

DAFTAR PUSTAKA

- Bank Indonesia, (2005), Peraturan Bank Indonesia No. 7/2/PBI/2005 Tentang Penilaian Aktiva Bank Umum Pasal 10.
- Bank Indonesia, (2010), Peraturan Bank Indonesia Nomor.12/19/PBI/2010 tanggal 4 Oktober 2010
- Bank Indonesia. (2012), Surat Edaran Bank Indonesia No. 14/15/PBI/2012 tentang Penilaian Kualitas Aset Bank Umum.
- Bank Indonesia, (2012), Peraturan bank Indonesia No. 14/15/PBI/2012 Tentang Kualitas kredit.
- Bank Indonesia, (2013), Peraturan Bank Indonesia No.15/15/PBI/1013 Tentang Giro Wajib Minimum dalam rupiah dan valuta asing bagi bank umum konvensional.
- Bank Indonesia, (2013), Peraturan Bank Indonesia No. 15/3/PBI/2013
- Brigham, E.F. dan Houston, J.F. (2006), *Fundamental of Financial Management Edisi 10*, Jakarta: Salemba Empat.
- Dendawijaya, Lukman, (2005), *Manajemen Perbankan*, Edisi Kedua, Penerbit Ghalia Indonesia, Bogor
- Dendawijaya, L. (2009), *Manajemen Perbankan*, Edisi Keenam, Bogor: Ghalia Indonesia.
- Eng, T.S. (2014), Pengaruh nim, bopo, ldr, npl & car terhadap roa bank internasional dan bank nasional go public periode 2007 – 2011, *Jurnal Dinamika Manajemen* Vol. 1 No.3 Juli – September 2013.
- Fahmi, I. (2012), *Analisis Laporan Keuangan*, Bandung: Alfabeta.
- Firdaus, R. dan Ariyanti, M. (2009), *Manajemen Perkreditan Bank Umum*, Cetakan keempat, Bandung: Alfabeta.

Firdaus, R. dan Ariyanti, M. (2011), *Manajemen Perkreditan Bank Umum: Teori, Masalah Kebijakan dan Aplikasinya*, Bandung: Alfabeta.

Fungacova, Z. dan Poghosyan, T. (2009), *Determinants of Bank Interest Margins in Russia: Does Bank Ownership matter. BOFIT Discussion Papers*, Vol. 22, hlm. 1-31.

<http://www.bni.go.id/id-id/tentangkami/strukturorganisasi/struktur.aspx> diunduh pada tanggal 20 januari 2015

Kasmir, (2012), *Bank dan Lembaga Keuangan Lainnya*, Jakarta: Raja Grafindo Persada.

Kasmir, (2012), *Manajemen Perbankan*, Jakarta: Raja Grafindo Persada.

Manikam, J. dan Syafruddin, M. (2013), Analisis pengaruh *capital adequacy ratio* (car), *net interest margin* (nim), *loan to deposit ratio* (ldr), *non performing loan* (npl) dan bopo terhadap profitabilitas bank persero di indonesia periode 2005-2012, Volume 2, Nomor 4, Tahun 2013, Halaman 1-10.

Moh. Tjoekam, (2007), *Perkreditan Bisnis Inti Bank Komersial*. Jakarta: PT Gramedia Pustaka Utama.

Narimawati, U. (2008), *Metodologi Penelitian Kualitatif dan Kuantitatif, Teori dan Aplikasi*, Bandung: Agung Media.

Pedoman Penyusunan dan Penulisan Skripsi STIE Ekuitas, Tahun Akademik 2013/2014.

Prihadi, T. (2008), *Deteksi Cepat Kondisi Keuangan (Analisis Rasio Keuangan)*, Jakarta: PPM.

Rivai, V. Andria, P. (2007). *Bank and Financial Institution Management*. Jakarta: PT. Raja Grafindo Persada.

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

Sugiyono. (2009), *Metode Penelitian Bisnis*, Cetakan ke-11, Bandung: Alfabeta.

Sugiyono. (2010), *Metode Penelitian Kuantitatif Kualitatif dan R&D*, Bandung: Penerbit Alfabeta.

Sugiyono. (2012), *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, Bandung: Alfabeta.

Surat Edaran Bank Indonesia No.13/24/DPNP tanggal 25 Oktober 2011 tentang Penilaian Tingkat Kesehatan Bank Umum

Taswan. (2010). *Manajemen Perbankan, Konsep, teori dan aplikasi*, UPP STIM YKPN. Yogyakarta.

Undang-undang No. 7 Tahun 1992 Tentang Perbankan, Pasal 2, 3, 4, 6 dan 7.

Undang-undang No. 10 Tahun 1998 Tanggal 10 November 1998 Perubahan Atas

Undang-undang No. 7 Tahun 1992 Tentang Perbankan.

Zainuddin dan Jogiyanto Hartono (1999), "Manfaat Rasio Keuangan dalam Memprediksi Pertumbuhan Perubahan Laba: Suatu Studi Empiris Pada Perusahaan Perbankan Yang Terdaftar di BEJ", *Jurnal Riset Akuntansi Indonesia*, Vol. 2, No. 1, Januari, 1999 pp 66-90.

