
REFERENCES

- Allen, Franklin, and Douglas Gale. 2004. "Financial Fragility, Liquidity, and Asset Prices." *Journal of the European Economic Association* 2(6): 1015–48.
- Badawi, Ahmad. 2017. "Effect of Credit Risk, Liquidity Risk, and Market Risk Banking to Profitability Bank (Study on Devised Banks in Indonesia Stock Exchange)." *European Journal of Business and Management*.
- Berger, Allen N. 1995. "The Relationship between Capital and Earnings in Banking." *Journal of Money, Credit, and Banking* 27(2): 432-456.
- Berger, Allen N., and Christa H. S. Bouwman. 2011. "The Measurement of Bank Liquidity Creation and the Effect of Capital." *SSRN Electronic Journal* (May 2014).
- Berger, Allen N., and Christa H S Bouwman. 2007. "Bank Liquidity Creation." 22(9): 3779–3837.
- Berger, Allen N., and John Sedunov. 2017. "Bank Liquidity Creation and Real Economic Output." *Journal of Banking and Finance* 81: 1–19.
- Berger, Allen N, Christa H S Bouwman, Thomas Kick, and Klaus Schaeck. 2016. "Bank Liquidity Creation Following Regulatory." *Journal of Financial Intermediation*. <http://dx.doi.org/10.1016/j.jfi.2016.01.001>.
- Bhattacharya, Sudipto, and Anjan V. Thakor. 1993. "Contemporary Banking Theory." *Journal of Financial Intermediation* 3(1): 2–50.
- Bryant, John. 1980. "A Model of Reserves, Bank Runs, and Deposit Insurance." *Journal of Banking and Finance* 4(4): 335–44.
- Casu, Barbara, Filippo di Pietro, and Antonio Trujillo-Ponce. 2018. "Liquidity Creation and Bank Capital."
- Chen, T.H., Chou, H.-H., Chang, Y. & Fang, H. 2014. "The Effect of Excess Lending on Liquidity Creation and Net Stable Funding: Evidence from China." *International Review of Economics and Finance*.
- Danishman, Gamze O. 2018. "A Financial Analysis of the Liquidity Creation and the Capital Holdings of Turkish Banks." *Jourunal of Business Research-Turk* 10(3): 1-14.
- Diamond, Douglas W, and Philip H Dybvig. 1983. "Bank Runs, Deposit Insurance, and Liquidity." *Journal of Political Economy* 24(1): 14–23.
- Diamond, Douglas W, and Raghuram G Rajan. 2001. "Liquidity Risk, Liquidity Creation, and Financial Fragility: A Theory of Banking." *Journal of Political Economy* 109(2): 287-327
- Diamond, Douglas W, and Raghuram G Rajan. 1999. "Theory of Bank Capital." *NBER Working Paper* (December).
- Diamond Raghuram G Rajan, Douglas W et al. 1999. "NBER WORKING PAPER SERIES LIQUIDITY RISK, LIQUIDITY CREATION AND FINANCIAL FRAGILITY: A THEORY OF BANKING We Acknowledge Helpful Comments from an Anonymous Referee Liquidity Risk, Liquidity Creation and Financial Fragility: A Theory of Banking." <http://www.nber.org/papers/w7430>.
- Distinguin, Isabelle, Caroline Roulet, and Amine Tarazi. 2013. "Bank Regulatory Capital Buffer and Liquidity: Evidence from US and European Publicly Traded Banks." *SSRN Electronic Journal*: 1–54.
-

- Feng, Wei. 2017. "Analysis of Factors Affecting Bank Liquidity."
- Fidrmuc, Jarko, Zuzana Fungáčová, and Laurent Weill. 2015. "Does Bank Liquidity Creation Contribute to Economic Growth? Evidence from Russia." *Open Economies Review* 26(3): 479–96.
- Fungáčová, Zuzana, Laurent Weill, and Mingming Zhou. 2017. "Bank Capital, Liquidity Creation and Deposit Insurance." *Journal of Financial Services Research* 51(1): 97–123.
- Fungáčová, Zuzana, and Laurent Weill. 2013. "Bank Liquidity Creation in Russia." *Eurasian Georaphy and Economics*, 53(2): 282-299.
- Gorton, Gary B., and A Winton. 2016. "Liquidity Provision and the Social Cost of Bank Capital." *Journal of Money, Credit and Banking* 49(1).
https://scholar.google.com/scholar?q=%28Gorton+and+Winton%2C+2000%29&btnG=&hl=en&as_sdt=0%2C5.
- Haan, Jakob De, and Tigran Poghosyan. 2011. "Bank Size, Market Concentration, and Bank Earnings Volatility in the US." (282).
- Hackethal, A.i | Rauch, C.ii | Steffen, S.iii | Tyrell, M.iv. 2010. "Determinants of Bank Liquidity Creation Hackethal, A." (October).
- Hannan, Timothy H. 1991. "Foundations of the Structure-Conduct-Performance Paradigm in Banking." *Journal of Money, Credit and Banking* 23(1): 68.
- Horvath, Roman, Jakub Seidler, and Laurent Weill. 2012. "Bank Capital and Liquidity Creation: Granger Causality Evidence."
- Horvath, Roman, Jakub Seidler, and Laurent Weill. 2014. "How Bank Competition Influences Liquidity Creation." *Econ. Model.*
- Jiang, Liangliang, Ross Levine, and Chen Lin. 2014. "Competition and Bank Opacity." *NBER WORKING PAPER SERIES* 53(9): 1689–99.
- Lei, Adrian C.H., and Zhuoyun Song. 2013. "Liquidity Creation and Bank Capital Structure in China." *Global Finance Journal* 24(3): 188–202.
<http://dx.doi.org/10.1016/j.gfj.2013.10.004>.
- Repullo, Rafael. 2004. "Capital Requirements, Market Power, and Risk-Taking in Banking." *Journal of Financial Intermediation* 13(2): 156–82.
- Sahyouni, Ahmad, Man Wang, and M Wang. 2018. "Journal of Economics and Financial Analysis The Determinants of Bank Profitability: Does Liquidity Creation Matter?" *Journal of Economics and Financial Analysis* 2(2): 61–85.
<https://ssrn.com/abstract=3125714>10.1991/jefa.v2i2.a18Journalhomepage:www.ojs.tripaledu.com/jefa.
- Spuchl'áková, Erika, Katarína Valašková, and Peter Adamko. 2015. "The Credit Risk and its Measurement, Hedging and Monitoring."
- Tabak, Bm, Ac Noronha, and Daniel Cajueiro. 2011. "Bank Capital Buffers, Lending Growth and Economic Cycle: Empirical Evidence for Brazil." *Bank for international settlements* (5): 1–20.
<https://www.bis.org/events/ccacnf2011/tabak.pdf>.
- Tu Le. 2018. "The Interrelationship between Liquidity creation and Bank Capital in Vietnamese Banking." *Managerial Finance*.
- Umar, Muhammad, and Gang Sun. 2016. "Non-Performing Loans (NPLs), Liquidity Creation, and Moral Hazard: Case of Chinese banks." *Umar and Sun China Finance and Economic Review*.

- Vodová, P. 2011. "Determinants of Commercial Banks' Liquidity in the Czech Republic."
- Vodová, P. 2012. "Liquidity of Czech and Slovak Commercial Banks." *Acta univ agric. et silvic. Mendel. Brun.* 7: 463-476.
- von Thadden, Ernst Ludwig. 2004. "Bank Capital Adequacy Regulation under the New Basel Accord." *Journal of Financial Intermediation* 13(2): 90–95.
- Thakor, Boot; 2000. "Boot and Thakor - Can Relationship Banking Survive Competition.Pdf." : 679–173.

