

DAFTAR PUSTAKA

Sumber dari Al-Qur'an:

Al-Qur'an Al-Karim dan Terjemahnya. 2015. Departemen Agama Republik Indonesia. Diponegoro, Bandung.

Buku :

Daniri, Mas Achmad. 2014. *Lead by GCG*. Gagasan Indonesia, Jakarta.

Darmawi, Herman. 2011. *Manajemen Perbankan*. Bumi Aksara, Jakarta.

Fahmi, Irham. 2012. *Analisis Laporan Keuangan*. Cetakan Ke-2. Alfabeta, Bandung.

Ghozali. 2016. *Aplikasi Analisis Multivariete Dengan Program IBM SPSS 23 (Edisi 8)*. Cetakan ke VIII. Badan Penerbit Universitas Diponegoro, Semarang.

Hariyani, Iswi, 2010. *Restrukturisasi dan Penghapusan Kredit Macet*. PT Elex Media Komputindo, Jakarta.

Hasibuan, Malayu, 2009. *Manajemen : Dasar, Pengertian, dan Masalah*. Ed. Revisi. Bumi Aksara, Jakarta.

Hery. 2012. *Analisis Laporan Keuangan*. Bumi Aksar, Jakarta.

Ikatan Akuntan Indonesia. 2009. *Standar Akuntansi Keuangan, PSAK No. 1 : Penyajian Laporan Keuangan*. Salemba Empat, Jakarta.

Ikatan Akuntansi Indonesia. 2015. *Pernyataan Standar Akuntansi Keuangan No. 1 Tentang Laporan Keuangan*. Edisi revisi. Penerbit Dewan Standar Akuntansi Keuangan: PT. Raja Grafindo, Jakarta.

Kasmir, 2012. *Manajemen Perbankan*. PT. Raja Grafindo Persada, Jakarta

-----, 2014. *Analisis Laporan Keuangan*, Cetakan ketujuh. PT Raja Grafindo Persada, Jakarta

-----, 2017. *Bank dan Lembaga Keuangan Lainnya*. Ed. Revisi. PT. Raja Grafindo, Jakarta.

Latumaerissa, Julius R. 2012. *Bank dan Lembaga Keuangan Lain*. Salemba Empat, Jakarta.

Martani, Dwi, Siregar, Sylvia Veronica, Wardhani, Ratna, Farahmita, Aria dan Tanujaya, Edward, 2012. *Akuntansi Keuangan Menengah Berbasis PSAK*. Salemba Empat, Jakarta

Munawir. 2009. *Analisis Laporan Keuangan*. Liberty, Yogyakarta.

Muslich, 2014. *Pasar Modal Dalam Pandangan Hukum Islam*. Kalam Mulia, Jakarta.

- Notoatmodjo, Soekidjo. 2012. *Metodologi Penelitian Kesehatan*. Rineka Cipta, Jakarta.
- Pandia, Frianto. 2012. *Manajemen Dana dan Kesehatan Bank*. Jakarta, Penerbit Rineka Cipta.
- , 2017. *Manajemen Dana dan Kesehatan Bank*. Jakarta, Penerbit Rineka Cipta.
- Sekaran, Uma dan Roger Bougie, 2017. *Metode Penelitian untuk Bisnis* edisi Ke 1. Salemba Empat, Jakarta.
- , 2017. *Metode Penelitian untuk Bisnis* edisi Ke 2. Salemba Empat, Jakarta.
- Sembiring, Sentosa. 2012. *Hukum Perbankan* Edisi Revisi. Mandar Maju, Bandung.
- Simorangkir, Iskandar. 2014. *Pengantar Kebanksentralan : Teori dan Praktik di Indonesia*. Cetakan kesatu. PT Rajagrafindo Persada, Jakarta.
- Sudirman, I wayan. 2013. *Manajemen Perbankan Menuju Bankir Konvensional yang Profesional*. Kencana, Jakarta
- Sugiyono. 2016. *Metode Penelitian Kuantitatif Kualitatif dan Kombinasi (Mixed Methods)*. Alfabeta, Bandung.
- Sutrisno. 2012. *Manajemen Keuangan Teori, Konsep dan Aplikasi*. Ekonisia, Yogyakarta.
- Sutedi, Adrian. 2012. *Good Corporate Governance*. Sinar Grafika, Jakarta.

Jurnal :

- Ahmad, Gatot Nazir, Renofa, Naezmi, dan Mardiyati, Umi. 2014. “Analisis Kinerja Perbandingan Bank Devisa BUMN dan Bank Devisa Swasta”. *Jurnal Riset Manajemen Sains Indonesia (JRMSI)*. Vol. 5, No. 1.
- Angel, Graciella Christania dan Pusung, Rudy J.. 2014. “Analisis Perbandingan Kinerja Pada Bank Nasional Dan Bank Asing Dengan Menggunakan Analisis Rasio Keuangan”. *Jurnal Ekonomi dan Bisnis*.
- Anwar, Yuli. 2016. “Comparative Analysis Of Commercial Banks Government Owned And Private Banks National Using RGEC”. *The Accounting Journal of Binaniaga*. Vol. 01, No. 1.
- Bawa, Nancy. 2017. “Comparative Performance Analysis of Nationalized Banks: A CAMEL Model Analysis”. *The IUP Journal of Bank Management*, Vol. XVI, No. 4.

- Desta, Tesfatsion Sahlu. 2016. “*Financial Performance Of “The Best African Banks” : A Comparative Analysis Through CAMEL Rating*”. *Journal of Accounting and Management*, Vol. 6, No. 1.
- Dianti, Edla. 2016. “Analisis Tingkat Kesehatan Bank Dengan Menggunakan Metode RGEC (Studi pada Bank Swasta yang Terdaftar di Bursa Efek Indonesia)”. *Jurnal Online Mahasiswa*, Vol. 3, No. 1.
- Faisal, Tariq, Muhammad. Jan, Farzand Ali. 2015. “*Financial Performance Of Banks In Pakistan: A Comparative Analysis Of Public And Private Sectors*”. *Journal of Education and Social Sciences*, Vol. 6, No. 2.
- Hartati, Nani. 2017. “Analisis Komparasi Kinerja Keuangan; Bank Devisa Dan Bank Non Devisa”. *Jurnal Pendidikan Ekonomi*, Vol. 5, No. 2.
- Meiranto, Wahyu dan Cecaria, Mega Tiara. 2015. “Analisis Faktor Yang Membentuk Kinerja (Camels) Pada Perbankan Indonesia (Studi Empiris Pada Perbankan Yang Terdaftar Di BEI Periode 2009-2012)”. *Journal Of Accounting*, Vol. 4, No. 2.
- Minarrohmah, Khisti, Yaningwati, Fransiska, dan Nuzula, Nila Firdausi. 2014. “Analisis Tingkat Kesehatan Bank Dengan Menggunakan Pendekatan RGEC (*Risk Profile, Good Corporate Governance, Earnings, Capital*) (Studi Pada Pt. Bank Central Asia, Tbk Periode 2010-2012)”. *Jurnal Administrasi Bisnis*, Vol. 17, No. 1.
- Montolalu, Kezia, Murni, Sri, dan Rate, Paulina Van. 2018. Analisis Perbedaan Tingkat Kesehatan Bank Umum Menggunakan Metode RGEC Pada Sub Sektor Perbankan Yang Terdaftar di BEI Periode 2012 – 2016. *Jurnal EMBA*, Vol. 6, No. 3, Hal 1578 – 1587.
- Pandya, Bhargav. 2014. “*Performance of Foreign Banks in India: An Empirical Analysis*”. *The Indian Journal of Management*, Vol. VII, No. 1.
- Raenaldi, Chandra. 2014. “*Good Corporate Governance (GCG) dalam Islam*”. *Paper*.
- Ramadhany, Adinda Putri, Suhadak dan Zahroh. 2015. “Analisis Perbandingan Tingkat Kesehatan Bank Berdasarkan *Risk Profile, Good Corporate Governance, Earnings Dan Capital* (RGEC) Pada Bank Konvensional Bumn Dan Swasta (Studi Pada Bank Umum Milik Negara Dan Bank Swasta Nasional Devisa Yang Terdaftar Di Bursa Efek Indonesia Periode 2011-2013)”. *Jurnal Administrasi Bisnis*, Vol. 23, No. 1.
- Rohmah, Rizqi Laila dan Nuzula, Nila Firdausi. 2018. “Analisis Kinerja Bank Berdasarkan Faktor *Risk, Good Corporate Governance, Earning, Capital* (RGEC) (Studi Pada Bank Campuran Periode 2012-2016)”. *Jurnal Administrasi Bisnis*.

Rudianto, Dudi. 2017. “*Comparative Health Analysis of National Bank, Joint Venture Banks and Foreign Banks in Indonesia*”. *Journal Of Accounting*.

Sharma, Vijay Kumar. 2017. “*Performance Evaluation Of State Bank Of India And Its Associate Banks Through CAMEL Analysis*”. *International Journal Of Research In Commerce & Management, Vol. VIII, No. 3*.

Skripsi :

Hidayatika, Sita Ayu, 2016. Analisis Perbedaan Tingkat Kesehatan Bank Konvensional Dengan Menggunakan Metode RGEC (Studi Pada Bank Konvensional Yang Listing Di BEI 2011 – 2014). *Skripsi*. Malang, Universitas Islam Negeri Maulana Malik Ibrahim.

Website :

Bank Indonesia. 2012. Kodifikasi Penilaian Tingkat Kesehatan Bank. Diakses pada tanggal 15 April 2019 dari website <http://www.bi.go.id>.

-----, 2017. Statistik Perbankan Indonesia. Diakses pada tanggal 15 April 2019 dari website <http://www.bi.go.id>.

-----, 2019. Statistik Perbankan Indonesia. Diakses pada tanggal 15 April 2019 dari website <http://www.bi.go.id>.

Oki, Qory Stevany, 2017. Modal dalam Perspektif Islam. Diakses pada tanggal 21 Juli 2019 dari website <https://www.kompasiana.com/qorystevanyoki/58cc9184da9373f70750bd24/modal-dalam-perspektif-islam?page=all>

Peraturan Bank Indonesia No. 13/24/DPNP/2011. 2011. “Surat Edaran Bank Indonesia Nomor 13/24/DPNP Tahun 2011 Tentang Penilaian Tingkat Kesehatan Bank Umum” diakses pada tanggal 15 April 2019 dari website https://www.bi.go.id/id/peraturan/perbankan/Pages/SE%20No.13_24_DPNP_2011.aspx

Peraturan Bank Indonesia No. 15/15/DPNP/2013. 2013. “Surat Edaran Bank Indonesia Nomor 15/15/DPNP/2013 Tentang Pelaksanaan Good Corporate Governance Bagi Bank Umum” diakses pada tanggal 15 April 2019 dari website https://www.bi.go.id/id/peraturan/perbankan/Pages/SE_15_15DPNP.aspx

Peraturan Bank Indonesia No. 15/15/PBI/2013. 2013. Tentang Giro Wajib Minimum Bank Umum dalam Rupiah dan Valuta Asing bagi Bank Umum Konvensional diakses pada tanggal 15 April 2019 dari website https://www.bi.go.id/id/peraturan/perbankan/Documents/828aa23594154a89aeabab7dc3103805pbi_130112.pdf

- Republik Indonesia. 1998. “Undang-Undang Republik Indonesia Nomor 10 Tahun 1998 Tentang Perbankan”. Diakses pada tanggal 15 April 2019 dari website <https://jdih.kemenkeu.go.id/fullText/1998/10Tahun~1998UU.htm>
- Peraturan Bank Indonesia No.13/1/PBI/2011. 2011. “Peraturan Bank Indonesia No.13/1/PBI/2011 Tentang Penilaian Tingkat kesehatan Bank Umum” diakses pada tanggal 15 April 2019 dari website <http://ojk.go.id/peraturan-bank-indonesianomor-13-1-pbi-2011>
- Peraturan Bank Indonesia No. 7/2/PBI/2005. 2005. Peraturan Bank Indonesia No. 7/2/PBI/2005 Tentang Penilaian Kualitas Aktiva Bank Umum diakses pada tanggal 15 April 2019 dari website <https://www.bi.go.id/id/peraturan/arsip-peraturan/Contents/Perbankan-2005.aspx>.
- Peraturan Bank Indonesia No. 15/7/PBI/2013. 2013. Peraturan Bank Indonesia No. 15/7/PBI/2013 Tentang Giro Wajib Minimum Bank Umum pada Bank Indonesia diakses pada tanggal 15 April dari website https://www.bi.go.id/id/peraturan/perbankan/Pages/PBI_150713.aspx
- Peraturan Bank Indonesia No. 6/10/PBI/2004. 2004. “Peraturan Bank Indonesia Nomor 6/10/PBI/2004 Tentang Sistem Penilaian Tingkat Kesehatan Bank Umum” diakses pada tanggal 15 April 2019 dari website <https://www.bi.go.id/id/peraturan/arsip-peraturan/Contents/Perbankan-2004.aspx>.
- Peraturan Bank Indonesia No. 9/12/DPNP/2007. 2007. “Surat Edaran Bank Indonesia Nomor 9/12/DPNP/2007 Tentang Pelaksanaan Good Corporate Governance Bagi Bank Umum” diakses pada tanggal 15 April 2019 dari website <https://www.hukumonline.com/pusatdata/detail/29469/nprt/899/surat-edaran-bank-indonesia-nomor-912dnpn-tahun-2007>
- Safitra, Khanza, 2017. 15 Cara Berdagang Rasulullah Agar Sukses dan Berkah. Diakses pada tanggal 21 Juli 2019 dari website <https://dalamislam.com/info-islami/cara-berdagang-rasulullah>
- Sukmana, Yoga. 2019. Kompas.com. "Fenomena Bank Sibuk Tutup Kantor Cabangnya, Ini Kata OJK", Diakses pada tanggal 18 Agustus 2019 dari website <https://money.kompas.com/read/2019/07/16/193017926/fenomena-bank-sibuk-tutup-kantor-cabangnya-ini-kata-ojk>.
- Suryo, Raden. 2009. “Konsep Laba Rugi Dalam Al-Qur’an”. Diakses pada tanggal 20 Oktober 2019 dari website <http://suryawahyudi84.blogspot.com/2009/03/konsep-laba-rugi-dalam-al-quran.html>
- Yudistira, Galvan. 2017. Strategi QNB Indonesia Perbaiki Kredit Bermasalah. Diakses pada tanggal 5 Agustus 2019 dari website

<http://amp.kontan.co.id/news/strategi-qnb-indonesia-perbaiki-kredit-bermasalah>

www.bi.go.id

www.ojk.go.id

www.cimbniaga.com

www.maybank.co.id

www.ocbcnisp.com

www.permatabank.com

www.bankmayapada.com

www.cmbc.co.id

www.dbs.com

www.hanabank.co.id

www.perdania.co.id

www.ctbcbank.co.id