

DAFTAR PUSTAKA

- Adak, Mehmet. (2010). *Public Debt and Economic Growth: The Case of Turkey*. Maliye Dergisi, 159: 233 – 243.
- Aisen, A. & David, H. (2008). *Budget Deficits and Interest Rates: A Fresh Perspective*. IMF Working Paper.
- Ajija, Shochrul. dkk. (2011). *Cara Cerdas Menguasai Eviews*. Jakarta: Salemba Empat.
- Akinboade, O.A., Franz, K. S., & Elizabeth, W. N. (2004). *The Determinants of Inflation in South Africa: An Econometric Analysis*. AERC Research Paper 143.
- Audu, Nathan P. (2012). *The Impact of Fiscal Policy on The Nigerian Economy*. International Review of Social Science and Humanities Vol. 4, No.1 (2012), pp. 142-150.
- Barnhart, S. W. & Ali, F. D. (1988). *Budget Deficit, Money Growth and Causality: Futher OECD Evidence*. Journal of international Money and Finance (1988), 7, 231 – 242.
- Bank Indonesia. (1999). *Laporan Tahunan 1998/99*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2000). *Laporan Perekonomian Indonesia 2000*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2001). *Laporan Perekonomian Indonesia 2001*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2002). *Laporan Perekonomian Indonesia 2002*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2003). *Laporan Perekonomian Indonesia 2003*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2004). *Laporan Perekonomian Indonesia 2004*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2005). *Laporan Perekonomian Indonesia 2005*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2006). *Laporan Perekonomian Indonesia 2006*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2007). *Laporan Perekonomian Indonesia 2007*. Jakarta: Bank Indonesia.

- Bank Indonesia. (2008). *Laporan Perekonomian Indonesia 2008*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2009). *Laporan Perekonomian Indonesia 2009*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2010). *Laporan Perekonomian Indonesia 2010*. Jakarta: Bank Indonesia.
- Bank Indonesia. (2015). *Uang beredar (M2) dan Faktor yang mempengaruhi*. Jakarta: Bank Indonesia.
- Bose, N., Haque, M. E., & Osborn, D. R. (2007). *Public Expenditure and Economic Growth: A dsaggregated Analysis for Developing Countries*. The Manchester School.
- Bozkurt, C. (2014). *Money, Inflation, and Growth Relationship: The Turkey Case*. *Internstional Journal of Economics and Financial Issues*, Vol. 4, No. 2, pp. 309-322.
- Case, Karl E. dan Ray C. Fair (2007). *Prinsip – prinsip Ekonomi Edisi Kedelapan*. Jakarta: PT Gelora Aksara Pratama.
- Catao, Luis A.V., & Terrones, Marco E. (2005). *Fiscal deficits and inflation*. *Journal of Monetary Economics*, 52, 529-554.
- Cornwell, Derekh. (2009). *An Exploratory Time Series Analysis of Apprehensions and Linewatch Hours on the Southwest Border*. *Homeland Security*.
- Dewan, E. & S. Hussen. (2001). *Determinant of Economic Growth*. Working Paper, Reserve Bank of Fiji.
- Dornbusch, Rudiger dkk. (2008). *Makroekonomi*. Jakarta: Penerbit Media Global Edukasi.
- Ekana yake, H.K.J. (2012). *The Link Between Fiscal Deficit and Inflation: Do public sector wages matter?.* ASARC Working Paper.
- El-Shagi, M., & Giensen, S. (2013). *Money and inflation: Consequences of the recent monetary policy*. *Journal of Policy Modeling*, 35, 520-537.
- Eminer, Fehiman. (2015). *The Impact of Budget Deficit on Economic Growth in North Cyprus*. The West East Institute.
- Enders, W. (1995). *Applied Econometric Time Series*. New York: Jhon Wiley & Sons.
- Enders, Walter. (2004). *Applied Econometric time series*. 2nd. Ed. New York, John.

- Ezeabasili, Vincent N. & Tsegba, Ioraver N. (2012). *Economic Growth and Fiscal Deficits: Empirical Evidence from Nigeria*. *Economics and Finance Review* Vol. 2(6) pp. 85 – 96, August, 2012.
- Fischer, S., Sahay, R., and Végh, C. A. (2002). *Modern hyper and high inflations*. *Journal of Economic Literature*, 40(3), 837–880.
- Ghartey, E. (2001). *Macroeconomic instability and inflationary financing in Ghana*. *Economic Modelling*, 18, 415-433.
- Gokal, V. dan Subrina, H. (2004). *Relationship Between Inflation and Economic Growth*. Working Paper Reserve Bank of Fiji.
- Ghosh, Atish, dan Steven Phillips. (1998). *Inflation, Disinflation, and Growth*. IMF Working Paper, May.
- Gujarati, Damodar N. (2004). *Basic Econometrics Fourth Edition*. New York: The McGraw-Hill Companies Inc.
- Gupta, S., dkk. (2005). *Fiscal Policy, Expenditure Composition, and Growth in Low-Income Countries*. *Journal of International Money and Finance*, 24(3): 441 – 463.
- Hakim, Arif R. (2015). *Stasioneritas, Akar Unit, & Kointegrasi. Pengantar Time Series*. Academia.edu.
- Halim, Siana dan Chandra, Arif. (2011). *Pemodelan time series data multivariat secara otomatis*. *Jurusan Teknik Industri*. Vol.13 No.1 Juni 2011. 19-26.
- Haslag, Joseph H. (1997). *Output, Growth, Welfare, and Inflation: A Survey*. Federal Reserve Bank of Dallas.
- Jhingan (1996). *Ekonomi Pembangunan dan Perencanaan*. Jogjakata: Rajawali Press.
- Kanius. (2008). *Satu Dekade Pasca – Krisis Indonesia: Badai Pasti berlalu ?*. Diakses 02 Februari 2016. https://books.google.co.id/books?id=0YiE1c-BfsEC&dq=sejak+kapan+indonesia+menganut+sistem+defisit+fiskal&source=gbs_navlinks_s.
- Khaliq, Abdul. (2013). *Dampak Kredit Perbankan terhadap Sektor Riil dan Finansial: Model Structural Vector Autoregressive (SVAR) Indonesia*. *Finance and Banking Journal*. Vol. 15 No. 1 Juni 2013.
- Khamfula, Y. (2004). *Macroeconomic Policies, Shocks and Economic Growth in South Africa*. School of Economic and Business Sciences.
- Kia, A. (2006). *Deficits, Debt Financing, Monetary Policy and Inflation in Developing Countries: Internal or external Factors? Evidence from Iran*. *Journal of Asian Economics*, 17, 879-903.

- Krishnan, C. dkk. (2011). *Macro Economics – II*. University of Calicut.
- Lin, H. Y., and Chu, H. P. (2013). *Are Fiscal Deficit inflationary*. *Journal of International Money and Finance*, 32, 214-233.
- Lozano, Ignacio. (2008). *Budget Deficit, Money Growth and Inflation: Evidence from the Colombia Case*. Central Bank of Colombia.
- Mankiw, N. Gregory. (2007). *Makroekonomi*. United States of America: Worth Publishers.
- Manurung, M. & Rahardja, P. (2004). *Uang, Perbankan, dan Ekonomi Moneter*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Mbutor O. M. (2014). *Inflation in Nigeria: How Much is the Function of Money?*. *Journal of Economics and International Finance*. Vol. 6(1), pp. 21 - 27.
- Nachege, J., (2005). *Fiscal dominance and inflation in the Democratic Republic of the Congo*. IMF Working Paper 05/221.
- Natassyari, Maisya. (2006). *Analisis Hubungan Antara Pasar Modal Dengan Nilai Tukar, Cadangan Devisa, Dan Ekspor Bersih*. Skripsi IPB.
- Nguyen, V. B. (2015). *Effect of Fiscal Deficit and Money M2 Supplya on Inflation: Evidence From Selected Economies of Asia*. *Journal of Economics, Finance and Administrative Science* 20 (2015) 49 – 53.
- Nopirin. (1988). *Ekonomi Moneter*. BP. FE Yogyakarta.
- Putri, Vidiyanna Rizal (2012). *Analisis Kointegrasi Antara Variabel Ekonomi Makro dan Return Pasar LQ45 di Bursa Efek Indonesia*. *Jurnal Akuntansi Keuangan dan Bisnis* Vol.5, Desember 2012, 17-25.
- Odhiambo, O. S., dkk. (2013). *The Relationship between Fiscal Deficits and Economic Growth in Kenya: An Empirical Investigation*. *Greener Journal of Social Sciences*, 3(6): 306-323.
- Oomes, N., & Ohnsorge, F. (2005). *Money demand and inflation in dollarized economies: The case of Russia*. *Journal of Comparative Economics*, 33, 462–483.
- Rosyetti & Eiryati. (2011). *Pengaruh Defisit Anggaran terhadap Inflasi di Indonesia Tahun 1981-2010*. Universitas Riau.
- Samimi, A. & Sajad J. (2011). *Budget Defisit and Inflation: A Sensitivity Analysis to Inflation and Money Supply in Iran*. *Middle-East Journal of Scientific Research* 8 (1): 257-260, 2011.
- Samuelson & Nordhaous. (2004). *Ilmu Makroekonomi*. Jakarta: Media Global Edukasi.

- Saymeh, A. A. F. & Marwan, M. A. O. (2013). *The Effect of Interest Rate, Inflation Rate, GDP, On Real Economic Growth Rate in Jordan*. Asian Economic and Financial Review.
- Todaro (1990). *Faktor yang Mempengaruhi Pertumbuhan Ekonomi Suatu Daerah*. Jakarta: PT Raja Grafindo Pustaka.
- Totonchi, Jalil., (2011). *Macroeconomic Theories of Inflation*. International Conference on Economics and Finance Research Vol. 4 (2011).
- Van, Hoang Khieu. (2014). *Budget Deficit, Money Growth and Inflation: Empirical Evidence From Vietnam*. MPRA.
- Vinayagathan, T. (2013). *Monetary Policy and the Real Economy: A Structural VAR Approach for Sri Lanka*. GRIPS Discussion Paper 13 – 13.
- Widarjono, A. (2009). *Ekonometrika Pengantar dan Aplikasinya*. Yogyakarta: Ekonisia Fakultas Ekonomi UI.
- Widiyanti, M., dkk. (2008). *Fiscal Deficit and Impact of Macroeconomic Variables on Inflation Rate in Indonesia*. University of Bengkulu.
- Yadav, dkk (2010). *Impact of fiscal policy shock on the indian economy*. MPRA
- Yahya, Ibnu. (2007). *Efektivitas Kebijakan Moneter Dalam Menangani Dampak Variabel Shock Eksternal Pada Rezim Nilai Tukar Mengambang Bebas (Model Structural VAR Periode 1997:8-2006:12)*. Skripsi FE UI.

