

DAFTAR PUSTAKA

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

BUKU

- Abdullah, Thamrin dan Wahjusaputri, Sintha. 2018. *Bank dan Lembaga Keuangan Edisi 2*. Jakarta: Mitra Wacana Media.
- Antonio, Muhammad Syafi'i. 2018. *Bank Syariah dari Teori ke Praktik*. Jakarta: Gema Insani.
- Basuki, Agus Tri dan Prawoto, Nano. 2016. *Analisis Regresi Dalam Penelitian Ekonomi dan Bisnis: Dilengkapi Aplikasi Spps & Eviews*. Jakarta: PT. Raja Gravindo Persada.
- Dendawijaya, Lukman. 2014. *Manajemen Perbankan*. Jakarta: Ghalia Indonesia.
- Ekananda, Mahyus. 2014. *Analisis Ekonometrika Data Panel*. Jakarta: Mitra Wacana Media.
- Fakultas Ekonomi, 2016. *Pedoman Penulisan dan Bimbingan Skripsi*. Jakarta: Universitas Yarsi.
- 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.
- Hasibuan, Malayu S.P. 2015. *Dasar-Dasar Perbankan*. Jakarta: PT. Bumi Aksara.
- Kasmir. 2017. *Analisis Laporan Keuangan*. PT. Raja Gravindo Persada, Jakarta.
- Kasmir. 2017. *Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT. Raja Gravindo Persada.
- Kasmir. 2018. *Dasar-Dasar Perbankan*. Edisi Limabelas. Jakarta: PT. Raja Gravindo Persada.
- Latumaeirissa, Julius R. 2014. *Manajemen Bank Umum*. Jakarta: Mitra Wacana Media.
- Noor, Juliansyah. 2014. *Metodologi Penelitian*. Jakarta: Alfabeta.
- Mulyono. 2001. *Manajemen Perkreditan Bagi Bank Komersil*. Yogyakarta: BPFE.

- Sjahdeini, Sutan Remy. 2014. *Perbankan Syariah Produk-Produk dan Aspek Hukum Hukumnya*. Edisi Pertama. Prenadamedia Group, Jakarta.
- Sekaran, Uma dan Bougie, Roger. 2013. *Metode Penelitian untuk Bisnis: Pendekatan Pengembangan-Keahlian. Edisi 6, Buku 1*. Jakarta: Salemba Empat.
- Sekaran, Uma dan Bougie, Roger. 2013. *Metode Penelitian untuk Bisnis: Pendekatan Pengembangan-Keahlian. Edisi 6, Buku 2*. Jakarta: Salemba Empat.
- Sugiyono, 2013. *Metode Penelitian Kuantitatif*. Bandung: Alfabeta.
- Suliyanto. 2011. *Ekonometrika Terapan Edisi 1*. Yogyakarta: Andi Yogyakarta.
- Umam, Khotibul. 2017. *Perbankan Syariah Dasar-Dasar dan Dinamika Perkembangannya di Indonesia*. Edisi Pertama. Jakarta: PT. RajaGrafindo Persada.

JURNAL

- Adnan, Ridwan dan Fildzah. 2016. "Pengaruh Ukuran Bank, Dana Pihak Ketiga, *Capital Adequacy Ratio*, dan *Loan To Deposito Ratio* Terhadap Penyaluran Kredit Pada Perusahaan Perbankan yang Terdapat di Bursa Efek Indonesia 2011-2015". *Jurnal Dinamika Akuntansi dan Bisnis Vol. 3(2), 2016, pp 49-64*. Banda Aceh: Universitas Syiah Kuala.
- Amalia, Kiki Rizky 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 Citra 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.
- 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.
- Ayieyo, James Onyango. 2016. "Determinants of Lending Behaviour in Selected Commercial Bank in Kenya". *International Journal of Economic, Commerce, and Management Vol. 4 Issue 9*. Kenya: Moi University Kenya.

- 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.
- 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.
- Chikmah, Achasih Nur. 2006. "Analisis Perbandingan Sistem Pemberian Kredit Bank Konvensional dengan Pembiayaan Bank Syariah". *Jurnal*. Surabaya: Universitas Negeri Surabaya.
- Gampito. 2014. "Pengaruh Dana Pihak Ketiga terhadap Penyaluran Dana Perbankan Syariah di Sumatera Barat". *Jurnal Islam Vol 13 No.1*. Sumatera Barat: STAIN Batusangkar.
- Ilyas, Rahmat. 2015. "Konsep Pembiayaan dalam Perbankan Syariah". *Jurnal Penelitian, Vol 09 No. 1*. Bangka Belitung: STAIN Syaikh Abdurrahman Siddik.
- 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.
- Kolistiawan, Budi. 2014. "Tinjauan Syariah tentang Pembiayaan di Perbankan Syariah". *Jurnal An-Nisbah, Vol 01 No.01*. Tulungagung: IAIN Tulungagung.
- Mawardi, Wisnu. 2005. "Analisis Faktor-Faktor Yang Mempengaruhi Kinerja Keuangan Bank Umum di Indonesia (Studi Kasus Pada Bank Umum dengan Total Assets Kurang Dari 1 Triliun)". *Jurnal Bisnis dan Strategi. Vol 14. No. 1 Juli 2005*. Semarang: Universitas Diponegoro.
- Melede, Mitku. 2014. "Determinants of Commercial Banks Lending: Evidence From Ethiopian Commercial Banks". *European Journal of Business and Management Vol.6 No. 20*. Jigjiga: Jigjiga University.
- Molek, Yua dan Akmalia, Alien. 2016. "Pengaruh CAR, NPL, ROA, dan LDR Terhadap Penyaluran Kredit (Studi Pada Perusahaan Perbankan yang Listed di Bursa Efek Indonesia Periode 2011-2015)". *Journal Balance Vol. XIII No. 2 / Juli 2016*. Yogyakarta: Universitas Muhammadiyah Yogyakarta.

- 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*.
- Mustofa. 2010. *“Mark Up, Bai’ Bi Tsaman Ajil dan Kredit menurut Manajemen Keuangan Islam”*. *Jurnal Al-Ulum, Vol 10 No. 1, hal: 141-158*. Gorontalo: Institut Agama Islam Negeri Sultan Amai.
- Pratama, Billy Arma. 2012. *“Analisis Faktor - Faktor Yang Mempengaruhi Kebijakan Penyaluran Kredit Perbankan (Studi IPada Bank Umum Di Indonesia Periode Tahun 2005 – 2009)”*. *Jurnal Bisnis Strategi Vol. 19 No. 2*. Semarang: Universitas Diponegoro.
- Pratiwi, Susan dan Hindasah, Lela. 2014. *“Pengaruh Dana Pihak Ketiga, Capital Adequacy Ratio, Return On Assets, Net Interest Margin dan Non Performing Loan Terhadap Penyaluran Kredit Bank Umum Di Indonesia”*. *Jurnal Manajemen dan Bisnis Vol.5 No.2 September 2014*. Yogyakarta: Universitas Muhammadiyah Yogyakarta.
- Prihartini, Suci dan Dana, I Made. 2018. *“Pengaruh CAR, NPL, dan ROA Terhadap Penyaluran Kredit Usaha Rakyat (Studi Kasus PT. Bank Rakyat Indonesia)”*. *Jurnal Manajemen Unud, Vol. 7, No. 3, 2018: 1168-1194*. Bali: Universitas Udayana.
- 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.
- Rahayu, Yoseva M.P. 2014. *“Pengaruh CAR, ROA, NPL, dan Suku Bunga SBI Terhadap Jumlah Kredit yang Disalurkan Bank (Studi pada Bank Umum Swasta Nasional Devisa yang Terdaftar di BEI)”*. *Jurnal Akuntansi Vol.2 No.1*. Malang: Universitas Brawijaya.
- 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.
- 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.
- Siswati. 2014. *“Analisis Pengaruh Dana Pihak Ketiga, Tingkat Suku Bunga Kredit dan Tingkat Inflasi Terhadap Penyaluran Kredit”*. *Jurnal Akuntansi*

dan Sistem Teknologi Informasi Vol. 11. Surakarta: Universitas Slamet Riyadi Surakarta.

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.

Usman, M. Nadjib. (2018). “*Macro and Microeconomic Indicators on Bank Credit Distribution*”. *International Journal of Research Science & Management*. Surabaya: STIE Perbanas Surabaya.

SKRIPSI

Dewiyani, Putri (2014). “*Pengaruh Net Interest Margin, Non Performing Loan, Capital Adequacy Ratio, Dana Pihak Ketiga Dan Jumlah Suku Bunga Terhadap Penyaluran Kredit (Studi Kasus pada Bank Umum yang Terdaftar di BEI Periode 2008-2012)*”. *Skripsi*. Semarang: Universitas Diponegoro.

Istiani, Haniyyah. 2016. “*Analisis Pengaruh Dana Pihak Ketiga, Non Performing Financing dan Capital Adequacy Ratio terhadap Pembiayaan pada Bank Muamalat Indonesia Tbk Menurut Pandangan Islam Periode Maret 2009-2016*”. *Skripsi*. Jakarta: Universitas Yarsi.

Kunchohyono, 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 Performing 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.

Oktavia, Anggie. 2016. “*Analisis Pengaruh Dana Pihak Ketiga, Loan To Deposito Ratio, Capital Adequacy Ratio, Return On Assets, Non Performing Loan, dan Faktor Eksternal Perbankan Terhadap Jumlah Penyaluran Kredit (Studi Pada Bank Umum yang Terdapat di Bursa Efek Indonesia periode 2010-2014)*”. *Skripsi*. Lampung: Universitas Lampung.

Oktaviani. 2012. “*Pengaruh DPK, ROA, CAR, NPL, dan Jumlah SBI Terhadap Penyaluran Kredit Perbankan (Studi Pada Bank Umum Go Public di Indonesia Periode 2008-2011)*”. *Skripsi*. Semarang: Universitas Diponegoro.

Ratnasari, Nining. 2016. “*Analisis Pengaruh Dana Pihak Ketiga, Loan To Deposito Ratio, Capital Adequacy Ratio dan Return On Assets Terhadap Jumlah Penyaluran Kredit (Studi Pada Bank Umum yang Terdapat di Bursa*

Efek Indonesia periode 2011-2014)”. Skripsi. Kediri: Universitas Nusantara PGRI Kediri.

Serli. 2016. “*Pengaruh DPK, LDR, NPL, CAR, ROA, BOPO dan Suku Bunga Terhadap Penyaluran Kredit (Studi pada Industri Perbankan yang Terdaftar di Bursa Efek Indonesia tahun 2010-2014)*”. Skripsi. Kendari: Universitas Halu Oleo Kendari.

Rosyida, Putri. 2014. “*Analisis Pengaruh Dana Pihak Ketiga (DPK), Capital Adequacy Ratio (CAR), Non Performing Loan (NPL) Dan Return On Assets (ROA) Terhadap Penyaluran Kredit Perbankan (Studi pada Bank Umum Go Public di Indonesia Periode 2007-2013)*”. Skripsi. Semarang: Universitas Diponegoro.

WEB

Bank Indonesia. 1998. Surat Keputusan Direksi Bank Indonesia Tentang Kualitas Aktiva Produktif. Bank Indonesia [on-line]. Diakses pada tanggal 19 Maret 2019 dari <https://www.bi.go.id/peraturan/arsip-peraturan/perbankan1998/skdir31147.pdf>

Bank Indonesia. 2001. Peraturan Bank Indonesia No. 3/21/PBI Tentang Kewajiban Penyediaan Modal Minimum Bank Umum. Bank Indonesia [on-line]. Diakses pada tanggal 19 Maret 2019 dari <https://www.bi.go.id/peraturan/arsipperaturan/perbankan2001/PBI%203212001.PDF>

Bank Indonesia. Sejarah Singkat dan Profil Bank Umum Swasta Nasional (BUSN) Devisa. Bank Indonesia [on-line]. Diakses pada tanggal 14 Juni 2019 dari <https://www.bi.go.id/>

Fatwa Majelis Ulama Indonesia. Nomor 1 Tahun 2004. Tentang Bunga (*Interest/Fa'idah*). Fatwa Majelis Ulama Indonesia [on-line]. Diakses pada tanggal 1 Agustus 2019 melalui <https://www.fatwamui.co.id>

Indonesian Stock Exchange. 2013. Laporan Keuangan Bank Umum Swasta Nasional (BUSN) Devisa tahun 2013-2017. Indonesian Stock Exchange [on-line]. Diakses pada tanggal 20 Maret 2019 melalui <https://www.idx.co.id>

Kata Data. 2018. Pertumbuhan Kredit, DPK, NPL Perbankan tahun 2013-2017. Kata Data [on-line]. Diakses pada tanggal 27 Februari 2019 melalui <https://databooks.katadata.co.id/datapublish/2018/03/06/2017>

Otoritas Jasa Keuangan. 2013. Perkembangan Kredit Perbankan. Otoritas Jasa Keuangan. [on-line]. Diakses pada tanggal 27 Februari 2019 melalui <https://www.ojk.go.id/id/kanal/perkembangan-kredit-perbankan.aspx>

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 25 Februari 2019 melalui <https://www.ojk.go.id/id/kanal/regulasi/undang-undang/>

Saham OK. Perusahaan Bank Umum Swasta Nasional (BUSN) Devisa. Saham OK [on-line]. Diakses pada tanggal 20 Maret 2019 melalui <https://www.sahamok.com/bank/bank-umum-swasta-nasional-busn-devisa/amp>