

DAFTAR PUSTAKA

- Christian, Y. (2009), *Analisis Perbedaan Kinerja Keuangan Bank Umum Pemerintah Dan Bank Swasta Nasional Dengan Menggunakan Rasio Keuangan Periode 2003-2007*, Skripsi Universitas Sebelas Maret .Surakarta.
- Darmawi, H. (2011), *Manajemen Perbankan*, cet 2, Jakarta: Penerbit Bumi Aksara
- Edhi C.B. (2009), *Analisis Pengaruh Rasio CAR, BOPO, NIM, LDR, NPL, PPAP, dan PLO Terhadap ROA (Studi Pada Bank Umum Di Indonesia Periode 2004-2007)*, Tesis Magister Manajemen Universitas Diponegoro. Semarang
- Firdaus, R dan Ariyanti, M. (2011), *Manajemen Perkreditan untuk Bank Umum*, ed.5, Penerbit Alfabeta.
- Ghozali, I. (2011), *Aplikasi Analisis Multivariate dengan Program IBM SPSS19*, Badan Penerbit Universitas Diponegoro. Semarang.
- Haneef, S. (2012), *Impact of Risk Management on Non-Performing Loans and Profitability of Banking Sector of Pakistan*” International Journal of Business and Social Science. Vol.3 No.7:April 2012
- Harianto, G.S. (2012), *Perbandingan Kinerja Keuangan Bank Pemerintah (BUMN) dan Bank Swasta Nasional yang Terdaftar Di Bursa Efek Indonesia (BEI)*, Skripsi STIE PERBANAS. Surabaya
- Heriyanto, R. (2009), *Analisis Pengaruh CAR, NIM, LDR, NPL, BOPO, KAP, Terhadap ROA (Pada Bank Pemerintah Di Indonesia Periode Tahun 2004-2008)* Tesis Magister Manajemen Universitas Diponegoro. Semarang
- Hasibuan, M. (2009), *Dasar-dasar perbankan*. Jakarta: PT. Bumi Aksara.
- http://id.wikipedia.org/wiki/Bursa_Efek_indonesia), diunduh pada tanggal 10 Maret 2014
- <http://www.idx.co.id?id/beranda/tentangbei?sejarah.aspx>), diunduh pada tanggal 10 Maret 2014
- <http://www.idx.co.id/id-id/beranda/tentangbei/organisasi.aspx>, diunduh pada tanggal 10 Maret 2014
- <http://www.viery.blogspot.com>, diunduh pada tanggal 13 Maret 2014
- Kasmir. (2008), *Bank Dan Lembaga Keuangan Lainnya*. Jakarta: PT. Raja Grafindo Persada

- Kasmir. (2012), *Manajemen Perbankan*. Edisi Revisi, Jakarta: Raja Grafindo Persada
- Mangkunegara, A.P. (2009), *Evaluasi Kinerja*. Bandung: Refika Aditama.
- Peraturan Bank Indonesia N0.6/10/PBI/2004. tentang sistem penilaian kesehatan bank bank umum, penilaian terhadap faktor permodalan.
- Peraturan Bank Indonesia No.7/2/PBI/2005. Aturan Kolektibilitas
- Peraturan Bank Indonesia No.9/24/DPBS Tahun 2007. Analisis Komponen Faktor Kualitas Aset.
- Peraturan Bank Indonesia No.13/3/PBI/2011 Tentang Penilaian Tingkat Kesehatan Bank
- Peraturan Bank Indonesia No.15/2/PBI/2013 Tentang *Non Performing Loan (NPL)*
- Peraturan Bank Indonesia No.30/267/Kep/DIR/1998 Tentang Kualitas Kredit.
- Rivai,V. Vaithzal,A.P, dan Idroes,F.N. (2007), *Bank And Financial Institution Management*. Jakarta: PT. Raja Grafindo Persada
- Rudianto, V. (2007), *Bank and Financial Institutio Management*. Jakarta: PT. Raja Grafindo Persada
- Siamat, D. (2005), *Manajemen Lembaga Keuangan; Kebijakan Moneter dan Perbankan*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Ekonomi
- Sugiyono. (2009), *Metode Penelitian Administrasi Dilengkapi Dengan Metode R&D*. Bandung: Alfabeta
- Sugiyono. (2011), *Metode Penelitian Kuantitatif Kualitatif dan R&D*, Bandung: Penerbit: Alfabeta
- Sukirno, S. (2005), *Makro Ekonomi, Teori Pengantar*, Edisi ke 3, PT Raja Grafindo Persada, Jakarta.
- Supramono, G. (2009), *Perbankan dan Masalah Kredit :suatu tinjauan dibidang yuridis*. Jakarta: Rineka Cipta.
- Taswan. (2010), *Manajemen Perbankan*, Yogyakarta: STIM YKPN
- Undang-undang RI No.10 Tahun 1998, Tentang Perubahan Atas Undang-undang No.7 Tahun 1992 Tentang Perbankan
- Wild, J. Subramanyam, K.R dan Robert F.H. (2005), *Analisis Laporan Keuangan*, Edisi Delapan, Buku Dua, Alih Bahasa :Yanivi dan Nurwahyu. Jakarta: Salemba Empat

Yuliani. (2007),” *Hubungan Efisiensi Operasional dengan Kinerja Profitabilitas pada Sektor Perbankan yang Go Public dibursa efek Jakarta*” Jurnal Manajemen dan Bisnis Sriwijaya, Vol.5,No.10 Desember 2007

