

DAFTAR PUSTAKA

- Abdullah, M.F., (2005), *Manajemen Perbankan*, Edisi Kelima, Universitas Muhammadiyah Malang, Malang
- Achmad, T., dan Kusumo, W.K., (2003), Analisis Rasio-Rasio Keuangan sebagai Indikator dalam Memprediksi Potensi Kebangkrutan Perbankan di Indonesia, *Media Ekonomi dan Bisnis*, Vol.XV, No.1, Juni, pp.54-75.
- Alam, P.P., (2008), *Analisis Faktor-faktor yang Menyebabkan Peningkatan Non Performing Loan (NPL) dan Dampaknya terhadap Penyaluran Kredit di Sektor UMKM (Studi Kasus di Bank BRI)*, Program Manajemen dan Bisnis Institut Pertanian Bogor diakses dari [http://74.6.117.48/search/srpcache?ei=UT8&p=Analisis+Faktofaktor+yang+Menyebabkan+Peningkatan+Non+Performing+Loan+\(NPL\)+dan+Dampaknya+terhadap+Penyaluran+Kredit+di+Sektor+UMKM+\(Studi+Kasus+di+Bank+BRI](http://74.6.117.48/search/srpcache?ei=UT8&p=Analisis+Faktofaktor+yang+Menyebabkan+Peningkatan+Non+Performing+Loan+(NPL)+dan+Dampaknya+terhadap+Penyaluran+Kredit+di+Sektor+UMKM+(Studi+Kasus+di+Bank+BRI) pada tanggal 15 Desember 2010.
- Ali, M., (2004), *Asset Liability Management : Menyiasati Risiko Pasar dan Risiko Operasional*, PT.Gramedia, Jakarta.
- Arikunto, S., (2002), *Prosedur Penelitian : Suatu Pendekatan Praktek*, PT Rineka Cipta, Jakarta.
- Arisandi, D., (2007), *Analisis Faktor Penawaran Kredit pada Bank Umum di Indonesia*, diakses dari www.gunadarma.ac.id/library/articles/Perbankan/Artikel_91207019.pdf pada tanggal 12 Desember 2010.
- Ariyanti, L.E., (2010), *Analisis Pengaruh CAR, NIM, LDR, NPL, BOPO, ROA dan Kualitas Aktiva Produktif terhadap Perubahan Laba pada Bank Umum di Indonesia*, Tesis Magister Akuntansi, Program Pascasarjana Universitas Diponegoro, Semarang diakses dari http://eprints.undip.ac.id/7847/1/Lilis_Erna_Ariyanti.pdf pada tanggal 27 Agustus 2010.
- Basar, A., dan Ismady, I., (2009), Kondisi Perbankan 2009 dan Prospek 2010, *Economic Review No. 218 Desember 2009* diakses dari www.bni.co.id/.../0/Document/Ulasan%20Ekonomi/perbankan.pdf pada tanggal 25 Agustus 2010.
- Bastian, I., dan Suhardjono, (2006), *Akuntansi Perbankan*, Edisi Empat, Cetakan Pertama, Salemba Empat, Jakarta.
- Darmawan, K., (2004), Analisis Rasio-Rasio Bank, *Info Bank*, Juli, 18-21.

- Darmawi, H., (2006), *Pasar Finansial dan Lembaga-Lembaga Finansial*. Bumi Aksara, Jakarta.
- Dendawijaya, L., (2003), *Manajemen Perbankan*, Penerbit Ghalia Indonesia, Jakarta.
- Edward, D.T., (2009), Pengaruh Kredit Bermasalah terhadap Usaha Bank diakses dari <http://usaha-umkm.blogspot.com/2009/...kredit-5-c-bankable.html> pada tanggal 11 November 2010.
- Fahmi, I., dan Hadi, Y.L., (2010), *Pengantar Manajemen Perkreditan*, Alfabeta, Bandung
- Firdaus, R., dan Ariyanti, M., (2003), *Manajemen Perkreditan Bank Umum : Teori, Masalah, Kebijakan dan Aplikasinya Lengkap dengan Analisis Kredit*, Alfabeta, Bandung
- Ghozali, I., (2007), *Aplikasi Analisis Multivariate dengan Program SPSS*, Cetakan IV, Badan Penerbit Universitas Diponegoro, Semarang
- Ghozali, I., (2007), *Manajemen Risiko Perbankan Pendekatan VaR*, Badan Penerbit Universitas Diponegoro, Semarang
- Gozali, I., (2007), *Pengaruh CAR, FDR, BOPO dan NPL terhadap profitabilitas Bank Syariah Mandiri*, Skripsi Fakultas Ekonomi, Universitas Sumatera Utara, Medan diakses dari <http://rac.uii.ac.id/server/document/Private/...> pada tanggal 12 Agustus 2010.
- Gujarati, D.N., (1995), *Basic Econometrics*, 3th Edition, Mc-Grawhill, New York.
- Hasibuan, M.S.P., (2001), *Dasar-Dasar Perbankan*, Bumi Aksara, Jakarta.
- Idriantoro, N., dan Supomo, B., (2002), *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen*, Edisi pertama, BPFY Yogyakarta, Yogyakarta.
- IDX, 2007, Laporan Keuangan Publikasi Triwulanan, www.idx.co.id
 _____, 2008, Laporan Keuangan Publikasi Triwulanan, www.idx.co.id
 _____, 2009, Laporan Keuangan Publikasi Triwulanan, www.idx.co.id
- Ikatan Akuntan Indonesia, (2009). *Standar Akuntansi Keuangan*, Salemba Empat, Jakarta.
- Ismail, (2010), *Akuntansi Bank : Teori dan Aplikasi dalam Rupiah*, Kencana Prenada Group, Jakarta.
- Istijanto, (2009), *Aplikasi Praktis Riset Pemasaran*. PT Gramedia Pustaka Utama, Jakarta.

- Jogiyanto, 2004. *Metodologi Penelitian Bisnis*, Edisi 2005, Cetakan Pertama, BPFE, Yogyakarta
- Johan, S., (2009), Apakah Nilai Suku Bunga Pasti Akan Menaikkan NPL diakses dari <http://kitabbelajar.com> pada tanggal 16 Desember 2010.
- Joyosumarto, S., (1994), *Upaya-upaya Bank Indonesia dalam Menyelesaikan Kredit Bermasalah*, Pengembangan Perbankan Instintut Bankir Indonesia, No. 47, pp. 9-22.
- Kasmir, (2002), *Dasar-dasar Perbankan*, PT RajaGrafindo Persada, Jakarta.
- Kuncoro, M., dan Suhardjono, (2002), *Manajemen Perbankan Teori dan Aplikasi Edisi Pertama*, BPFE, Yogyakarta.
- Kusuma, E., (2010), *Hubungan Tingkat Kredit dengan Tingkat Likuiditas Bank pada Bank Perkreditan Rakyat (BPR) di Nganjuk*, Skripsi Fakultas Ekonomi, Universitas Muhammadiyah Malang diakses dari <http://skripsi.umm.ac.id/files/disk1/99/jiptummp-gdl-s1-2005-erichakusu-4924-PENDAHUL-N.PDF> pada tanggal 15 November 2010.
- Mahmoeddin, (2010), *Melacak Kredit Bermasalah*. Pustaka Sinar Harapan, Jakarta.
- Muljono, T.P., (1996), *Bank Budgeting*, Edisi I, Badan Pendidikan Fakultas Ekonomi, Yogyakarta.
- Muljono, T.P., (1999), *Aplikasi Akuntansi Manajemen Dalam Praktik Perbankan*, Edisi 3, BPFE, Yogyakarta.
- Munawir, S., (1998), *Analisis Laporan Keuangan*. Edisi 4. Liberty, Yogyakarta.
- Nachrowi, D. dan Usman, H., (2006). *Pendekatan Populer dan Praktis Ekonometrika Untuk Analisis Ekonomi dan Keuangan*, Fakultas Ekonomi-Universitas Indonesia, Jakarta.
- Ponco, B., (2008), *Analisis Pengaruh CAR, NPL, BOPO, NIM dan LDR terhadap ROA*, Tesis Magister Manajemen, Program Pasca Sarjana Universitas Diponegoro, Semarang diakses dari <http://eprints.undip.ac.id/view/divisions/mag=5Fmanagement/2008...> pada tanggal 31 Agustus 2010.
- Putri, D.S., (2010), *Analisis Capital Adequacy Ratio (CAR), Non Performing Loan (NPL), dan Loan to Deposit Ratio (LDR) sebagai Faktor yang Mempengaruhi Penyaluran Kredit Bank Umum di Indonesia Periode 2006-2008*, Skripsi Fakultas Ekonomi, Universitas Muhammadiyah Malang diakses

dari <http://skripsi.umm.ac.id/files/disk1/99/jiptummpp-gdl-s1-2005-dewistiany-4924-PENDA HUL-N.PDF> pada tanggal 15 November 2010.

Rakub, N., (2003), *Kelembagaan Perbankan*, IKIP Press, Semarang.

Riyadi, S., (2004), *Banking Assets and Liabilities Management*, Edisi Kedua, Fakultas Ekonomi Universitas Indonesia, Jakarta.

Saputra, H., dan Nasution, F.N., (2009), Pengaruh Jumlah Kredit yang Diberikan dan Tingkat Likuiditas terhadap Profitabilitas Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia, *Jurnal Akuntans Universitas Sumatera*, 30 diakses dari <http://akuntansi.usu.ac.id/jurnal-akuntansi-30.html> pada tanggal 12 Agustus 2010.

Siamat, D., (2005), *Manajemen Lembaga Keuangan*, Edisi Kelima, Fakultas Ekonomi Universitas Indonesia, Jakarta.

Sirait, R.N., (2009), *Analisis Determinan Permintaan Kredit Umum Pedesaan pada PT BRI Persero*, Skripsi Ekonomi Pembangunan, Program Sarjana Universitas Sumatera Utara, Medan. diakses dari <http://> pada tanggal 13 Oktober 2010.

Siregar, S.H., (2009), Pengaruh Faktor Internal Bank terhadap Volume Kredit pada Bank yang *Go Public* di Indonesia, *Jurnal Akuntansi* diakses dari <http://akuntansi.usu.ac.id/jurnal-akuntansi-6.html> pada tanggal 12 Agustus 2010.

Soebagio, H., (2005), *Analisis Faktor-Faktor yang Mempengaruhi Terjadinya Non Performing Loan (NPL) pada Bank Umum Komersial*, Tesis Magister Manajemen, Program Pasca Sarjana Universitas Diponegoro, Semarang diakses dari <http://eprints.undip.ac.id/11650/> pada tanggal 5 September 2009

Sugiyono, (2008), *Metode Penelitian Bisnis*, Cetakan, Alfabeta, Bandung.

Susilo, dkk., (2000), *Bank dan Lembaga Keuangan Lain*, Salemba Empat, Jakarta.

Triwibawanto, A., (2002), *Pengaruh Tingkat Suku Bunga dan Kolektabilitas Kredit terhadap Kredit Macet pada PT Bank BPD Jawa Tengah (Studi Kasus pada Kredit Usaha Tani)*, Tesis Magister Manajemen, Program Pascasarjana Universitas Diponegoro, Semarang diakses dari <http://eprints.undip.ac.id/8979/1/2002MM1602.pdf> pada tanggal 13 Oktober 2010

Wijaya, M.S.V., dan Hadianto, B., (2008), Pengaruh Struktur Aktiva, Ukuran, Likuiditas, dan Profitabilitas Terhadap Struktur Modal Emiten Sektor Ritel di Bursa Efek Indonesia : Sebuah Pengujian Pecking Order, *Jurnal Ilmiah Akuntansi*, 7 (1), hal. 71-84.

Winarno, W.W., (2007), *Analisis Ekonometrika dan Statstika dengan Eviews*, UPT STIM YKPN, Yogyakarta.

www.bi.go.id

www.wikipedia.com