

DAFTAR PUSTAKA

- Agnes, Sawir. 2003. Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan. PT Gramedia Pustaka Utama, Jakarta
- Alhamdi, Ridha. 2012. Pengaruh *Good Corporate Governance* Terhadap Kinerja Perusahaan *Property* dan *Real Estate* yang Terdaftar Di BEI Tahun 2008-2010, skripsi Fakultas Ekonomi Universitas Sumatera Utara.
- Ali, Masyhud. 2006. Manajemen Risiko (Strategi Perbankan dan Dunia Usaha Menghadapi Tantangan Globalisasi Bisnis, Jakarta: PT Raja Grafindo Persada.
- Bringham, Eugene & F. Houston. 2006. *Fundamental of functional management*, alih bahasa oleh ali akbar yulianto, dasar-dasar manajemen keuangan, buku I, Edisi kesepuluh. Jakarta: PT Salemba Empat.
- Daniri, Mas Achmad. 2005. *Good Corporate Governance* (Konsep dan Penerapannya Dalam Konteks Indonesia), Jakarta: Ray Indonesia.
- Dewi.K.retno dan Widagdo.Bambang”Pengaruh Corporate Social Responsibility dan Good Corporate Governance terhadap kinerja perusahaan”Jurnal Universitas Muhammadiyah Malang dan Dinas Pendidikan Pemuda dan Olahraga Kab.Kediri
- Dunil, Z. 2005. *Bank Auditing: Risk Based Audit* Dalam Pemeriksaan Perkreditan Bank Umum, Jakarta: PT. Indeks Kelompok Gramedia.

Erlina & Mulyani, Sri. 2007. *Metode Penelitian Bisnis Untuk Akuntansi dan Manajemen*, Edisi Pertama, Medan: USU Press.

Erwan Dukat. 1999. *Alat-Alat Analisa Laporan Keuangan*.

Ghozali, Imam. 2005. *Aplikasi Analisis Multivariate dengan program SPSS*, Edisi 3, Semarang: Badan Penerbit Universitas Diponegoro.

Hardy, D. C. D. I. O., Holden, P., & Prokopenko, V. (2003). *Microfinance Institutions and Public Policy. Policy Reform*

Horne, James C. Van dan Jhon M. Wachowicz, Jr. 1998. *Prinsip-prinsip Manajemen Keuangan, Finance management polic*. Jakarta: Salemba Empat.

Kasmir. 2002. *Bank dan Lembaga Keuangan Lainnya*, Edisi VI, Jakarta: PT Raja Grafindo Persada.

Laporan Tahunan Bank Mandiri, www.bankmandiri.co.id

Laporan tahunan bank mega, www.bankmega.com

Laporan tahunan bank nisp, www.ocbcnisp.com

Laporan tahunan bank bni, www.bni.co.id

Laporan tahunan bank permata, www.permatabank.com

Laporan tahunan bank danamon, www.danamon.co.id

Margono. (2004). *Metodologi Penelitian Pendidikan*. Jakarta: Rineka Cipta.

Marnov, Ninggolan. 2009. *Analisis Pengaruh LDR, NIM, DAN BOPO Terhadap Roa*, skripsi program sarjana Fakultas Ekonomi Universitas Sumatera Utara.

Masulpah. 2014. *Pengaruh Good Corporate Governance, Corporate Sosial Responsibility dan Intellectual Capital Terhadap Financial Performance*

Pada Perusahaan Bank Perkreditan Rakyat Kabupaten Sukabumi, Kota Sukabumi Dan Kabupaten Cianjur Periode 2013.

Nazir M. 2003. *Metode Penelitian*. Jakarta: Ghalia Indonesia.

Peraturan Bank Indonesia No. 8/4/PBI/2006 Tentang Pelaksanaan *Good Corporate Governance* Bagi Bank Umum.

Peraturan Bank Indonesia No. 8/4/PBI/2006 Tentang Pelaksanaan *Good Corporate Governance* Bagi Bank Umum.

Regar, Moenaf H. 2000. Dewan Komisaris (Peranannya Sebagai Organ Perseroan), Jakarta: PT Bumi Aksara.

Sugiarso, G dan Winarwi. 2006. Manajemen Keuangan. Cetakan kedua. Media Persindo, Yogyakarta

Sugiono. 1999. *Metode Penelitian Bisnis*. Bandung: CV Alfabeth.

Surat Edaran 15/15/DPNP Bank wajib melakukan penilaian sendiri (*self assesment*) atas tingkat kesehatan bank dengan pendekatan risiko (RBBR), baik secara individual maupun secara konsolidasi.

Susanto, Priyatna Bagus dan Imam Subekti. Pengaruh *Corporate Social Responsibility* Dan *Good Corporate Governance* Terhadap Nilai Perusahaan (Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia). Universitas Brawijaya.

Sutojo, Siswanto dan E. John Aldridge. 2005. *Good Corporate Governance*, Tata Kelola Perusahaan Yang Sehat. Jakarta: PT. Damar Mulia Pustaka.

Thiel, Monica. 2010. *Innovation in Corporate Social Responsibility from Global Business Leaders at Panasonic*, Thomson Reuters and Nanyang Business School, American Journal of Economics and Business Administration 2

Utami, Anindyati Sarwindah. 2011. Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Dengan Pengungkapan *Corporate Social Responsibility* Dan *Good Corporate Governance* Sebagai Variabel Pemoderasi: Universitas Jember.

Weston, J. F dan Copeland T. E. 1992. *Manajemen Keuangani*: Erlangga

www.idx.co.id

LAMPIRAN SPSS

	KOMITE AUDIT	KOMITE REMUNERASI	KOMITE PEMANTAU RISIKO	JUMLAH PELATIHAN	JUMLAH REMUNERASI	JUMLAH PENYIMPANGAN INTERNAL	BOPO
1	,60	,67	,75	,00	61813,43	6,00	,85
2	,67	,80	,63	,00	64162,00	25,00	,86
3	1,00	,83	1,00	13,00	115524,00	9,00	,73
4	,67	,67	,67	9,00	62633,00	6,00	,86
5	1,00	,67	,67	20,00	43234,00	4,00	,77
6	1,00	,60	1,00	20,00	51009,00	7,00	,89
7	,57	,67	,71	6,00	100720,16	9,00	,76
8	,67	,67	,71	17,00	29357,00	11,00	,81
9	,80	,63	,57	2,00	94757,00	,00	,69
10	1,00	1,00	1,00	9,00	36279,00	7,00	,78
11	1,00	,60	,57	4,00	44405,00	8,00	,83
12	1,00	,60	1,00	14,00	56582,00	1,00	,84
13	,75	,86	,60	16,00	79735,38	12,00	,73
14	,67	,67	,63	30,00	85142,00	23,00	,79
15	,80	,63	,71	10,00	242945,00	14,00	,71
16	1,00	1,00	1,00	9,00	49010,00	5,00	,82
17	1,00	,60	,57	16,00	68768,00	7,00	,79
18	1,00	,60	1,00	7,00	71903,00	,00	,85
19	,75	,86	,75	2,00	138060,00	13,00	,71
20	,67	,57	,71	21,00	90570,00	39,00	,75
21	,67	,63	,71	10,00	208898,00	46,00	,68
22	1,00	1,00	1,00	8,00	46990,00	,00	,77
23	1,00	,60	,57	28,00	83241,00	5,00	,79
24	1,00	,60	1,00	36,00	75175,00	1,00	,83
25	,75	,67	,75	4,00	56888,54	6,00	,67
26	,67	,71	,63	17,00	159761,00	42,00	,83
27	,67	,54	1,00	25,00	243510,00	35,00	,68
28	1,00	1,00	1,00	5,00	51705,00	,00	,90
29	1,00	,60	,57	24,00	99562,00	5,00	,78
30	1,00	,60	1,00	26,00	98401,00	1,00	,85