

DAFTAR PUSTAKA

- Abbas, F., Masood, O., Ali, S., & Rizwan, S. (2021). How do capital ratios affect bank risk-taking: new evidence from the united states. *SAGE Open*, 11(1), 1–13. <https://doi.org/10.1177/2158244020979678>
- Adicondro, Y. Y., & Pangestuti, I. R. D. (2015). Analisis pengaruh pertumbuhan gdp, tingkat suku bunga, pertumbuhan ekspor, pertumbuhan kredit dan BOPO terhadap non performing loan pada bank umum di indonesia tahun 2010-2014. *Diponegoro Journal of Management*, 4(3), 1–12.
- Astrini, K. S., Suwendra, I. W., & Suwarna, I. K. (2018). Pengaruh CAR, LDR dan bank size terhadap NPL pada lembaga perbankan yang terdaftar di bursa efek indonesia. *E-Journal Bisma Universitas Pendidikan Ganesha Jurusan Manajemen*, 4(1), 34–41. <https://ejournal.undiksha.ac.id/index.php/BISMA-JM/article/view/21977>
- Bank BCA. (2021). *Annual report bank BCA 2021*.
- Bank BNI. (2021). *Annual report bank BNI 2021*.
- Bank BTN. (2021). *Annual report bank BTN 2021*.
- Bank Indonesia. (2013). Peraturan bank indonesia tentang penetapan status dan tindak lanjut pengawasan bank umum konvensional. In *Peraturan Bank Indonesia Nomor 15/2/PBI/2013 Tentang Penetapan Status dan Tindak Lanjut Pengawasan Bank Umum Konvensional* (Vol. 53, Issue 9).
- Bank Victoria International. (2021). *Annual report bank victoria international 2021*.
- Chosyali, A., & Sartono, T. (2019). Optimalisasi peningkatan kualitas kredit dalam rangka mengatasi kredit bermasalah. *Law Reform*, 15(1), 98. <https://doi.org/10.14710/lr.v15i1.23357>
- Dao, L. K. O., Nguyen, T. Y., Hussain, S., & Nguyen, V. C. (2020). Factors affecting non-performing loans of commercial banks: the role of bank performance and credit growth. *Banks and Bank Systems*, 15(3), 44–54. [https://doi.org/10.21511/bbs.15\(3\).2020.05](https://doi.org/10.21511/bbs.15(3).2020.05)
- Dendawijaya, L. (2009). *Manajemen perbankan* (Edisi Kedua). Ghalia Indonesia.
- Fendi, U. A., Sawalha, I. H. S., Shamieh, J., & Jaara, O. O. (2017). Early warning indicators for monitoring non performing loans in jordanian banking system. *International Journal of Business and Social Science*, 8(6), 74–88.
- Firdaus, F., & Ariyanti, A. (2011). *Manajemen perkreditan bank umum: teori, masalah, kebijakan dan aplikasi lengkap dengan analisis kredit*. Alfabeta : Bandung.
- Harimurti, C., Pandoyo, P., & Sofyan, M. (2022). Factors affecting non-perfoming

- loans in states-owned banking. *International Journal of Economics, Business and Accounting Research (IJEBAR)*, 6(2), 958–968.
- Irawan, B. R., & Syarif, A. D. (2019). Analysis the effect of fundamental financial ratio of CAR , LDR , LAR , bank size , OPE and nim on non- performing loans (NPL) of banking listed on the indonesia stock exchange in 2012 - 2018. *International Journal of Innovative Science and Research Technology*, 4(10), 728–735.
- Ismail, I. (2010). *Manajemen perbankan dari teori menuju aplikasi*. Kencana : Jakarta.
- Juliani, M. (2022). Analisis faktor spesifik bank terhadap non performing loan pada bank umum konvensional yang terdaftar di bursa efek indonesia. *Owner Risel & Jurnal Akuntansi*, 6(1), 43–55. <https://doi.org/10.33395/owner.v6i1.569>
- Kasmir, K. (2015). *Analisis laporan keuangan* (Edisi Satu). PT RajaGrafindo Persada : Jakarta.
- Kusuma, E. C., & Haryanto, A. M. (2016). Analisis pengaruh variabel kinerja bank (CAR, ROA, BOPO dan LDR), serta pertumbuhan kredit dan kualitas kredit terhadap non performing loan (NPL). *Diponegoro Journal of Management*, 5(4), 1–13.
- Laksono, J. D., & Setyawan, I. R. (2019). Faktor penentu non-performing loan pada bank umum konvensional di indonesia. *Jurnal Manajerial Dan Kewirausahaan*, 1(3), 506. <https://doi.org/10.24912/jmk.v1i3.5362>
- Lestari, D. D., & Sampurno, R. D. (2022a). Analisis pengaruh loan growth, CAR, NFC dan bank size terhadap NPL pada masa pandemi covid-19 (studi pada bank umum konvensional yang tercatat di bursa efek indonesia periode q4 2019 – q2 2021). *Diponegoro Journal of ...*, 11, 1–15. <https://ejournal3.undip.ac.id/index.php/djom/article/view/36563%0Ahttps://ejournal3.undip.ac.id/index.php/djom/article/download/36563/28110>
- Lestari, D. D., & Sampurno, R. D. (2022b). Analisis pengaruh loan growth, car, nfc dan bank size terhadap npl pada masa pandemi covid-19(studi pada bank umum konvensional yang tercatat di bursa efek indonesia periode q4 2019 – q2 2021). *Diponegoro Journal of Management*, 11(4), 1–15. <http://ejournal-s1.undip.ac.id/index.php/dbr>
- Mahendra, R. S., & Mahardika, D. P. K. (2019a). Analisis pengaruh karakteristik bank dan makro ekonomi terhadap tingkat risiko kredit bermasalah (studi kasus pada bank konvensional yang terdaftar di bei periode 2014-2017). *Jurnal Ilmiah MEA (Manajemen, Ekonomi, & Akuntansi)*, 3(3), 150–156. <https://doi.org/10.31955/mea.vol4.iss1.pp150-156>
- Mahendra, R. S., & Mahardika, D. P. K. (2019b). Analisis pengaruh karakteristik bank dan makro ekonomi terhadap tingkat risiko kredit bermasalah (studi kasus pada bank konvensional yang terdaftar di bei periode 2014-2017).

- Jurnal Ilmiah MEA (Manajemen, Ekonomi, & Akuntansi) 1, 3(3), 150–156.*
<https://doi.org/10.31955/mea.vol4.iss1.pp150-156>
- Pasaribu, P., & Mindosa, B. (2021). The bank specific determinants of loan growth and stability: evidence from indonesia. *Journal of Indonesian Economy and Business*, 36(2), 93–123. <https://doi.org/10.22146/jieb.v36i2.1385>
- Peric, B. S., & Konjusak, N. (2017). How did rapid credit growth cause non-performing loans in the cee countries? *South East European Journal of Economics and Business*, 12(2), 73–84. <https://doi.org/10.1515/jeb-2017-0019>
- Pratama, A. B. (2010). Analisis faktor-faktor yang mempengaruhi kebijakan penyaluran kredit perbankan (studi pada bank umum di indonesia periode tahun 2005-2009). *Jurnal Bisnis Strategi*, 19(2), 135–148.
- Saputro, A. R., Sarumpaet, S., & Prasetyo, T. J. (2019). Analisis pengaruh pertumbuhan kredit, jenis kredit, tingkat bunga pinjaman bank dan inflasi terhadap kredit bermasalah. *Ekspansi: Jurnal Ekonomi, Keuangan, Perbankan Dan Akuntansi*, 11(1), 1–11. <https://doi.org/10.35313/ekspansi.v11i1.1325>
- Soedarmono, W., & Sitorus, D. (2017). Abnormal loan growth, credit information sharing and systemic risk in asian banks. *Research in International Business and Finance*, 42(1), 1208–1218. <https://doi.org/10.1016/j.ribaf.2017.07.058>
- Suryanto, S. (2015). Non-performing loans on regional development banks in indonesia and factors that influence. *Mediterranean Journal of Social Sciences*, 6(4), 280–287.
- Yulianti, E., Aliamin, A., & Ibrahim, R. (2018). The effect of capital adequacy and bank size on non-performing loans in indonesian public banks. *Journal of Accounting Research, Organization and Economics*, 1(2), 205–214. <https://doi.org/10.24815/jaroe.v1i2.11709>