

DAFTAR PUSTAKA

- Agus, Sartono. (2012). Manajemen Keuangan Teori Dan Aplikasi. Edisi4. BPFE. Yogyakarta.
- Almilia, Lucia Spica dan Winny Herdiningtyas. (2005). Analisa rasio camel terhadap prediksi kondisi bermasalah pada lembaga perbankan periode 200-2002. Jurnal akuntansi dan keuangan. Volume 7 nomor 2,STIE Perbanas, Surabaya, hal 12.
- Bank Indonesia. (2011). Penilaian Tingkat Kesehatan Bank Umum SE No.13/24/DPNP/2011. http://www.bi.go.id/web/id/Peraturan/Perbankan/SE+No.13_24_DPNP_2011.htm. (05 September 2013).
- Bank Indonesia. (2011). Peraturan Bank Indonesia No.13/1/PBI/2011 tentang Prosedur dan Mekanisme Penilaian Tingkat Kesehatan Bank. dari https://www.bi.go.id/id/peraturan/perbankan/Pages/pbi_130111.aspx. (17 Februari 2018)
- Budisantoso, Totok dan Nuritomo. (2014). Bank dan Lembaga Keuangan lain. ed. 3, Jakarta: Salemba Empat.
- Budisantoso, Totok dan Sigit Triandaru. (2006). Bank dan Lembaga Keuangan Lain, edisi II. Jakarta: Salemba Empat.
- Darmawi, Herman. (2011). Manajemen Perbankan. Jakarta : Bumi Aksara.
- Defri, 2012. “Pengaruh Capital Adequacy Ratio (CAR), Likuiditas, dan Efisiensi Operasional Terhadap Profitabilitas Perusahaan Perbankan yang Terdaftar di BEI”. Jurnal Manajemen, Volume 01 Nomor 01
- Dendawijaya, Lukman. (2005). Manajemen Perbankan. Edisi Kedua. Jakarta: Ghalia Indonesia.
- Dendawijaya, Lukman. (2011). Manajemen Perbankan. Jakarta: Ghalia Indonesia.
- Fahmi, Irham. (2012). Analisis Laporan Keuangan, Cetakan Ke-2. Bandung: Alfabeta.
- Fahmi, Irham. (2015). Manajemen Perbankan Konvensional dan Syariah. Jakarta: Mitra Wacana Media.
- Hanafi, Mahmud M dan Abdul Halim. (2014). Analisis Laporan Keuangan. Edisi Tujuh. Yogyakarta:UPP AMP YKPN.
- Harahap, Sofyan Safri. (2011). Analisis Krisis Atas Laporan Keuangan. Cetakan Ke-10. Jakarta. Rajawali Persada.

- Harahap, Sofyan Syafri. (2008). *Analisa Kritis atas Laporan Keuangan*, Jakarta: PT. Raja Grafindo Persada.
- Harjito, D.A dan Martono. (2014). *Manajemen Keuangan*. Edisi Kedua. Yogyakarta: EKONOSIA. Kampus Fakultas Ekonomi Islam Indonesia.
- Harmono. (2009). *Manajemen Keuangan : Berbasis Balanced Scorecard*, Jakarta : Bumi Aksara.
- Hasan, Amir, Khaerul Anuar, dan Ghafar Ismail. (2010). *Studi Pengaruh Makro Ekonomi, Capital, dan Liquidity Terhadap Financial Performance Pada Bank Pembangunan Daerah di Indonesia Sebelum dan Setelah Otonomi Daerah*. Universitas Riau, University Kebangsaan.
- Hasbi, Hariandy. (2005). *Sistem Penilaian Tingkat Kesehatan Bank Syariah*. Jurnal Bisnis, Manajemen dan Ekonomi, Volume 6 Nomor 4 Mei 2005.
- Hermana, Budi. (2011). *BI Ganti CAMELS dengan RGEK, Kado untuk OJK*. <http://www.kompasiana.com/budihermana/5510fd08a33311e339ba9378/bi-ganti-camels-dengan-rgec-kado-untuk-ojk?page==2>. (1 November 2011).
- Horne, James C. Van and John M. Wachowicz. (2005). *Fundamentals of Financial: Management Prinsip-Prinsip Manajemen Keuangan*. Penerjemah: Dewi Fitriyani dan Deny Arnos Kwary. Jakarta: Salemba Empat.
- Kasmir. (2008). *Bank dan Lembaga Keuangan Lainnya*. Edisi Revisi 2008. Jakarta: PT. Raja Grafindo Persada.
- Kasmir. (2012). *Dasar-dasar Perbankan*. Edisi Revisi. Jakarta: Rajawali Persada.
- Kasmir. (2013). *Bank dan Lembaga Keuangan Lainnya*. Jakarta: PT. Raja Grafindo Persada.
- Kasmir. (2014). *Analisis Laporan Keuangan*, Edisi Satu, Cetakan Ketujuh. Jakarta: Raja Grafindo Persada.
- Lako, Andreas. (2019). *Mengoptimalkan Bank Jateng*. Suara Merdeka 6 April 2019
- Latumaerissa, Julius R. (2011). *Bank dan Lembaga Keuangan Lain*. Jakarta: Salemba Empat.
- Martono. (2004). *Bank dan Lembaga Keuangan lain*. Yogyakarta: Ekonisia.
- Munawir, "Analisis Laporan Keuangan", Liberty : Yogyakarta, 2010.

- Nimalathasan. (2010). A Comparative Study Of Financial Performance Of Banking Sector In Bangladesh – An Application Of Camels Rating System. *Annals Of University Of Bucharest, Economic And Administrative, Series, Nr. 2 (2008) 141-152*
- Noor, Juliansyah. 2011. *Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan Karya Ilmiah*. Jakarta : Kencana.
- Ottay, Maikel Ch. dan Stanly W. Alexander. (2015). Analysis Of Financial Statements To Assess The Performance Of PT. BPR Citra Dumoga Manado. *Jurnal EMBA Fakultas Ekonomi dan Bisnis, Jurusan Akuntansi Universitas Sam Ratulangi Manado Vol.3 No.1, Hal.923-932*.
- Ramadaniar, Buyung, Topowijono dan Achmad Husaini. (2013). Analisis Rasio Keuangan Perbankan Untuk Menilai Kinerja Keuangan Bank. *Jurnal Administrasi Bisnis (JAB)-Fakultas Ilmu Administrasi Universitas Brawijaya Malang Vol. 1 No. 1*.
- Rivai, Veithizal, Sofyan Basir, Sarwono Sudarto, Arifandy Permata Veithizal. (2013). *Commercial Bank Management Manajemen Perbankan Dari Teori Ke Praktik*. Jakarta: PT Raja Grafindo Persada.
- Riyanto, Bambang. “Dasar-Dasar Pembelanjaan Perusahaan”, Edisi Empat, BPFE : Yogyakarta, 2011.
- Ruwaida, Fitri. (2011). Analisis Laporan Keuangan Untuk Menilai Tingkat Kesehatan Keuangan Pada PD BPR Bank Klaten. Universitas Negeri Yogyakarta : Jawa Tengah.
- Said, Khaerunnisa. (2012). Analisis Tingkat Kesehatan Bank Syariah Dengan Menggunakan Metode Camel. Skripsi. FE Universitas Hasanudin, Makasar.
- Saputra, Jefredy S. (2017). Analisis Tingkat Kesehatan Bank dengan Menggunakan Metode RGEC di PT. BPD Jateng tahun 2011-2015. Skripsi. Semarang: UIN Walisongo Fakultas Ekonomi dan Bisnis Islam Jurusan D.III Perbankan Syariah.
- Sari, S.P.2016. *Seminar Manajemen Keuangan*. Palembang: UIN Raden Fatah Palembang.
- Sawir, Agnes. (2009). *Analisa Kinerja Keuangan dan Perencanaan keuangan Perusahaan*, PT. Gramedia Pustaka Utama, Jakarta.
- Simamora, Henry. (2000). *Akuntansi Basis Pengambilan Keputusan Bisnis*. Jakarta: Salemba Empat.

Sudarwan, Ilman A. (2018). Laju Penyaluran Kredit Bank Jateng Melambat. <http://financial.bisnis.com/read/20180918/90/839955/laju-penyaluran-kredit-bank-jateng-melambat>. (18 September 2018).

Sutrisno, "Manajemen Keuangan", Ekonisia, Kampus Ekonomi UI : Yogyakarta, 2013.

Taswan. (2006). Manajemen Perbankan. Yogyakarta:UPP STIM YKPN.

www.bankjateng.co.id. (2013). [http://www.bankjateng.co.id /tentang-kami/hubungan-investor/laporan-tahunan/](http://www.bankjateng.co.id/tentang-kami/hubungan-investor/laporan-tahunan/). (diakses 27 Agustus 2019)

Yuliani, Yuliani. (2007). Hubungan Efisiensi Operasional Dengan Kinerja Profitabilitas Pada Sector Perbankan Yang Go Public Di Bursa Efek Jakarta. Jurnal Manajemen dan Bisnis Sriwijaya, 5 (10).pp.15-43. ISSN 1412-4521.

