

DAFTAR PUSTAKA

- Arena, Marco; Carmen Reinhard; dan Fransisco Vasquez, (2010), "*The lending channel in emerging economies: are foreign banks different?*," Banks and Bank System
- DeBruine, Marinus; Glenn Growe, John Y. Lee and Jose´ F. Tudos´n Maldonado, (2015), "*THE PROFITABILITY AND PERFORMANCE MEASUREMENT OF U.S. REGIONAL BANKS USING THE PREDICTIVE FOCUS OF THE "FUNDAMENTAL ANALYSIS RESEARCH,"*" International Journal of Central Banking
- Ghozali, Imam (2014), *Aplikasi Analisis Multivariate Dengan Program SPSS*, Badan Penerbit Universitas Diponegoro, Semarang.
- Greenaway, David; Alessandra Guariglia; and Zhihong Yu, (2016), "*The more the better? Foreign ownership and corporate performance in China,*" JEL Classification: F2, G32, L25, O5
- Hays; Fred H; Stephen A. De Lurgio; Arthur H. Gilbert, Jr; (2015), "*Efficiency Ratios and Community Bank Performance,*" Journal of Finance and Accountancy
- Hermes dan Lensink (2014). "*Credit spreads and interest rates: A Contegration approach,*" Federal Reserve Bank
- Kumbirai; Mabwe dan Robert Webb, (2010), "*A financial Ratio Analysis of Commercial Bank Performance in South Africa,*" African Review of Economics and Finance, Vol. 2, No. 1, Dec 2010
- Lartey; Victor Curtis; Samuel Antwi; Eric Kofi Boadi; (2013), "*The Relationship between Liquidity and Profitability of Listed Banks in Ghana,*" International Journal of Business and Social Science
- Lin dan Zhang (2016), "*The factors influencing bank credit risk,*" Journal of Accounting and Taxation
- Muljono, Teguh Pudjo,. (2015). *Analisa Laporan Keuangan Untuk Perbankan*. Edisi revisi 1999, Cetakan 11, Jakarta Djambatan
- Ponce, Antonio Trujillo; (2015), "*WHAT DETERMINES THE PROFITABILITY OF BANKS? EVIDENCE FROM SPAIN,*" International Journal of Accounting and Financial Reporting

- Olivera; Alfredo Martín; Sonia Ruano, dan Vicente Salas-Fumás, (2013), “*Banks’ Equity Capital Frictions, Capital Ratios, and Interest Rates: Evidence from Spanish Banks,*” *International Journal of Central Banking*
- Rengasamy, Dhanuskodi; (2014), “*Impact of Loan Deposit Ratio (LDR) on Profitability: Panel Evidence from Commercial Banks in Malaysia,*” *Proceedings of the Third International Conference on Global Business, Economics, Finance and Social Sciences (GB14Mumbai Conference) Mumbai, India. 19-21 December 2014*
- Siamat,Dahlan (2015) *Manajemen Bank Umum*, Inter Media – Jakarta.
- Sugiyono (2015), *SPSS (Statistical Product and Service Solutions)*”. Penerbit PT Elex Media Komputindo-Kelompok Gramedia. Jakarta
- Tariq; Waqas; Muhammad Usman; Haseeb Zahid Mir; Inam Aman, (2014), “*Determinants of Commercial Banks Profitability: Empirical Evidence from Pakistan,*” *International Journal of Accounting and Financial Reporting*
- Ugwunta, Ani, W; Ezeudu, I. dan Ugwuanyi, G. O, (2013), “*An empirical assessment of the determinants of bank profitability in Nigeria: Bank characteristics panel evidence,*” *Journal of Accounting and Taxation Vol. 4(3), pp. 38-43, December, 2013*