

DAFTAR PUSTAKA

- Abadi, Adit fairus. 2014. *Analisis Pengaruh Karakteristik Pinjaman, Besar Pinjaman, Besar Usaha, dan Lama Usaha Terhadap Tingkat Kelancaran Pengembalian Kredit Usaha Rakyat (KUR)*. Jurnal ekonomi dan bisnis, Vol. 1, No. 2.
- Abdesamed & Wahab. 2014. *Financing of Small and Medium Enterprises (SMEs) : Determianant of Bank Loan Aplication*. African Jurnal of Business Management, Vol. 8(17), pp. 717-727.
- Afifah, R. Z. & Achma H. S. 2012. *Analisis Bantuan Modal dan Kredit Bagi Kelompok Pelaku Usaha Mikro oleh Dinas Koperasi dan UMKM Kota Semarang (Studi Kasus : KPUM di Kelurahan Pekunden, Kecamatan Semarang Tengah)*. Jurnal of Economics, Vol 1, Hal 1-15.
- Aisyah, Siti. 2014. *Preferensi Usaha Kecil dan Mikro Di Pasar Baru Cikarang Dalam Memilih Akses Pembiayaan*. Al-Iqtishad: Vol. VI No. 1.
- Akwaa-Sekvi, E.K., Bosompra,P. 2015. *Determinants of Business Loan Default in Ghana*. Junior Scientific Researcher, Vol 1 (1), pp. 10-26.
- Alhassan, E. A., Mabel A. H., & Alhassan, E. A. 2016. *Determinants of SMEs Growth in the Tamale Metropolis*. Business and Economic Research ISSN 2162-4860 2016, Vol. 6, No. 1.
- Anggraeni, L., Herdiana, P., Salahuddin E. A., & Ranti W. 2013. *The Access of MSME towards Islamic Microfinancing and Its Impact on Business Development: A Case of BMT Tadbiirul Ummah, Bogor*. Jurnal al-Muzara'ah, Vol. I, No. 1.
- Bank Indonesia (2012). *Komoditi produk/ jasa usaha unggulan Sumatera Barat 2011. Laporan Penelitian Bank Indonesia*.

- Berggren, Bjorn and Silver, Lars. 2010. *Financing entrepreneurship in different regions The failure to decentralise financing to regional centres in Sweden*. Journal of Small Business and Entrepreneurship Development, Vol. 17 Issue: 2, pp.230-246.
- Boone, L, & Kurtz, D. (2013). Business. Jakarta: Salemba Empat dan Thomson.
- Briozzo, Anahi and Hern, Vigier. 2014. *The role of personal loans in the financing of SMEs*, Academia Revista Latinoamericana de Administración, Vol. 27 Issue: 2, pp.209-225.
- Darlis, Venny *et al.* 2014. *Pengujian Prinsip 5c Terhadap Persetujuan Kredit Pada Wirausaha Wanita Di Kota Padang*. International Conference on Economic Development and Public Policy.
- Burkart, M.C., & Ellingsen, T. (2004). *In-kind Finance: A Theory of Trade Credit*. American Economic Review, 94(3), 569-590.
- Dwi Hari Prayitno. 2016. *Pengaruh Likuiditas, Efektivitas Modal Kerja, Leverage Terhadap Roa dan Roe Pada Kpri Di Kabupaten Lamongan*. Jurnal Penelitian Ekonomi dan Akuntansi, ISSN 2502 – 3764, Volume I No. 1.
- Edwards, R., Allen, M. W., & Hayhoe C. R. 2007. *Financial Attitudes and Family Communication About Students' Finances : The Role of Sex Differences*. Communication Reports, vol 20(2), Hal 90 – 100.
- Gama, A. P. M. & Duarte, F. D. 2015. *Collateral and relationship lending in loan pricing: Evidence from UK SMEs*. WSEAS Transactions On Business And Economics, Volume 12, E-ISSN: 2224-2899.
- Gitman, L.J. (2003). The Principles of Managerial Finance. New York: Pearson Education Inc.
- Gujarati, Damodar N. & Dawn C. Poter. 2009. *Basic Econometrics*. 5th Ed. New York: McGraw Hill International Edition.

Hardinata, Y. 2014. *Analisis Keputusan Pemberian Kredit Modal Kerja Terhadap Usaha Kecil dan Menengah (Studi Kasus Pada Bank BRI KCP Sukun Malang)*. Fakultas Ekonomi dan Bisnis, Universitas Brawijaya.

Haron, Hasnah, Said, S.B., Jayaraman, K., & Ismail, I. 2013. *Factors Influencing Small Medium Enterprises (SMES) in Obtaining Loan*. International Journal of Business and Social Science Vol. 4 No. 15.

Hassman, Mirit, Schwartz, D. & Bar-El, R. 2013. *Micro-enterprise lock of access to credit – The Israeli case*. A Journal of the Academy of Business and Retail Management (ABRM). Vol. 1 No. 3.

Hati, S.W. & Ningrum S. A. 2015. *Analisis Profitabilitas Dalam Menilai Kinerja Keuangan UMKM Jasa Studio Kita Peserta Program Mahasiswa Wirausaha (PMW) Politeknik Negri Batam*. IQTISHODUNA-Jurnal Ekonomi dan Bisnis Islam Volume 11 Nomor 1 Tahun 2015, hlm 53- 64 ISSN: 1829-524.

Honhyan, Y. (2009). *The Determinants of Capital Structure of the SMEs: An Empirical Study of Chinese listed Manufacturing Companies*. [Online] Available: <http://www.seiofbluemountain.com/upload/product/200911/2009.pdf> (September 15, 2017)

Houvien, Jari. 2012. *Impacts Of Financial Crisis On Sme Financing The Finnish Evidence*. Confederation of Finnish Industries EK, Finland.

Harvie, C., Narjoko, D., dan OUM, S. 2010. Firm characteristic determinants of SME participation in production networks. Research paper. Online available: <http://www.eria.org/pdf/ERIA-DP-2010-11.pdf> [Accessed: 27 June 2011]

<http://www.kemenkeu.go.id/berita/peran-penting-ukm-dorong-perekonomian-indonesia>
diakses 13 Oktober 2017.

<http://www.kemenperin.go.id/artikel/14200/Kontribusi-UMKM-Naik> diakses 21 februari 2017.

Ismanto, H. & Tohir, D. 2014. *Analisis Efektifitas Pemberian Pinjaman Program Pembiayaan UMKM oleh Koperasi*. Jurnal Economica, Volume 10, Nomor 2.

Jumhur. 2009. *Analisis Permintaan Kredit Modal Kerja Usaha Kecil di Kota Pontianak (Studi Kasus Permintaan Modal Kerja Usaha Kecil Sektor Perdagangan dari BMT)*. Jurnal Bisnis dan Ekonomi (JBE), September 2009, Hal. 85-96, ISSN : 1412-3126.

Kiswati & Anita, Rahmawaty. 2015. *Faktor-Faktor Yang Mempengaruhi Tingkat Pengembalian Pembiayaan Mudharabah*. Jurnal Ekonomi Syari'ah, EQUILIBRIUM, Vol. 3, No. 1, Juni 2015.

Kira A. R. & Zhongzi He. 2012. *The Impach of Firm Characteristics in Access of Financingf by Small and Medium Sized Enterprises in Tanzania*. Jurnal of Bussiness and Management; Vol. 7, No. 24.

Lasmarohana, D. N. 2015. *Analisis Pengaruh Loan To Value, Jangka Waktu Kredit, Tingkat Pendapatan dan Jumlah Tanggungan Keluarga Dalam Keputusan Pemberian Kredit Pemilikan Rumah (Studi Kasus Pt. Bank Pembangunan Daerah Jawa Timur Cabang Malang)*. Fakultas Ekonomi dan Bisnis, Universitas Brawijaya.

Mahmudah, H., 2015. *Analisis Pengaruh Pemberian Kredit Usaha Rakyat (Kur) Bri Unit Laren Terhadap Peningkatan Keuntungan Usaha Mikro (Kecil) di Kecamatan Laren Kabupaten Lamongan*. Jurnal EKBIS Vol. XIII No. 1

Mariah, 2008. "Peranan Pemerintah dalam Meningkatkan Usaha Mikro Kecil dan Menengah". Indonesian Scientific Journal Database, <http://isjd.pdii.lipi.go.id/admin/jurnal/5208143148.pdf>. Diakses tanggal 2 September 2017.

Marzuki. 2012. *Pengaruh Modal Pinjaman Terhadap Pendapatan Usaha Kecil di Lhokseumawe Aceh* : Aceh : Fakultas Ekonomi Universitas Malikussaleh Lhokseumawe.

- Maulida, R & Erman, D. A. 2014. *Analisis Faktor-Faktor Yang Mempengaruhi Struktur Modal dan Peluang Penggunaan Dana External Usaha Mikro Kecil Dan Menengah Di Kota Semarang*. Jurnal Penelitian Ekonomi dan Akuntansi, Vol. I, No. 1.
- Menike, L.M.C.S. 2015. *Capital Structure and Financing of Small and Medium Sized Enterprises: Empirical Evidence from a Sri Lankan Survey*. Journal of Small Business and Entrepreneurship Development, June 2015, Vol. 3, No. 1, pp. 54-65.
- Ogubazghi, S.K. & Muturi, W. 2014. *The Effect of Age and Educational level of Owner/Managers on SMMEs Access to Bank Loan in Eritrea : Evidence from Asmara City*. American Jurnal of Industrial and Bussiness Managemen. 2014, No. 4, Hal 632-643.
- Prayitno, D. H. 2016. *Pengaruh Likuiditas, Efektifitas Modal Kerja, Leverage terhadap ROA dan ROE pada KPRI di Kabupaten Lambongan*. Jurnal Penelitian Ekonomi dan Akuntansi, Vol. 1 No. 1, ISSN 2502 – 3764.
- Sekaran, Uma. 2006. *Research Methods For Business*. Jakarta : Salemba Empat.
- Suripto. 2008. *Pengaruh Karakteristik Perusahaan Terhadap Struktur Modal : Pengujian Pacing Order Theory (Studi Empiris pada Perusahaan SWA 100 Value Creator*. Jurnal Bisnis dan Ekonomi, Volume 12, No 3.
- Suryaman, Y. A. 2016. *Pengaruh Profitabilitas, Strutur Aktiva dan Ukuran Perusahaan Terhadap Strutur Modal Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2009-2012*. Jurnal Profita, Edisi 3
- Suwito, Edy & Arleen H. 2005. *“Analisis Pengaruh Karakteristik Perusahaan Terhadap Tindakan Perataan Laba yang Dilakukan Oleh Perusahaan yang Terdaftar di Bursa Efek Jakarta”*. Simposium Nasional Akuntansi VIII, Solo, Vol. 15 Hal. 16.
- Triayudi, A. & Hidayat, F. S. 2016. *Sistem Pendukung Keputusan Penentuan Penerimaan Pinjaman Modal Dana Bergulir Koperasi Simpan Pinjam Pada Diskoperindag Kabupaten Serang Menggunakan Metode Topsis*. ISSN: 2406-7741, Jurnal ProTekInfo Vol. 3 No 1.

Tundui, C. & H., Tundui. 2013. *Microcredit, Micro Enterprising and Repayment Myth : The Case of Micro and Small Women Business Entrepreneurs in Tanzania*. American Jurnal of Business and Management, Vol. 2, No. 1, 2013, Hal. 20-30.

Widyaningdyah, Agnes Utari. 20011. *Analisis Faktor – Faktor yang Berpengaruh Terhadap Earning Managemen pada Perusahaan Go Publik di Indonesia*. Jurnal Akuntansi dan keuangan , Vol. 3 No. 2, pp. 89-101.


