

DAFTAR PUSTAKA

Sumber Al-Qur'an dan Hadist :

Al-Qur'an dan Terjemahannya. 2014. Departemen Agama RI. Jakarta: Maghfiroh Pustaka

Abul A'la al-Maududi dan Fazl, Ahmed. 1987. *Mengharamkan Bunga Bank*, Terj. Al-Wiyah, Jakarta: Dar al-Ulum Press.

Al-Qaradhawi, Yusuf. Masalah-Masalah Islam Kontemporer, alih bahasa Muhammad.

_____. 1997. *Fatwa: antara ketelitian dan kecerobohan*. Jakarta: Gema Insani Press.

_____. 1997. *Norma Dan Etika Ekonomi Islam, cet. ke 1*. Jakarta: Gema Insani Press.

Arabi, Abu Bakr Muhammad bin 'Abdullah al-Ma'ruf bi Ibn al-Ahkam Al-Qur'an, Jilid IV. t.kp. : 'Isa al-Babial-Halabiwa Syurakahu, t.t.

Ath-Thabari, Abu Ja'far Muhammad bin Jarir. 2009. Tafsir AthThabari Juz 'Ammah. jilid 26. Jakarta: Pustaka Azzam.

Sumber Buku :

Bank Indonesia. Peraturan Bank Indonesia Nomor 8/4/PBI/2006 tentang *Good Corporate Governance* bagi Bank Umum, Lembaran Negara Republik Indonesia Tahun 2006 Nomor 6, Tambahan Lembaran Negara Nomor 4600.

_____. Peraturan Bank Indonesia Nomor: 13/1/PBI/2011 tentang Penilaian Tingkat Kesehatan Bank Umum, Lembaran Negara Republik Indonesia Tahun 2011.

Dendawijaya, Lukman. 2012. *Manajemen Perbankan*. Jakarta: Ghalia Indonesia.

Harahap, Sofyan Syafri. 2010. Analisis Kritis Atas Laporan Keuangan. Jakarta: Raja Grafindo Persada.

Ikatan Akuntansi Indonesia. 2012. *Standar Akuntansi Keuangan*. Jakarta: Salemba Empat.

- Iskandar. 2008. *Metodologi Penelitian dan Sosial (Kuantitatif dan Kualitatif)*. Jakarta : GP Press
- Kasmir. 2008. *Bank dan Lembaga Keuangan Lainnya*. Jakarta: Raja Grafindo Persada
- _____. 2012. *Bank dan Lembaga Keuangan Lainnya*. Jakarta: Raja Grafindo Persada.
- _____. 2014. *Manajemen Perbankan*. Edisi Revisi. Jakarta : PT Raja Grafindo Persada.
- Khallaf, Abdul Wahhab. 2014. *Ilmu Ushul Fiqh*. Semarang: Dina Utama.
- Manurung, Mandala, dan Rahardja Pratama .2004. *Uang Perbankan dan Ekonomi Moneter*. Jakarta : Lembaga Penerbit FEUI.
- Sugiyono. 2014. *Metode Penelitian Pendidikan Pendekatan Kualitatif, Kuantitatif dan R&D*. Bandung.
- Sutedi Adrian. 2012. *Good Corporate Governance*. Jakarta : Sinar Grafika.
- Surat Edaran Bank Indonesia Nomor 13/24/DPNP Tanggal 25 Oktober 2011. Sistem Penilaian Tingkat Kesehatan Bank Umum dan Lampiran. <http://www.bi.go.id/peraturan/perbankan>.
- Surat Edaran Bank Indonesia Nomor 15/15/DPNP Tanggal 29 April 2013. Pelaksanaan Good Corporate Governance Bank Umum Bagi Bank Umum-Bank Sentral Republik Indonesia. <http://www.bi.go.id/peraturan/perbankan>.
- Surat Edaran Bank Indonesia Nomor 9/12/DPNP/2007. Aspek Penilaian *Good Corporate Governance* <http://www.bi.go.id/peraturan/perbankan>
- Taswan. 2008. *Akuntansi Perbankan Transaksi dalam Valuta Rupiah edisi ketiga*. Yogyakarta : UPP STIM YKPN.
- Triandaru, Sigit dan Budisantoso, Totok. 2012. *Bank dan Lembaga Keuangan Lain*. Jakarta: Salemba Empat.
- _____. 2014. *Bank dan Lembaga Keuangan Lain*. Jakarta: Salemba Empat.
- Undang-Undang Republik Indonesia tentang Perbankan, Undang-Undang Nomor 10 Tahun 1998.
- Sumber Jurnal :**
- Anwar. 2017. *Comparative Analysis Of Commercial Banks Government Owned And Private Banks National Using RGEC*. *The Accounting Journal of Binaniag*. Diakses 18 Maret 2018

- Astutik, P., & Djazuli, A. 2014. Pengaruh Tingkat Kesehatan Bank Menurut *Risk Based Bank Rating* terhadap Kinerja Keuangan (Studi pada Bank Umum Syariah di Indonesia). *Jurnal Ilmiah Mahasiswa FEB*. Diakses 15 Maret 2018
- Hadiwidjaja, R. D., dan Widiastuti, Y. 2016. *Assessing the Effect of Bank Performance on Profit Growth Using RGEC Approach*. Diakses 18 Maret 2018
- Korompis, V. E., Rotinsulu, T. O., & Sumarauw, J. 2016. Analisis Perbandingan Tingkat Kesehatan Bank Berdasarkan Metode RGEC (Studi pada PT Bank Rakyat Indonesia Tbk dan PT. Bank Mandiri Tbk Tahun 2012-2014). *Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*. Diakses 15 Maret 2018
- Maradita, A. 2014. Karakteristik *Good Corporate Governance* pada Bank Syariah dan Bank konvensional. Diakses 18 Maret 2018
- Sagmi, dan Nazir, T. 2010. *Analyzing Financial Performance of Commercial Banks in India: Application of CAMEL Model*. *Pakistan Journal of Commerce & Social Sciences*. Diakses 15 Maret 2018
- Panu, N. H. S., Saerang, I. S., & Maramis, J. B. 2017. Analisis Komparasi Tingkat Kesehatan Bank Pembangunan Daerah Go Public Dan Non Go Public Berdasarkan *Risk Profile, Earning, Dan Capital* Periode 2013-2015. *Jurnal Emba: Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*. Diakses 18 Maret 2018
- Pramana, Komang Mahendra, dan Luh Gede Sri Artini. 2016. Analisis Tingkat Kesehatan Bank (Pendekatan RGEC) pada PT Bank Danamon Indonesia Tbk. *E-Journal Manajemen Unud Ekonomi Bisnis*. Diakses 10 Agustus 2018
- Trisnawai, Rina , dan Ardian Eka Puspita. 2014. “Analisis Tingkat Kesehatan Bank Dengan Metode RGEC Pada Bank BUMN yang Terdaftar di Bursa Efek Indonesia Tahun 2011-2012. *Jurnal Ekonomi Bisnis*. Diakses 10 Agustus 2018

Sumber Skripsi :

- Alawiyah, T. 2016. Analisis Penilaian Tingkat Kesehatan Bank Dengan Menggunakan Metode RGEC Pada Bank Umum BumN Yang Terdaftar Di Bursa Efek Indonesia Tahun 2012-2014. (*Doctoral Dissertation*, Fakultas Ekonomi). Diakses 18 Maret 2018
- Adinda, Putri Ramadhany., Suhadak dan Zahroh ZA. 2015. Analisis perbandingan tingkat kesehatan bank berdasarkan *Risk Profile, Good Corporate Governance, Earnings dan Capital* pada bank konvensional BUMN dan Swasta periode 2011-2012. Diakses 10 Agustus 2018

Astuti, D. 2016. Analisis Perbandingan Tingkat Kesehatan Bank Umum Konvensional Dan Bank Umum Syariah Di Indonesia Berdasarkan *Risk-Based Bank Rating*. Diakses 15 Maret 2018

Tempone, S. O. 2016. Pengaruh Tingkat Kesehatan Bank Dengan Metode RGEC (*Risk Profile, Good Corporate Governance, Earnings, Capital*) Terhadap Return Saham Pada Sektor Perbankan Yang Terdaftar di BEI Tahun 2012-2014 (Doctoral dissertation, Universitas Airlangga). Diakses 15 Maret 2018

Sumber Internet :

Amaniah. 2016. *Hukum Bunga Bank*. Diakses pada <https://dalamislam.com/hukum-islam/hukum-bunga-bank-menurut-islam> (29 Mei 2018)

Bank Indonesia 2014. “Peraturan”. Di akses pada tanggal 15 Maret 2018 dari <http://www.bi.go.id/peraturan/kodifikasi/bank/default.aspx>.

Hadjijah, Siti. 2016, *Penggolongan Kualitas Kredit dan Cara Menghindari Kredit Macet*. <https://www.cermati.com/artikel/penggolongan-kualitas-kreditU-dan-cara-menghindari-kredit-macet> (Diakses pada 10 Agustus 2018)

Ayu, Bumi. 2015. Bank Konvensional Adalah Bank Riba. <https://aslibumiayu.net/6173-bank-konvensional-adalah-bank-ribawi.html> (Diakses pada 20 April 2018)

infobanknews.com

www.bi.go.id

www.bri.co.id

www.danamon.co.id

www.idx.co.id

<http://www.nafiun.com/2014/04/persamaan-dan-perbedaan-tabungan-deposito-giro.html>