

DAFTAR PUSTAKA

- Ali, Masyhud. 2006. *Manajemen Risiko: Strategi Perbankan dan Dunia Usaha Menghadapi Tantangan Globalisasi Bisnis*. Jakarta: PT Raja Grafindo Persada.
- Almalia, Luciana Spica dan Herdiningtyas, Winny. 2005. Analisa Rasio Camel Terhadap Prediksi Kondisi Bermasalah Pada Lembaga Perbankan Periode 2000-2002. *Jurnal akuntansi dan keuangan*. Vol 7, No. 2
- Ariyanto, Taufik. 2011. Faktor Penentu Net Interest Margin Perbankan Indonesia. *Finance And Banking Journal*. Vol.13 No.1
- Bank Indonesia. 2013. *Kajian stabilitas keuangan (KSK) No. 20, maret 2013*. Jakarta
- _____. 2009. *Peraturan Bank Indonesia Nomor 11 Tahun 2009*, www.bi.go.id
- Barry, T. Amadou, Laelitia Lepetit dan Amine Tarazi. 2009. Bank Ownership Structure, Market Discipline and Risk: Evidence From a Sample of Privately Owned and Publicly Held European Bank. Universite' de Limoges, LAPE, 5 Rue Fe'lix Ebue', 87031 Limoges Cedex, France.
- Bestari, A. Rizky dan Rohman, Abdul. 2013. Pengaruh Rasio CAMEL dan Ukuran Bank Terhadap Prediksi Kondisi Bermasalah Pada Sektor Perbankan (Studi Pada Perusahaan Perbankan Yang Terdaftar di Bursa Efek Indonesia Tahun 2007-2011). *Diponegoro journal of accounting*. Vol.2, No.3
- Budyanti dan Luluk M. Ifada. 2012. Karakteristik perusahaan dan kualitas implementasi corporate governance. *EKOBIS* Vol.14, No.2
- Budisantoso, Totok dan Triandaru, Sigit. 2006. *Bank dan Lembaga Keuangan Lain*. Jakarta: Salemba Empat
- Defri. 2012. Pengaruh Capital Adequacy Ratio (CAR), Likuiditas dan Efisiensi Operasional Terhadap Profitabilitas Perusahaan Perbankan yang Terdaftar di BEI. *Jurnal manajemen*. Vol.1, No.1
- Daelawati, Mira., Rustam Hidayat., Dwiatmanto. 2013. Analisis Pengaruh ROA, CAR, NPL dan LDR Terhadap Perkembangan Kredit Perbankan (Studi Pada Sepuluh Bank Ternama Di Indonesia). *administasibisnis. studentjournal.ub.ac.id /index.php/jab/article*.
- Distinguin, Isabelle., Tchudjane Kouassi., Amine Tarazi. 2011. Deposit Insurance, Moral Hazard and Market Discipline: Evidence From Central and Eastern European Bank. Universite de Limoges-France.

- Diantimala, Yossi. 2008. Pengaruh Akuntansi Konservatif, Ukuran Perusahaan Dan Default Risk Terhadap Koefisien Laba. *Jurnal Telaah Dan Riset Akuntansi*. V0.-01, No.122
- Fahmi, Irham. 2010. *Manajemen Risiko Teori, Kasus dan Solusi*. Bandung: Alfabeta.
- Ghozali, imam. 2011. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*. Semarang: Undip
- Greuning, V. Hennie dan Sonja B. Bratanovic. 2011. *Analisis Risiko Perbankan Kerangka Kerja Untuk Menaksir Tata Kelola Perusahaan dan Manajemen Risiko*. Jakarta: Salemba Empat.
- Godlewski, Christophe J. 2004. Bank Risk Taking in a Prospect Theory Framework Empirical Investigation in The Emerging Market's Case. *Pole European de Gestion Et D' Economie*, Universite Louis Pasteur.
- Hanggraeni, Dewi. 2010. *Pengelolaan Risiko Usaha*. Jakarta: UI
- Hendrayanti, Silvia dan Muharam, Harjum. 2013. Analisis Pengaruh Faktor Internal dan Eksternal Terhadap Profitabilitas Perbankan (Studi Pada Bank Umum Di Indonesia Periode Januari 2003 – Februari 2012). *Diponegoro Journal of management*. Vol.2, No.3
- Hartono, Jogyanto. 2010. *Teori Portofolio dan Analisis Investasi*. Yogyakarta: BPFE
- Hutagalung, E. Novelina., Djumahir., Kusuma Ratnawati. 2013. Analisa Keuangan Terhadap Kinerja Bank Umum di Indonesia. *Jurnal Aplikasi Manajemen*. Vol.2, No.1
- Indonesian capital market directory (ICMD)*
- Kasmir. 2009. *Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT. Raja Grafindo Persada.
- Kusumawati, Fariyana. 2009. Pengaruh Risiko Bank dan Profitabilitas Terhadap Harga Pasar Saham Pada Perusahaan Perbankan. *Jurnal Akuntansi, Manajemen Bisnis dan Sektor Publik (JAMBSP)*. Vol.6, No.1
- Kwan, Simon. 2004. Testing The Strong Form of Market Discipline: The Effect of Public Market Signal on Bank Risk. *Working Paper, Federal Reserve of San Francisco*.
- Martono. 2004. *Bank dan Lembaga Keuangan Lain*. Yogyakarta: Ekonisia
- Margarehta, Farah dan Setyaningrum, Diana. 2011. Pengaruh Risiko, Kualitas Manajemen, Ukuran dan Likuiditas Bank Terhadap Capital Adequacy

- Ratio Bank-Bank Yang Terdaftar Di Bursa Efek Indonesia. *Jurnal Akuntansi dan Keuangan*. Vol.13, No.1.
- Prasetyo, I. Muhammad. 2013. Analisis Pengaruh Kecukupan Modal, Kredit Bermasalah, Likuiditas, dan Margin Bunga Bersih Terhadap Risiko Bisnis (Studi Pada Bank Umum Swasta Nasional Devisa. *Jurnal Aplikasi Manajemen*. Vol.2, No.2
- Rahim, Rida dan Yuma, Irpa. 2008. Analisa efisiensi operasional terhadap profitabilitas pada bank umum syariah dan unit syariah (studi kasus BSM dan BNI syariah). *Jurnal Bisnis dan Manajemen*. Vol.04, No.4
- Sembirnig, Sukmi Amelianty. 2012. Pengaruh Klasifikasi Industri Dan Ukuran Perusahaan Terhadap Risiko Bisnis Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia. *Jurnal manajemen*. Vol.01, No.01
- Sudirman, I wayan. 2013. *Manajemen Perbankan Menuju Bankir Konvensional yang Profesional*. Jakarta: Kencana.
- Sutanto, Herry dan Umam, Khaerul. 2013. *Manajemen Pemasaran Bank Syariah*. Bandung: pustaka setia.
- Sugiono. 2008. *Metode Penelitian Bisnis*. Bandung: alfabeta.
- Stiroh, Kevin. J and Adrienne Rumble. 2005. The Dark Side of Diversification: The Case of U.S. Financial Holding Companies. *Journal of Banking and Finance* 30, *Federal Reserve of New York. USA*.
- Suhardi dan Altin, Darius. 2013. Analisis Kinerja Keuangan Bank BPR Konvensional di Indonesia Periode 2009-2012. *Pekbis Jurnal*. Vol.5, No.2
- Sunaryo, T. 2007. *Manajemen Risiko Finansial*. Jakarta: Salemba Empat
- Syafitri, Erlina Dwi. 2011. Pengaruh CAR, NPL, LDR, dan SIZE Terhadap Risiko Bisnis Bank (Studi Komparatif Bank Umum Go Public dan Bank Umum Non Go Publik Di Indonesia Tahun 2004-2008). *Eprints. Undip .ac.id /28817/ 1 /JURNAL_ ERLINA_DWI_SYAFITRI.pdf*.
- Soedarmono, Wahyoe., Fouad, Machrouh., Amine, Tarazi. 2010. Bank Competition, Risk and Capital Ratio: Evidence From Asia, *Banking and Insurance. ejournal*
- Taswan. 2010. *Manajemen Perbankan: Konsep, Teknik dan Aplikasi*. Yogyakarta: UPP STIM YKPN.
- Taunay, E.G.Purwana. 2009. Analisis Pengaruh Capital Adequacy Ratio (CAR), Loan to Deposit Ratio (LDR), Size, BOPO Terhadap Profitabilitas (Studi Perbandingan Pada Bank Domestik dan Bank Asing Periode Januari 2003-2007). *Jurnal.unimus.ac.id*

Veithzal, Rivai; Andria Permata Veithzal; Ferry N. Idrus. 2007. *Bank and Financial Institution Management*. Jakarta: PT. Raja Grafindo Persada

Veithzal, Rivai; Sofyan Basir; Sarwono Sudarto; Arifiandy P. Veithzal. 2013. *Commercial Bank Management, Manajemen Perbankan Dari Teori Ke Praktik*. Jakarta: PT. Raja Grafindo Persada

Widarjono, Agus. 2010. *Analisis Statistika Multivariat Terapan*. Yogyakarta:UPP STIM YKPN

www.bi.go.id

www.idx.co.id