

DAFTAR PUSTAKA

- Agustini, N. W., Wirawati, N. G., (2019). Pengaruh Rasio Keuangan Pada *Financial Distress* Perusahaan Ritel Yang Terdaftar di Bursa Efek Indonesia (BEI). E-Jurnal Akuntansi Universitas Udayana, Vol.26.1.Januari (2019): 251 -280, ISSN: 2302-8556.
- Almilia, L.S. (2006). Prediksi kondisi financial distress perusahaan go publik dengan menggunakan analisis multinomial logit. *Jurnal Ekonomi dan Bisnis*, STIE Perbanas Surabaya, Vol.XII No.1, ISSN : 0854-9087. Hal 23-28.
- Almilia, L.S. dan Herdiningtyas, W. (2005). Analisa rasio camel terhadap prediksi kondisi bermasalah pada lembaga perbankan periode 2000-2002. *Jurnal Akuntansi dan Keuangan*, Volume 7 Nomor 2, STIE Perbanas, Surabaya. Hal 12
- Altman, Edward I. “*Financial Ratios, Discriminant Analysis and The Prediction of Corporate Bankruptcy*”. *The Journal of Finance* Vol. 23 No. 4. 1968.
- Altman, E., Hartzell, J. dan Peck, M.. “*Emerging Markets Corporate Bonds: A Scoring System*”. New York: Wiley and Sons. 1995.
- .Ardiyanto, F.P. (2011). Prediksi rasio keuangan terhadap kondisi financial distress perusahaan manufaktur yang terdaftar di BEI. *Jurnal_Dinamika Ekonomi Dan Bisnis*, Vol.8 No.1, Maret 2011. Hal 5-13.
- Arsita, V. N., dan Abdullah, R. (2018). Analisis Potensi Kebangkrutan Bank Umum Swasta Nasional Devisa yang Terdaftar di BEI. *Journal Perbanas Review* 3 (2).
- Brigham, E.F. dan Houston. (2006). *Dasar- dasar Manajemen Keuangan*, Terjemahan Yulianto, A.A. Edisi 10 Buku 1. Salemba Empat: Jakarta.
- Bursa Efek Indonesia (2019, Maret 12). Perusahaan Manufaktur www.idx.co.id
- Curry, K., & Banjarnahor, E. (2018). Rasio Keuangan dalam Memprediksi *Financial Distress* pada Perusahaan Sektor Properti go Publik di Indonesia . ISSN (P) : 2615 – 2584, ISSN (E) : 2615 – 3343.
- Darsono dan Ashari. (2005). *Pedoman Praktis Memahami Laporan Keuangan*. Andi Pratita Trikarsa Mulia :Yogyakarta.
- Fachrudin. (2008). *Kesulitan Keuangan Perusahaan dan Personal*. Usu press: Medan.

- Fahmi, I. (2012). *Analisis Laporan Keuangan*. CV Alfabeta: Bandung.
- Francois Vander Colf, Frans Vermark (2014). *Predicting financial distress*. Journal Universitas Pretoria. PP.243-260.
- Foster, G. (1986). *Financial Statement Analysis, Second Edition. Prentice-Hall International Edition*: Singapore.
- Ginting, M. C., (2017). Pengaruh *Current Ratio* dan *Debt to Equity Ratio* (DER) Terhadap *Financial Distress* pada Perusahaan *Property & Real Estate* di Bursa Efek Indonesia. *Jurnal Manajemen* Vol 3. No. 2, p. 37-44, p - ISSN : 2301 – 6256.
- Hapsari, E.I. (2012). Kekuatan rasio keuangan dalam memprediksi kondisi financial distress perusahaan manufaktur di BEI. *Jurnal Dinamika Manajemen*. Vol.3, No.2, 2012, PP:101-109. UNES: Semarang.
- Hapsari E.I (2012). Kekuatan Rasio Keuangan dalam Memprediksi Kondisi *Financial Distress* Perusahaan Manufaktur di BEI. *Jurnal Dinamika Manajemen*, JDM Vol. 3, No. 2, 2012, pp: 101-109.
- Harahap, S.S. (2010). *Analisis Kritis Atas Laporan Keuangan*. Edisi Kesatu, Cetakan Kesembilan, PT. Raja Grafindo Persada: Jakarta.
- Horne, J.C.V. dan Wachowicz, J.M.Jr. (2005). *Prinsip–Prinsip Manajemen Keuangan*. Edisi Bahasa Indonesia terjemahan Fitriyani, D. dan Kwary, D.A. Salemba Empat: Jakarta.
- Ida fitriah, Hariyati (2013). Pengaruh Rasio Keuangan terhadap Fiancial Distress Pada Perusahaan Properti dan Real Estate. *Jurnal Ilmu Manajemen / Volume 1 Nomor 3*.
- Jumingan. (2009). *Analisis Laporan Keuangan*. PT. Bumi Aksara: Jakarta.
- Kasmir. (2008). *Analisis Laporan Keuangan*. PT. Raja Grafindo Persada: Jakarta.
- Kasmir. (2012). *Analisis Laporan Keuangan edisi 5*. PT Raja Grafindo Persada: Jakarta.
- Kasmir. (2014). *Analisis Laporan Keuangan edisi 7*. PT Raja Grafindo Persada: Jakarta.
- Kamaludin dan Indriani, R. (2012). *Manajemen Keuangan Konsep Dasar dan Penerapannya*. Edisi Revisi. CV Mandar Maju: Bandung.
- Kamaludin dan Pribadi, A.K. (2011). Prediksi financial distress kasus industri manufaktur pendekatan model regresi logistik. *Forum Bisnis Dan Kewirausahaan. Jurnal Ilmiah STIE MDP*. Vol 1, No1. 2011. Bengkulu. Hal 6-9.

- Kusumaningrum, R. H. (2018). Analisis WCTS, RETA, EBITTA, MVETL, STA Terhadap Prediksi Kondisi *Financial Distress* Perusahaan. *Journal ekonomi bisnis Universitas Diponegoro*.
- Margono, S. (2010). *Metodologi Penelitian Pendidikan*. Rineka Cipta: Jakarta.
- Masamah. (2010). *Analisis laporan keuangan*. P88-P91. Universitas IBA: Palembang.
- Mas'ud, I., & Srengga, R. M. (2015). Analisis Rasio Keuangan Untuk Memprediksi Kondisi *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di BEI. *Journal Akuntansi Universitas Jember*.
- Maulida, I. S., Moehaditoyo, S. H., & Nugroho, M. (2018). Analisis Rasio Keuangan Untuk Memprediksi *Financial Distress* Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia 2014-2016. *JIABI – Vol. 2 No. 1*
- Moleong, L. C. (2018). Pengaruh *Real Interst Rate* dan *Leverage* Terhadap *Financial Distress*. *Vol.XXX No.1: 71-86, ISSN : 2549-3787*.
- Murni, M. (2018). Analisis Faktor-Faktor yang Mempengaruhi Tingkat *Financial Distress* Pada Perusahaan Manufaktur Yang Terdaftar di BEI Tahun 2010-2014. *Journal Akuntansi dan Bisnis*. P-ISSN:224-3071 E- ISSN: 2503-0337.
- Muflihah, I. Z., (2015). Analisis *Financial Distress* Perusahaan Manufaktur di Indonesia dengan Regresi Logistik. *Majalah Ekonomi _ ISSN No. 1411-9501 _ Vol. XXII No. 2*
- Munawir. (2010). *Analisis Laporan Keuangan*. Liberty: Yogyakarta.
- Muhtar, M., Aswan, A. (2017). Pengaruh Kinerja Keuangan Terhadap Terjadinya Kondisi *Financial Distress* Pada Perusahaan Telekomunikasi di Indonesia. *Jurnal Bisnis Manajemen dan Informatika Universitas Hasanudin, Volume 13 No. 3*.
- Nukmaningtyas, F., Worokinasih, S. (2018). Pengaruh Ratio Profitabilitas, Likuiditas, *Laveerage*, dan Arus Kas, Untuk Memprediksi *Financial Distress* (Studi Pada Perusahaan Sektor Aneka Industri Yang Terdaftar Di Bursa Efek Indonesia Periode 2013 - 2016). *Jurnal Administrasi Bisnis (JAB)|Vol. 61 No. 2*.
- Nurchayono & Sudharma, K. (2014). Analisis Rasio Keuangan Untuk Memprediksi *Financial Distress*. *ISSN 2252-6552 Journal Unnes*.
- Orina, A. (2013). *Pengaruh Profitabilitas, Likuiditas, dan Leverage dalam Memprediksi Financial Distress*. *Journal UNP: Padang*.

- Pasaribu, R. B. F. (2008). Penggunaan binary logit untuk prediksi financial distress perusahaan yang tercatat di Bursa Efek Jakarta (Studi kasus emiten industri perdagangan). *Jurnal Ekonomi, Bisnis, Dan Akuntansi Ventura*, Vol. 11, No. 2, ISSN : 1410-6418. August 2008 (153-172).
- Pranowo, K. A., Manurung, N.A., dan Nuryartono, N. (2010). International Research. *Journal of Finance and Economics*, ISSN 1450-2887 Issue 52. Perbanas : Jakarta.
- Rachmawati, L., Ningsih, W. F. (2018). Analisis Rasio Keuangan Sebagai Indikator Prediksi Kebangkrutan pada Bank Pembiayaan Syariah di Jawa. *Journal of Applied Business and Economics Vol. 5 No. 1*.
- Rahardjo, B. (2009). *Laporan Keuangan Perusahaan*. UGM Press: Yogyakarta.
- Raharja P. dan Hendra S. (2009). *Manajemen Keuangan dan Akuntansi Untuk Eksekutif Perusahaan*. Salemba Empat: Jakarta.
- Ramadhani, A.S. dan Lukviarman, S. (2009). "Perbandingan analisis prediksi kebangkrutan menggunakan model Altman pertama, Altman revisi, dan Altman modifikasi dengan ukuran dan umur perusahaan sebagai variabel penjelas (Studi pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia)". *Jurnal Siasat Bisnis*. Volume 13, No.1. (April):hal.15-28.
- Restianti, T., & Agustina, L. (2018). *The Effect of Financial Ratios on Financial Distress Conditions in Sub Industrial Sector Company*. Journal Unnes, p-ISSN 2252-6765 e-ISSN 2502-6216
- Rezeki, D. S., Adel, J.F., Manik, T. (2017). Analisis Rasio Keuangan Dalam Memprediksi Kondisi *Financial Distress* Pada Perusahaan Sub Sektor Aneka Industri Yang Terdaftar Di BEI Periode 2013 – 2016. *Journal Akuntansi Universitas Maritim Raja Ali Haji*.
- Rice (2015). *Altman Z-Score: Mendeteksi Financial Distress*. *Jurnal Wira Ekonomi Mikroskil*, Volume 5, Nomor 02
- Riduwan & Akdon. (2007). *Rumus dan Data dalam Analisis Statistika*. Cetakan ke 2. Alfabeta: Bandung.
- Rohmadini, A., Saifi, M., Darmawan, A., (2018). Pengaruh Profitabilitas, Likuiditas, dan *Leverage* terhadap *Financial Distress* (Studi Pada Perusahaan *Food & Beverage* Yang Terdaftar Di Bursa Efek Indonesia Periode 2013-2016). *Journal Administrasi Bisnis (JAB)*|Vol. 61 No. 2.
- Saleh, A. dan Sudiyatno. B. (2013). Dinamika akuntansi, keuangan dan perbankan. *Jurnal Ekonomi dan Bisnis*, ISSN:1979-4878 Vol2. No.1. hal 82-91.

- Sawir. (2005). *Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan*. Gramedia Pustaka Utama: Jakarta.
- Simanjutak, C. (2017). Pengaruh Rasio Keuangan terhadap *Financial Distress* (Studi pada Perusahaan Transportasi yang Terdaftar di BEI Periode 2011-2015). *e-Proceeding of Management* : Vol.4, No.2, ISSN : 2355-9357.
- Subramanyam, K.R., Wild, J.J., dan Halsey, R.F. Dalam Terjemahan Bachtiar, Y.S., dan Harahap, S.N. (2005). *Financial Statement Analysis*, Edisi 8. Salemba Empat: Jakarta.
- Subramanyam, K.R., dan Wild, J.J. Dalam Terjemahan Yanti, D. (2010). *Analisis Laporan Keuangan*. Edisi 10, Buku 2. Salemba Empat: Jakarta.
- Subrahmanyam, K.R., dan Wild, J.J. (2012). *Analisis Laporan Keuangan*. Salemba Empat: Jakarta.
- Sugiyono. (2007). *Metode Penelitian Administrasi*. ALFABETA: Bandung.
- Sugiyono. (2012). *Metode Penelitian Bisnis*. ALFABETA: Bandung.
- Sugiyono. (2013). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. ALFABETA: Bandung.
- Suharyadi dan Purwanto. (2009), *Statistika Untuk Ekonomi dan Keuangan, Modern*. Edisi 2. Salemba Empat: Jakarta.
- Sulistyaningrum. (2014). *Kekuatan Rasio Keuangan dalam Memprediksi Kondisi Financial Distress Perusahaan Textile dan Garment yang Terdaftar di BEI*. Journal UDINUS: Semarang.
- Usman. (2006). *Manajemen Teori, Praktik dan Riset Pendidikan*. PT Bumi Akasara: Jakarta.
- Widardjo, W. dan Setyawan, D. (2009). Pengaruh rasio keuangan terhadap kondisi financial distress perusahaan otomotif. *Jurnal Bisnis dan Akuntansi*. Vol. 11, No. 2, Agustus 2009, Hlm. 107–119. UNS : Solo.
- Widati, L. W. (2017). Pengaruh *Current Rtaio, Debt to Equity Ratio, dan Return on Equity* untuk Memprediksi Kondisi *Financial Distress* . Journal Unisbank , ISBN: 978-979-3649-81-8.
- Wirartha, I.M. (2006). *Metodologi Penelitian Sosial Ekonomi*. C.V Andi Offset: Yogyakarta.
- Yulianti, L. (2010). *Penggunaan Laba dan Arus Kas untuk Memprediksi Kondisi Financial Distress (Studi Empiris pada Perusahaan Wholesale and Retail Trade yang Listing di BEI Periode 2006-2010)*. Journal UNRI: RIAU.

Yuliastary, E. C., Wirakusuma, M. G. (2014). Analisis *Financial Distress* dengan Metode Z-Score Altman, Springate, Zmijewski. E-Jurnal Akuntansi Universitas Udayana 6.3 (2014):379-389, ISSN: 2302-8556.

