

DAFTAR PUSTAKA

1. Almilia, L.S. (2004). Analisis Faktor-faktor yang Mempengaruhi Kondisi *Financial Distress* Suatu Perusahaan yang terdaftar di BEJ. *Jurnal Riset Akuntansi Indonesia*,7(1), 1-22.
2. Anis Mafiroh, Triyono, 2016. “Pengaruh Kinerja Keuangan Dan Mekanisme *Corporate Governance* Terhadap *Financial Distress*”. Mafiroh dan Triyono,2016
3. Anjana, Vika. 2017. Pengaruh Kepemilikan Institutional Kepemilikan Publik, Dewan Direksi, Komite Audit, Dewan Komisaris, Likuiditas, *Leverage* dan Ukuran Perusahaan terhadap *Financial Distress*. Skripsi. Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya
4. Ardiyanto, F., & Prasetyono. (2011). “Prediksi Rasio Keuangan Terhadap Kondisi *Financial Distress* Perusahaan Manufaktur yang terdaftar Di Bei”. *Jurnal Dinamika Ekonomi & Bisnis* Vol.8 No.1
5. Asquith, P.; R. Gertner; D. Scharfstein. 1994. “*Anatomy Of Financial Distress: An Examination Of Junk – Bond Issuers*”, *National Bureau Of Economic Research*, No. 3942, December
6. Auronen, Lauri. 2003. *Asymmetric Information: Theory and Applications*. Helsinki University of Technology. Department of Industrial Engineering and Management.
7. Bambang Supomo & Nur Indriantoro, 2002, Metodologi Penelitian Bisnis, Cetakan Kedua, Yogyakarta; Penerbit BFEE UGM.
8. Barton, S. L., & Gordon, P. J. (1988). *Corporate strategy and capital structure*. *Strategic management journal*, 9(6), 623-632
9. Brahmana, Rayenda. K. (2007). *Identifying Financial Distress Condition in Indonesia Manufacture Industry*. Birmingham Business School, University of Birmingham United Kingdom.
10. Brigham, E.F. & Daves, P.R. (2003). *Intermediate Financial Management with Thomson One*. United States of America: Cengage South-Western.
11. Brigham, Eguene F. dan Joel F. Houston. “Dasar-Dasar Manajemen Keuangan”. Jakarta: Salemba Empat, 2007

12. Carolina, Verani; Marpaung, Elyzabet. I; dan Pratama, Derry. 2017. Analisis Rasio Keuangan untuk Memprediksi Kondisi *Financial Distress*(Studi Empiris pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia Periode 2014-2015). Jurnal Akuntansi Maranatha. Volume 9, Nomor 2. pp 137-145.
13. Djuitaningsih, Tita. 2012. Pengaruh Manajemen Laba dan Mekanisme *Corporate Governanc* terhadap *Corporate Social Responsibility Disclosure*. Media Riset Akuntansi, Vol. 2 No. 2 Agustus 2012
14. Dwi Rafika Rani. 2017. “Pengaruh Likuiditas, *Leverage*, Profitabilitas, *Agency Cost*, dan *Sales Growth* Terhadap Kemungkinan Terjadinya *Financial Distress* (Studi Empiris Pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia Tahun 2012-2015). JOM Fekon Vol. 4 No.1 (April) 2017
15. Eunju Yoon & SooCheong Jang. 2005. “*The Effect of Financial Leverage on Profitability and Risk of Restaurant Firms*”. Journal of Hospitality Financial Management
16. G. Anggana Lisiantara & Lilik Febriana. 2018. “Likuiditas, *Leverage*, *Operating Capacity*, Profitabilitas, *Sales Growth* Sebagai Preditor *Financial Distress* (Studi Empiris Pada Perusahaan Manufaktur yang terdaftar Di BEI 2013-2016).
17. Gallagher, Timothy J, dan Joseph D. Andrew, 2003. *Financial Management Theory and Practice*, 11 th edition. Thomas South-Western. USA
18. Ghozali, Imam. 2016. Aplikasi Analisis Multivariete Dengan Program. IBM SPSS 23 (Edisi 8). Cetakan ke VIII. Semarang : BPFE Universitas Diponegoro
19. Hanifah, Oktita Earning. Purwanto, Agus. 2013. Pengaruh Struktur *Corporate Governance* dan *Financial Indicators* Terhadap Kondisi *Financial Distress*. Vol 2, No 2.
20. Harahap, Sofyan Syafri. 2013. Analisis Kritis Atas Laporan Keuangan Edisi 11. Rajawali Pers, Jakarta.
21. Husnan, Suad Enny Pudjiastuti, 2004. Dasar-Dasar Manajemen Keuangan. Edisi Keempat, Yogyakarta, UPP AMP YKPN
22. Immanuel, Randy Yosua. 2015. Pengaruh *Financial Distress* dan Struktur *Corporate Governance* terhadap Luas Pengungkapan Informasi Sukarela. Skripsi. Universitas Diponegoro.

23. Intan Zakiyatul Muflihah. 2017. “Analisis *Financial Distress* Perusahaan Manufaktur Di Indonesia dengan Regresi Logistik”. *Majalah Ekonomi* _ ISSN No. 1411-9501_ Vol. XXII No. 2 _ Desember 2017
24. Jensen, M., & Meckling, W. 1976. “*Theory of the firm: Managerial Behavior, Agency Costs and Ownership Structure*”. *Journal of Financial Economics*, V. 3, No. 4
25. K.R. Subramanyam, John J. Wild. 2017. “Analisis Laporan Keuangan Edisi 11 Buku 2”. Jakarta : Salemba Empat
26. Kasmir. (2008), *Analisis Laporan Keuangan*. Jakarta : PT. Raja Grafindo Persada
27. Kasmir. (2010), *Analisis Laporan Keuangan*. Jakarta : PT. Raja Grafindo Persada
28. Khairani Purnamasari, Emrinaldi dan Raja Adri. 2014. Pengaruh CR, DER, PER, ROE Dan EPS Terhadap Return Saham Pada Perusahaan Real Estate Dan Property Yang Terdaftar Di BEI Periode 2009-2011. 5. 2. 1-30. Universitas Udayana
29. Koes Pranowo. 2010. “Analisis *Corporate Financial Distress* Perusahaan Publik (*Non Financial Companies*).” *Student Journal*. Vol. 8
30. Lestari, E.D. (2011). Pengaruh *Good Corporate Governance* Terhadap Kinerja Keuangan (Studi Kasus Pada Perusahaan Perbankan yang terdaftar di BEI Tahun 2007-2009). Skripsi. Fakultas Ekonomi, Universitas Diponegoro Semarang.
31. Linoputri, Purmateti Ferima. 2010. Pengaruh *Corporate Governance* terhadap Penerimaan Opini Audit Going Concern. *Jurnal Ekonomi dan Bisnis UNDIP*
32. Luhglatno, Widaryanti. 2017. “Analisis Pengaruh Rasio Keuangan Terhadap *Financial Distress*”. *JAB* Vol.3 No.01, Juni 2017
33. Mayangsari, Lillananda Putri dan Andayani. 2015, “Pengaruh *Good Corporate Governance* dan Kinerja Keuangan terhadap *Financial Distress*”, *Jurnal Ilmu dan Riset Akuntansi*, Vol.4 No.4.

34. Muhammad Arif Hidayat & Wahyu Meiranto. 2014. “*Prediksi Financial Distress*Perusahaan Manufaktur Di Indonesia”. Diponegoro Journal Of Accounting. Vol. 3. No.3. 2014.
35. Nakhar Nur Aisyah, Farida Titik Kristanti, Djusnimar Zutilisna. 2017.PengaruhRasio Likuiditas, Rasio Aktivitas, Rasio profitabilitas dan Rasio *Leverage* terhadap *Financial Distress*. e-Proceeding of Management : Vol.4, No.1ISSN : 2355-9357
36. Ni Luh Made Ayu Widiarti & Ni K. Lely Aryani Merkusiwati. 2015. “Pengaruh Rasio Likuiditas, *Leverage*, *Operating Capacity*, Dan *Sales Growth* Terhadap *Financial Distress*”. E-journal Akuntansi Universitas Udayana 11.2 (2015) : 456-469
37. Ni Wayan Krisnayanti Arwinda Putri & Ni Kt. Lely A. Merkusiwati.2014. “Pengaruh Mekanisme *Corporate Governance*, Likuiditas, *Leverage*, Dan Ukuran Perusahaan Pada *Financial Distress*”. E-Journal Akuntansi Universitas Udayana 7.1 (2014): 93 – 106
38. Platt,H.D Dan M. B. Platt. 2002. “*Predicting Corporate Financial Distress: Reflection on Ccoice- Based Sample Bias*”. Journal of Economic and Finance 26.
39. Pramunia, Agy. 2010. Pengaruh *Corporate Governance* dan*Financial Distressed* terhadap Luas Pengungkapan. Skripsi. UniversitasDiponegoro.
40. Pratiwi, Elsa Yuda. 2018. Pengaruh Likuiditas, *Leverage*, Profitabilitas, *Sales Growth*, Ukuran Perusahaan, Kepemilikan Institusional, dan Kepemilikan Manajerial terhadap *Financial Distress* pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia Tahun 2014-2016.Skripsi. Universitas Stikubank Semarang
41. Rohmadini, Alfinda, dkk. 2018. Pengaruh Profitabilitas, Likuiditas Dan *Leverage* Terhadap *Financial Distress* (Studi Pada Perusahaan *Food & Beverage* yang terdaftar Di Bursa Efek Indonesia Periode 2013-2016). Jurnal Administrasi Bisnis.Vol. 61, No. 2. Hal. 11-19.
42. Rosmita Jumianti, Prima Aprilyani Rambe, dan Asri Eka Ratih. 2016. Pengaruh Mekanisme *Corporate Governance* dan Kinerja Keuangan Terhadap *Financial Distress*.
43. Sari, Rika Retno (2017). Masalah Penelitian Serta Tinjauan Teoritis dan Penyusunan Hipotesis. Surabaya: STIESA.

44. Spence, Michael. 1973. *Job Market Signaling*. The Quarterly Journal of Economics. Volume 87, Nomor3. pp. 355-374.
45. Srikalimah.2017.PengaruhProfitabilitas, Likuiditas dan *Leverage* dalam Memprediksi *FinancialDistress* (Studi Empiris padaPerusahaanManufaktur yang terdaftar di BEI Periode 2009-2013). Jurnal Akuntansi dan Ekonomi FE. UN PGRI Kediri. Volume 2, Nomor 2.
46. Sugiyono. (2016). Metode Penelitian Kuantitatif Kualitataif dan Kombinasi (Mixed Methods).Bandung: Alfabeta.
47. Sugiyono. 2007. Metode Penelitian. Jakarta: CV. Alfa Beta.
48. Tirza Chrissentia & Julianti Syarief. 2018. “Analisis Pengaruh Rasio Profitabilitas, *Leverage*, Likuiditas, *Firm Age*, Dan Kepemilikan Institusional Terhadap *Financial Distress*”. SiMAk Vol. 16 No. 1 (April) 2018
49. Widarjo, W.; D. Setiawan. 2009. “Pengaruh Rasio Keuangan Terhadap Kondisi *Financial Distress* Perusahaan Otomotif ”. Jurnal Bisnis dan Akuntansi , Vol. XI, No. 2, Agustus
50. Wolk, H. I., M. G. Tearney., dan J. L. Dodd. 2008. *Accounting Theory : A Conceptual and Institutioal Approach*.South-Western College Publishing.
51. www.google.com
52. www.idx.co.id
53. www.sahamok.com