

DAFTAR PUSTAKA

- Anwar, M. (2019). *Dasar-Dasar Manajemen Keuangan Perusahaan*. Kencana.
- Arman, M., Cipta, W., & Suwendra, I. W. (2015). Pengaruh Kecukupan Modal Dan Tingkat Penyaluran Kredit Terhadap Laba Pada Lembaga Perkreditan Desa. *E-Journal Bisma Universitas Pendidikan Ganesha*, 3(1), 1–9. <https://ejournal.undiksha.ac.id/index.php/JMI/article/view/4654/3551>
- Astuti, Sembiring, L. D., Supitriyani, Aswar, K., & Susanti, E. (2021). *Analisis Laporan Keuangan*. Media Sains Indonesia.
- Dendawijaya, L. (2005). *Manajemen Perbankan*. Ghalia Indonesia.
- Duli, N. (2019). *Metodologi Penelitian Kuantitatif: Beberapa Konsep Dasar Untuk Penulisan Skripsi & Analisis Data Dengan SPSS*. Deepublish.
- Ervina, & Ardiansari, A. (2016). Pengaruh Dana Pihak Ketiga, Non Performing Financing, Capital Adequacy Ratio, Dan Return On Asset, Terhadap Tingkat Likuiditas. *Management Analysis Journal*, 5(1), 7–16. <file:///C:/Users/User/Downloads/5573-Article Text-28356-1-10-20170425.pdf>
- Friskayanti, M. E., Atmadja, A. W. T., & Musmini, L. S. (2014). Pengaruh Tingkat Perputaran Kas, Perputaran Kredit, Biaya Operasional Pendapatan Operasional (Bopo), Kecukupan Modal Dan Jumlah Nasabah Terhadap Profitabilitas (Studi Pada LPD Kabupaten Buleleng Yang Terdaftar Pada Lplpd Periode 2009-2013). *E-Journal SI Ak Universitas Pendidikan Ganesha*, 2(1), 1–10. <https://doi.org/10.23887/jimat.v2i1.4366>
- Harahap, S. (2008). *Analisis Kritis atas Laporan Keuangan*. PT. Raja Grafindo Persada.
- Kamila, N. F. N. (2019). Pengaruh Perputaran Piutang Terhadap Profitabilitas (Studi Pada Perusahaan Pertambangan Batu Bara Milik Swasta Yang Terdaftar Di Bursa Efek Indonesia Periode 2011-2014). *Jurnal Pendidikan Akuntansi & Keuangan*, 5(2), 11. <https://doi.org/10.17509/jpak.v5i2.15405>
- Kasmir. (2012). *Analisis Laporan Keuangan*. Rajawali Pers.
- Kasmir. (2014). *Bank dan Lembaga Keuangan Lainnya*. PT. Raja Grafindo Persada.
- Kasmir. (2019). *Pengantar Manajemen Keuangan*. Kencana.

- Nugrahanti, P., Tanuatmodjo, H., & Purnamasari, I. (2018). Pengaruh Kecukupan Modal Terhadap Profitabilitas Pada Bank Umum Syariah. *Journal of Business Management Education (JBME)*, 3(3), 136–144. <https://doi.org/10.17509/jbme.v3i3.14317>
- Nuryani, N. N. J. (2018). Pengaruh Kecukupan Modal Dan Tingkat Perputaran Kredit Terhadap Kemampuan LPD Desa Pakraman Kalibukbuk Dalam Memperoleh Laba. *Jurnal Kajian Ekonomi Dan Bisnis*, 10(6), 1–11. <http://ojs.stie-satyadharma.ac.id/ojs/index.php/ASD/article/view/164/140>
- Pudja, N. M. A. D., & Suartana, I. W. (2014). *Pengaruh Perputaran Kredit, Kecukupan modal, dan Jumlah Nasabah pada Profitabilitas*. 3, 584–597.
- Riyanto, B. (2011). *Dasar-dasar Pembelian Perusahaan*. BPFE.
- Rudianto, & Ubha, S. (2010). *Akuntansi koperasi : konsep dan teknik penyusunan laporan keuangan*. Gramedia Widiasarana Indonesia.
- Sartono, A. (2001). *Manajemen Keuangan Teori dan Aplikasi*. BPFE.
- Sartono, A. (2012). *Manajemen Keuangan Teori dan Aplikasi*. BPFE.
- Punaji Setyosari. 2010. *Metode Penelitian Pendidikan dan Pengembangan*. Jakarta : Kencana
- Silalahi, U. (2012). *Metode Penelitian Sosial*. Refika aditama.
- Silalahi, U. (2017). *Metode Penelitian Sosial Kuantitatif*. Refika aditama.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta.
- Sumawati, N. K. A. (2019). Pengaruh Tingkat Suku Bunga, Perputaran Piutang, Dan Risiko Likuidasi Terhadap Profitabilitas (Studi Kasus Di LPD Desa Pakraman Padang Tegal, Ubud, Gianyar Periode 2012-2016). *Jurnal Sains, Akuntansi Dan Manajemen*, 1(1), 221–253. <https://doi.org/10.1234/jasm.v1i1.28>
- Susanto, Sarwani, & Slamet Afandi. (2014). Analisis Kinerja Keuangan Untuk Mengetahui Tingkat Kesehatan, Pertumbuhan Dan Prospek Usaha Pada Unit Usaha Koperasi (Studi Kasus Koperasi Awak Pesawat Garuda Indonesia Di Tangerang). *Inovasi Jurnal Ilmiah Ilmu Manajemen*, 1(1), 1–15. <https://doi.org/10.32493/Inovasi.v1i1.p%25p.1022>
- Taufik, A., Nurhayati, & Suprpto, S. (2018). Pengaruh Pembiayaan Bermasalah dan Kecukupan Modal Terhadap Profitabilitas. *Management And Business Review*,

2(1), 16–26. <https://doi.org/10.21067/mbr.v2i1.4618>

- Umam, K. (2013). *Manajemen Perbankan Syariah*. CV Pustaka Setia.
- Wiagustini, N. L. P. (2010). *Dasar- Dasar Manajemen Keuangan*. Udayana University Press.
- Yudiaatmaja, F. (2017). *Analisis Jalur: Perhitungan Manual dan Aplikasi Komputer Statistik*. Rajawali Pers.
- Edwar Yokeu Bernardin, D. (2016). *Pengaruh Car Dan Ldr Terhadap Return on Assets*. *IV(2)*, 232–241. <http://ejournal.bsi.ac.id/ejurnal/index.php/ecodemica>
- Jayanti, E. D., & Sartika, F. (2021). *Pengaruh kecukupan modal dan penyaluran kredit terhadap profitabilitas dengan risiko kredit sebagai variabel moderasi*. *The effect capital adequacy , distribution of credit on profitability with credit risk moderated variables*. *18(4)*, 713–721.
- Latifah, N., Rodhiyah, R., & Saryadi, S. (2012). Pengaruh Capital Adequacy Ratio (Car), Non Performing Loan (Npl) Dan Loan To Deposit Ratio (Ldr) Terhadap Return on Asset (Roa) (Studi Kasus Pada Bank Umum Swasta Nasional Devisa Go Public Di Bursa Efek Indonesia Periode 2009-2010). *Jurnal Ilmu Administrasi Bisnis*, *1(1)*, 57–66.
- Nuryani, N. N. J. (2018). Pengaruh Kecukupan Modal Dan Tingkat Perputaran Kredit Terhadap Kemampuan LPD Desa Pakraman Kalibukbuk Dalam Memperoleh Laba. *Jurnal KajianEkonomi dan Bisnis*, *10(6)*, 1–11.
- Pudja, N. M. A. D., & Suartana, I. W. (2014). Pengaruh Perputaran Kredit, Kecukupan Modal, dan Jumlah Nasabah pada Profitabilitas. *E-Jurnal Akuntansi Universitas Udayana*, *3(8)*, 584–597.