

DAFTAR PUSTAKA

Al-Qur'an

Al-Qur'an dan Terjemahnya. 2014. Departemen Agama Republik Indonesia. Jakarta: Maghfiroh Pustaka.

BUKU

Antonio, Muhammad Syafi'i. 2018. *Bank Syariah dari Teori ke Praktik*. Jakarta: Gema Insani.

Arikunto, S. 2013. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.

Basuki, Agus Tri and Prawoto, Nano. 2017. *Analisis Regresi Dalam Penelitian Ekonomi & Bisnis: Dilengkapi Aplikasi SPSS & EVIEWS*. PT Rajagrafindo Persada, Depok.

Basuki, Agus Tri dan Prawoto, Nano. 2016. *Analisis Regresi Dalam Penelitian Ekonomi dan Bisnis: Dilengkapi Aplikasi Spss & Eviews*. Jakarta: PT. Raja Gravindo Persada.

Budisantoso, Totok dan Sigit Triandaru. 2011. *Bank dan Lembaga Keuangan Lainnya*. Edisi dua. Jakarta: Salemba Empat

Dendawijaya, Lukman. (2014). *Manajemen Perbankan*. Jakarta: Ghalia Indonesia

Ekananda, Mahyus. 2014. *Ekonomi Internasional*. Jakarta: Erlangga.

Ghozali, Imam. 2016. *Aplikasi Analisis Multivariete Dengan Program IBM SPSS 23 (Edisi 8)*. Cetakan ke VIII. Semarang: Badan Penerbit Universitas Diponegoro.

Ghozali, Imam. 2018. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25*. Semarang: Universitas Diponegoro.

Gujarati, Damodar N dan Porter, Dawn C. 2013. *Dasar-Dasar Ekonometrika*. Jakarta: Salemba Empat.

Gujarati. 2012. "Dasar-dasar ekonometrika" buku 2 edisi 5. Jakarta: Salemba empat

Hasibuan, Malayu S.P. 2015. *Dasar-Dasar Perbankan*. Jakarta: PT. Bumi Aksara.

Irham, F. & Lavianti, H. (2010). *Pengantar Manajemen Perkreditan*. Bandung: Alfabeta.

- Ismail. 2010. *Manajemen Perbankan Dari Teori Menuju Aplikasi*. Jakarta: Kencana.
- Kasmir. 2014. *Bank Dan Lembaga Keuangan Lainnya, Edisi Revisi 2014*. Jakarta: PT. RajaGrafindo Persada.
- Kasmir. 2016. *Manajemen Sumber Daya Manusia (Teori dan Praktik)*. Depok: PT Rajagrafindo Persada
- Kasmir. 2017. *Analisis Laporan Keuangan*. PT. Raja Gravindo Persada, Jakarta.
- Kasmir. 2018. *Dasar-Dasar Perbankan. Edisi Limabelas*. Jakarta: PT. Raja Gravindo Persada.
- Kuncoro, Mudrajad dan Suhardjono. 2011. “*Manajemen Perbankan Teori dan Aplikasi*”, BPFE, Yogyakarta.
- Latumaerissa, Julius R. 2014. *Manajemen Bank Umum*. Jakarta: Mitra Wacana Media.
- Latumaerissa. Julius R. (2017). *Bank dan Lembaga Keuangan Lain: Teori dan Kebijakan*. Jakarta: Mitra Wacana Media
- Nopirin. 2012. *Pengantar Ilmu Ekonomi Mikro Makro*. Yogyakarta: BPFE Yogyakarta
- Pandia, Frianto. 2012. *Manajemen Dana dan Kesehatan Bank*. Jakarta: Rineka Cipta. *Perbankan*. Bank Indonesia: Jakarta.
- Sadono, Sukirno. 2011. *Makro Ekonomi Teori Pengantar*. Jakarta: PT. Rajagrafindo Persada.
- Sekaran, Uma dan Bougie, R. 2017. *Metode Penelitian untuk Bisnis, Edisi 2*. Jakarta: Salemba Empat.
- Sjahdeini, Sutan Remy. 2018. *Perbankan Syariah: Produk-produk dan Aspek Hukumnya*. Jakarta: Kencana.
- Sudirman, I Wayan. (2013). *Manajemen Perbankan*. Jakarta: Kencana
- Sugiyono. 2013. *Metode Penelitian Kuantitatif*. Bandung: Alfabeta.
- Sugiyono. 2017. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta CV, Bandung.

- Sujarweni, V. Wiratna. 2014. *Metode Penelitian: Lengkap, Praktis dan Mudah Dipahami*. Yogyakarta: Amara Books.
- Sunariyah. 2013. *Pengantar Pengetahuan Pasar Modal (Edisi 6)*. Penerbit : UPP STIM YKPN, Yogyakarta
- Tan, Anton. 2014. *The Real Secret of Successful Investor and Developer*. Jakarta: PT Gramedia.
- Umam, Khotibul. 2017. *Perbankan Syariah Dasar-Dasar dan Dinamika Perkembangannya di Indonesia*. Edisi Pertama. Jakarta: PT. RajaGrafindo Persada.
- Wijayanto, Setyo. 2015. *Strategi Jitu Investasi Obligasi Korporasi*. Jakarta: PT Gramedia.
- Winarno, Wahyu Wing. 2015. *Analisis Ekonometrika dan Statistika Dengan Views*, Edisi Empat. Yogyakarta: UPP STIM YKPN.

JURNAL

- Adnan, Ridwan, dan Fildzah. 2016. Pengaruh Ukuran Bank, Dana Pihak Ketiga, *Capital Adequacy Ratio*, dan *Loan To Deposit Ratio* Terhadap Penyaluran Kredit Pada Perusahaan Perbankan yang Terdaftar Di Bursa Efek Indonesia Tahun 2011-2015. *Jurnal Dinamika Akuntansi dan Bisnis Vol. 3(2), 2016, pp 49-64*
- Afrizal, Andi. 2019. “Analisis Pengaruh *Current Ratio*, *Total Assets Turnover*, dan *Gross Profit Margin* Terhadap Pertumbuhan Laba Pada Perusahaan Finance di Indonesia”. *Cano Ekonomos, Vol.8, No.1, pp 1-10*.
- Amalia, Kiki dan Musdholifah. 2018. “Analisis Pengaruh Variabel Internal Bank dan Kebijakan Moneter Terhadap Penyaluran Kredit Perbankan pada BUSN Devisa dan Non Devisa Go Public Periode tahun 2012-2016”. *Jurnal Ilmu Manajemen Vol. 6 No.4*. Surabaya: Universitas Negeri Surabaya.
- Amelia, Kharisma dan Murtiasih, Sri. 2017. “Analisis Pengaruh DPK, LDR, NPL, CAR Terhadap Jumlah Penyaluran Kredit Pada Bank PT. QNB Indonesia, Tbk Periode 2005-2014”. *Jurnal Ekonomi Bisnis Volume 22 No.1, April 2017*. Depok: Universitas Gunadarma
- Andini, Putri., Suzan, Leni., dan Mahardika, Dewa PK. 2016. Pengaruh Dana Pihak Ketiga, Bi Rate, Dan Bopo Terhadap Penyaluran Kredit Perbankan. *Ekspansi. Vol. 8, No. 2*

- Apsari, Bella A. 2015. Analisis Pengaruh DPK, CAR, NPL, ROA, dan Suku Bunga SBI Terhadap Penyaluran Kredit Perbankan (Studi Kasus pada Bank Umum yang Terdaftar di BEI Periode 2009–2013). *Jurnal Ilmiah. Vol 3 No. 1*. Universitas Brawijaya. Malang.
- Arianti, Dwinur., Andini, Rita., dan Arifati, Rina. 2016. “Pengaruh BOPO, NIM, NPL dan CAR Terhadap Jumlah Penyaluran Kredit pada Perusahaan Perbankan yang Go Publik di Bursa Efek Indonesia Periode 2010-2014”. *Journal Of Accounting, Volume 2 No.2 Maret 2016*. Semarang: Universitas Pendaran Semarang.
- Aristiyoga, I. Wayan., Jayawarsa, A. A. Ketut., Badiaga, Kompiang. 2018. Pengaruh Dana Pihak Ketiga (DPK), Inflasi dan Bi Rate Terhadap Jumlah Penyaluran Kredit di Bank Negara Indonesia (BNI) Periode 2013-2017. *Warmadewa Economic Development Journal. Vol. 1(2)*
- Azira, Lee and Juhaida. 2018. “Bank Lending Determinant Evidence From Malaysia Commercial Banks”. *Journal of Banking and Finance Manajemen Vol. 1 Issue 3, 2018*. Kedah: University Utara Malaysia.
- Bhattarai, Yuga Raj. 2015. “Determinants of Lending Banking of Nepalese Commercial Banks”, *Economic Journal of Development Issues. Vol. 19 & 20*. Kathmandu: Tribhuvan University.
- Cahyaning, Wanda. 2015. Analisis Faktor Eksternal dan Internal Terhadap Penyaluran Kredit Perbankan di Indonesia (Studi Kasus Bank Umum). *Jurnal Ilmiah Mahasiswa FEB. Volume 3 Nomor 2*. Semester Genap 2014/2015.
- Darmawan, Akhmad. 2018. “Influence of Loan Interest Rate, NPL, Third Party Fund and Inflation Rate towards Micro, Small and Medium Enterprises (MSME) Credit Lending Distribution”. *Journal Advances in Social Science Education and Humanities Research Vol.231*. Purwokerto: Universitas Muhammadiyah Purwokerto.
- Darmawan, Arif. 2017. Faktor-Faktor Yang Mempengaruhi Penyaluran Kredit Bank Umum Di Indonesia Tahun 2010-2015. *Jurnal Pendidikan dan Ekonomi. Vol 6. No. 4*
- Gampito. 2014. Pengaruh Dana Pihak Ketiga Terhadap Penyaluran Dana Perbankan Syariah di Sumatera Barat. *JURIS. Volume 13 Nomor 1*
- Handayani, Asih. 2018. Pengaruh Dpk, NPL, dan ROA Terhadap Penyaluran Kredit Pada Bank Umum yang Terdaftar di Bursa Efek Indonesia Periode 2011-2014. *Jurnal Penelitian Ekonomi dan Akuntansi, Vol. III, No. 1*

- Haryanto dan Endang. 2017. Analisis Pengaruh Nim, Npl, Bopo, Bi Rate Dan Car Terhadap Penyaluran Kredit Bank Umum Go Public Periode Tahun 2012-2016. *Diponegoro Journal Of Management. Volume 6, Nomor 4*
- Hermuningsih, Sri., Sari, Pristin. P., Rahmawati, Anisya. D . 2020. Pengaruh Dana Pihak Ketiga, Pinjaman Tanpa Kinerja (Npl) Terhadap Distribusi Kredit Dengan Profitabilitas Sebagai Intervening Variabel Pada Bank Umum. *Jurnal Internasional Penelitian Ekonomi, Bisnis dan Akuntansi. Vol. 4*
- Ilyas, Rahmat. 2015. “Konsep Pembiayaan dalam Perbankan Syariah”. *Jurnal Penelitian, Vol 09 No. 1*. Bangka Belitung: STAIN Syaikh Abdurrahman Siddik.
- Karim, Muchtar.A.W., Kamaliah., Savitri, Enni. 2019. Analisis Pengaruh Faktor Internal Dan Eksternal Perbankan Terhadap Penyaluran Kredit Perbankan Di Indonesia (Studi Pada Perbankan Yang Terdaftar Di Bei Periode 2009 – 2016). *Jurnal Tepak Manajemen Bisnis. Vol. XI. No. 1*.
- Kewal, Suramaya Suci. 2012. Pengaruh Inflasi, Suku Bunga, Kurs, dan Pertumbuhan PDB Terhadap Indeks Harga Saham Gabungan. *Jurnal Economia, Volume 8, Nomor 1, April 2012*
- Khasanah, Uswatun dan Meiranto, Wahyu. 2015. “Analisis Pengaruh Faktor Internal dan Eksternal Terhadap Volume Penyaluran Kredit Perbankan”. *Journal of Accounting Volume 4, Nomor 2, Tahun 2015*. Semarang: Universitas Diponegoro.
- Kurnia, Silva. (2016). Analisis Pengaruh SBDK, Inflasi, Nilai Tukar dan DPK Terhadap Penyaluran Kredit Investasi Perbankan. *Jurnal Ilmiah Ekonomi. Vol. 4 No. 2*.
- Mamahit, Erdi., dan Sumiyarsih. 2018. Pengaruh Car, Npl Dan Roa Terhadap Penyaluran Kredit Pada Bank Pemerintah. *Future Jurnal Manajemen dan Akuntansi. Vol. 6(1)*
- Monique, Eska Prima. 2017. “The Influence of the Interest Rate and NPL to the Distribution of Bank Credit”. *AFEBI Economic and Finance Vol. 1 No. 1 June 2017*. Bengkulu: Dehasen University.
- Muktitarov, Shahriyar., Yuksel, Serhat., and Mammadov, Elvin. (2018). “Factors that Increase Credit of Alzerbaijani Banks”. *Journal of International Study. Vol. 11 No. 2*.
- Nurlestari, A., & Mahfud, M. K. (2015). Analisis Faktor-faktor yang Mempengaruhi Penyaluran Kredit UMKM (Studi pada Bank Umum yang

Terdaftar Di Bursa Efek Indonesia Periode 2009-2013). *Diponegoro Journal of Management*, 4(4), 1–12.

Osei-Assibey J.K.A, Eric. 2015. “*Regulatory Capital and Its Effect on Credit Growth, Non-Performing Loans and Bank Efficient*”. *Journal of Financial Economic policy*, Vol. 7 Iss 4 pp. 401. Emerald Insight.

Putra, I. G. O. P., & Rustarituni, S. D. (2015). Pengaruh DPK, BI Rate, dan NPL terhadap Penyaluran Kredit Modal Kerja pada BPR di Provinsi Bali tahun 2009-2014. *E-Journal EP Unud*, 4(5), 451–464.

Rabab’ah, Mwafag. 2015. “*Factors Affecting the Bank Credit: An Empirical Study on the Jordanian Commercial Banks*”. *International Journal of Economic and Finance Vol.7 No.5*. Aljoun: Aljoun National University.

Ramandhana, Dwitya. Y., Jayawarsa, A., Aziz, Ita. 2018. Pengaruh Inflasi, Suku Bunga BI Rate, Pertumbuhan Ekonomi, Non Performing Loan (NPL) dan Capital Adequacy Ratio (CAR) terhadap Penyaluran Kredit Usaha Rakyat (KUR) pada Bank Umum di Indonesia Periode 2013-2017. *Warmadewa Economic Development Journal*. Vol. 1(1)

Rosalina, Riska., Enas., Lestari, Marlina, Nur. 2019. Pengaruh Non Performing Loan (Npl) Terhadap Penyaluran Kredit. *Business Management and Entrepreneurship Journal*. Vol. 1, No. 4

Sania, Zulcha & Wahyuni. 2016. Pengaruh Dpk, Npl, Dan Car Terhadap Jumlah Penyaluran Kredit Perbankan Persero. *Jurnal Ilmu dan Riset Manajemen: Volume 5, Nomor 1, Januari 2016 ISSN: 2461-0593*

Sari dan Nyoman. 2016. Pengaruh Dpk, Roa, Inflasi Dan Suku Bunga Sbi Terhadap Penyaluran Kredit Pada Bank Umum. *E-Jurnal Manajemen Unud*. Vol. 5, No. 11

Selvie, syukriah., Arfan, Muhammad., dan Abdullah, Syukriy. 2017. “Pengaruh Dana Pihak Ketiga, Suku Bunga Kredit dan Modal Bank Terhadap Penyaluran Kredit pada Bank Pengkreditan Rakyat Konvensional di Indonesia”. *Jurnal Magister Administrasi Pendidikan Pascasarjana Volume 6, No.2, Mei 2017*. Banda Aceh: Universitas Syiah Kuala.

Shingjergi, Ali and Hyseni, Marsida. 2015. “*The Impact of Macroeconomics and Banking Factors on Credit in the Albanian Banking System*”. *European Journal of Economics and Business Studies*. Vol. 1 Issue 2. Elbasan: University of Elbasan.

- Sorongan, Fangky. 2019. Faktor-Faktor Yang Mempengaruhi Kebijakan Penyaluran Kredit Perbankan Pada Bank Umum Konvensional Di Indonesia. *Jurnal Akuntansi Berkelanjutan Indonesia*. Vol.2, No. 3
- Suartini, Sri., Sulistiy, Hari., Fauzia, Hasna. 2019. Pengaruh *Capital Adequacy Ratio*, *Non Performing Loan*, dan *Return on Asset* Terhadap Penyaluran Kredit Pada Bank Umum yang Terdaftar di Bursa Efek Indonesia Tahun 2013-2017. *Jurnal Ekonomi dan Bisnis*. Vol. 6, No. 1
- Tofan, Imam., Dhiana, Patricia dan Andini, Rita. 2017. Pengaruh Dana Pihak Ketiga (Dpk), *Non Perfoming Loan* (Npl) Dan Modal Terhadap Penyaluran Kredit Dan Profitabilitas Pada Perbankan Yang Terdaftar Di Bursa Efek Indonesia (Bei) Tahun 2011 – 2015. *Ekonomi – Akuntansi*. Vol. 3 No. 3
- Trenca, Ioan I and Bogza, Daniela. 2018. “*Analysis On the Determinants of Credit In the European Banking Sector*”. *Journal of Research on Trade Management and Economic Development Volume 5 Issue 2*. Romania: Babes-Bolyai University.
- Ustman, M. Nadjib. (2018). “*Macro and Microeconomic Indicators on Bank Credit Distribution*”. *International Journal of Research Science & Management*. 5(10). Surabaya: STIE Perbanas Surabaya.

SKRIPSI

- Fildzahni, Celina Intan. 2019. *Pengaruh Dana Pihak Ketiga (Dpk), Loan To Deposit Ratio (Ldr), Non Performing Loan (Npl) Dan Capital Adequacy Ratio (Car) Terhadap Penyaluran Kredit Dan Tinjauannya Dari Sudut Pandang Islam*. Skripsi. Universitas Yarsi. Jakarta
- Istiani, Haniyyah. 2016. “*Analisis Pengaruh Dana Pihak Ketiga, Non Perfoming Financing dan Capital Adequacy Ratio terhadap Pembiayaan pada Bank Muamalat Indonesia Tbk Menurut Pandangan Islam Periode Maret 2009-2016*”. Skripsi. Jakarta: Universitas Yarsi.
- Kuncohyono, Dwi. 2016. “*Pengaruh DPK, NPL, CAR, ROA, LDR dan BOPO Terhadap Penyaluran Kredit (Studi Kasus Bank Umum Go Publik di Indonesia periode 2010-2014)*”. Skripsi. Jakarta: Sekolah Tinggi Ilmu Ekonomi Perbanas.
- Mulyati, Suci. 2017. “*Pengaruh Dana Pihak Ketiga (DPK), Non Perfoming Loan (NPL), dan Loan To Deposito Ratio (LDR) Terhadap Penyaluran Kredit periode 2013-2016 (Studi Kasus PT. Bank Pengkreditan Rakyat di Kabupaten Bima)*”. Skripsi. Makassar: UIN Alaudin Makassar.

- Octavia, Anggie. 2016. *Analisis Pengaruh Dana Pihak Ketiga (DPK), Loan To Deposit Ratio (LDR), Capital Adequacy Ratio, Return On Assets, Non-Performing Loan Dan Faktor Eksternal Perbankan Terhadap Jumlah Penyaluran Kredit*. Skripsi. Universitas Lampung. Bandar Lampung
- Wulandari, Fitria 2015. *Faktor-Faktor Yang Mempengaruhi Penyaluran Kredit pada Bank Umum yang Telah Go Public Periode Tahun 2011-2013*. Skripsi tidak dipublikasikan. Semarang: Jurusan Akuntansi Fakultas Ekonomi Dan Bisnis Universitas Dian Nuswantoro Semarang.

WEB

- Bank Indonesia. Sejarah Singkat dan Profil Bank Umum Swasta Nasional (BUSN) Devisa serta Pengertian BI Rate. Bank Indonesia [on-line]. Diakses tanggal 30 Mei 2020 melalui <https://www.bi.go.id>
- Departemen Perbankan Syariah, Dana Pihak Ketiga , <http://www.bi.go.id/id/statistik/metadana/sp-syariah/Documents/13DanaPihakKetiga.pdf>.
- Indonesian Stock Exchange. Laporan Keuangan Bank Umum Swasta Nasional (BUSN) Devisa tahun 2012-2018. Indonesian Stock Exchange [on-line]. Diakses pada tanggal 20 Maret 2019 melalui <https://www.idx.co.id>
- Otoritas Jasa Keuangan. Laporan Tahunan. Diakses tanggal 3 Mei 2020 <https://www.ojk.go.id>
- Otoritas Jasa Keuangan. 2013. Undang-Undang Nomor 7 Tahun 1992 Tentang Perbankan Sebagaimana Diubah dengan Undang-Undang Nomor 10 Tahun 1998. Otoritas Jasa Keuangan. [on-line]. Diakses pada tanggal 5 April 2020 melalui <https://www.ojk.go.id/id/kanal/regulasi/undang-undang/>
- Otoritas Jasa Keuangan. Penetapan Status dan Tindak Lanjut Pengawasan Bank Umum Konvensional. Otoritas Jasa Keuangan [on-line]. Diakses pada tanggal 20 Juli 2020 melalui <https://www.ojk.go.id/id/kanal/perbankan/regulasi/peraturan-bank-indonesia/Pages/peraturan-bank-indonesia-nomor-15-2-pbi-2013.aspx>