Sumber dari Internet

- _____. (2012). *“Suku Bunga Bebani Daya Saing Industri”*. [Online] Tersedia:<http://www.kemenperin.go.id/artikel/6056/kode-etik>. [15 Maret 2014]
- _____. (2013). *“Alamat Kantor Pusat Bank Umum dan Syariah”*. [Online] Tersedia : <http://www.ojk.go.id/data-alamat-kp-bank>. [14 September 2015]
- _____. (2013). *”Patut Diwaspadai Penyuntikan Modal ke Bank Mutiara”*. [Online] Tersedia : <http://www.hukumonline.com/berita/baca/lt52b9470e5d210/patut-diwaspadai-penyuntikan-modal-ke-bank-mutiara>. [13 September 2015]

Rivo Triadi, 2016

ANALISIS PENGARUH CAR, NIM, DAN BOPO TERHADAP PROFITABILITAS BANK UMUM KONVENSIONAL DI INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- _____. (2014). "*Jangan Berharap Suku Bunga Perbankan Turun*". [Online] Tersedia: <http://www.merdeka.com/uang/jangan-berharap-suku-bunga-perbankan-turun.html> [15 Maret 2014]
- _____. (2015) "NPL Kredit Mikro Beberapa Bank Melejit; Belum Siap Garap Segmen Ini?" [online] Tersedia : <http://www.bareksa.com/id/test/2015/03/17/npl-kredit-mikro-beberapa-bank-melejit-belum-siap-garap-segmen-ini/9747/news> [9 Desember 2015]
- Bank Indonesia. (2013). Peraturan Bank Indonesia Nomor 15/12/PBI/2013 tentang Kewajiban Penyediaan Modal Minimum Bank Umum. [Online] Tersedia : http://www.bi.go.id/id/peraturan/perbankan/Documents/pbi_151213rev.pdf [14 september 2015]
- Fadilah, Syarif dan Romualdus San Udika. (2012). "*Mahalnya Sebuah Efisiensi*". [Online] Tersedia: <http://stabilitas.co.id/home/detail/mahalnya-sebuah-efisiensi>. [15 Maret 2014]
- Meriana Ester. (2011). "*Ini Alasan Suku Bunga Kredit Tinggi*". [Online]. Tersedia: <http://bisniskeuangan.kompas.com/read/2011/11/30/13354675/Ini.Alasan.Suku.Bunga.Kredit.Tinggi>. [15 Maret 2014]
- Muhammad Rahmadhoni. (2013) "*Cara Kerja Bank*". [Online]. Tersedia: http://www.academia.edu/8524860/Cara_kerja_bank. [15 Maret 2014]
- Sunarsip, Ekonom The Indonesia Economic Intelligence (IEI). (2012). "*Menanti Kebijakan Penurunan Bunga Kredit*". [Online] Tersedia: <http://www.tempo.co/read/kolom/2012/01/30/525/Menanti-Kebijakan-Penurunan-Bunga-Kredit> [15 Maret 2014]
- Unika Atma jaya. (2012). "Perbankan Menyongsong Pasar Tunggal ASEAN 2015". [Online] Tersedia: <http://www.infobanknews.com/2012/05/perbankan-menyongsong-pasar-tunggal-asean-2015>. [15 Maret 2014]