

DAFTAR PUSTAKA

- Abdillah, N. (2020). PENGARUH RASIO LEVERAGE, PROFITABILITAS, DAN UKURAN PERUSAHAAN TERHADAP FINANCIAL DISTRESS. *Prosiding Biema*, 1(1), 60–74.
- Affifah, A., & Muslih, M. (2018). PENGARUH LEVERAGE, PROFITABILITAS, DAN GOOD CORPORATE GOVERNANCE TERHADAP FINANCIAL DISTRESS (Studi Kasus pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2012-2016). *Ekspansi: Jurnal Ekonomi, Keuangan, Perbankan Dan Akuntansi*, 10(2), 241–256. <https://jurnal.polban.ac.id/akuntansi/article/view/1213>
- Altman, E. 1968. Financial Ratio, Discriminant Analysis, and the Prediction of Corporate Bankruptcy. "The Journal of Finance, September, Vol. 23, h. 589-609.
- Ananto, R. P., Mustika, R., & Handayani, D. (2017). Pengaruh GCG, Leverage, Profitabilitas Dan UP Terhadap FD Pada Perusahaan Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia. *Jurnal Ekonomi Dan Bisnis Dharma Andalas*, 19(1), 92–105.
- Anggraeni, G., Parlindungan, D., & Kurniawati, R. (2020). Pengaruh Corporate Governance, Rasi Keuangan, dan Ukuran Perusahaan Terhadap Financial Distress (Studi Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Periode 2015-2018). *Jurnal Ekonomi Bisnis (JEB)*, 26(2), 324–332.

- Ayu, P., & Widari, D. (2021). *The Effect of Operating Cash Flows , Sales Growth , and Operating Capacity in Predicting Financial Distress*. 6(1).
- Baimwera, B., & Muriuki, A. M. (2014). Analysis of Corporate Financial Distress Determinants : a Survey of Non-Financial Firms Listed in the Nse. *International Journal of Current Business and Social Sciences*, 1(2), 58–80.
- Bernardin, D. E. Y., & Indriani, G. (2020). Fiancial Distress : Lverage, Likuiditas, Aktivitas Dan Ukuran Perusahaan Dimoderasi Profitabilitas. *Jurnal Financia*, 1(1), 38–49.
- Chen, C. C., Chen, C. Da, & Lien, D. (2020). Financial distress prediction model: The effects of corporate governance indicators. *Journal of Forecasting*, 39(8), 1238–1252. <https://doi.org/10.1002/for.2684>
- Desiyanti, O., Soedarmo, W., Chandra, K., & Kusnadi, K. (2019). The Effect Of Financial Ratios To Financial Distress Using Altman Z-Score Method In Real Estate Companies Listed In Indonesia Stock Exchange Period 2014 - 2018. *Business and Entrepreneurial Review*, 19(2), 119. <https://doi.org/10.25105/ber.v19i2.5699>
- Dewi, R.J., Khairunnisa, & Mahardika, D.P (2017). Analisis Pengaruh Likuiditas, Leverage, dan Operating Capacity Terhadap Financial Distress. Bandung: Universitas Telkom ISSN : 2355-9357
- F.Ermar, S. Suhono. (2021). Pengaruh RGEC (Risk Profile, Good Corporate Governance Earning, Capital) terhadap Financial Distress. Owner Riset & Jurnal Akuntansi, 5(1), 107-118.
- Ghozali, (2016). Aplikasi Analisis Multivariate dengan Program SPSS. Edisi Ketujuh. Semarang : Badan Penelitian Universitas Diponegoro.
- <https://www.kemenkeu.go.id/> Diakses 01 April 2021.
- <https://money.kompas.com/read/2021/04/09/110159826/derita-waskita-utang-menggunung-rugi-triliunan-anak-digugat-pailit?page=all> Diakses 01 April 2021.

- Idawati, W. (2020). Analisis Financial Distress : Operating Capacity, Leverage, Dan Profitabilitas. *Jurnal Akuntansi Bisnis*, 13(1), 1–10.
<https://doi.org/10.30813/jab.v13i1.1914>
- Indriaty, N., Setiawan, D., & Pravasanti, Y. A. (2019). the Effects of Financial Ratio, Local Size and Local Status on Financial Distress. *International Journal of Economics, Business and Accounting Research (IJEBAR)*, 3(01), 38. <https://doi.org/10.29040/ijebar.v3i01.381>
- Islami, I. N., & Rio, W. (2019). Financial Ratio Analysis to Predict Financial Distress on Property and Real Estate Company listed in Indonesia Stock Exchange. *JAAF (Journal of Applied Accounting and Finance)*, 2(2), 125. <https://doi.org/10.33021/jaaf.v2i2.550>
- Jensen, Michael C., and Meckling, William H. (1976) "Theory of The Firm: Managerial Behavior, Agency Cost and Ownership Structure". *Journal of Financial Economics*, Vol.3, No.4, October.305-360.
- Keown, A. J. (2008). *Manajemen Keuangan*. Edisi Sepuluh, Jakarta, Salamba Empat.
- Kristanti, F. T., Rahayu, S., & Huda, A. N. (2016). The Determinant of Financial Distress on Indonesian Family Firm. *Procedia - Social and Behavioral Sciences*, 219, 440–447. <https://doi.org/10.1016/j.sbspro.2016.05.018>
- Lisiantara, G. A., & Febrina, L. (2018). Likuiditas, Leverage, Operating Capacity, Profitabilitas, Sales Growth Sebagai Predictor Financial Distress (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2013-2016). *Prosiding SENDI*, 764–772.
- N. Indriaty, D. Setiawan, Y. Pravasanti. (2019). THE EFFECT OF FINANCIAL RATIO, LOCAL SIZE, AND LOCAL STATUS ON FINANCIAL DISTRESS. *International Journal of Economics, Business and Accounting Research (IJEBAR)*, 3(1), 38.

- Paul, A., & Rakshit, D. (2020). Earnings Management and Financial Distress : An Analysis of Indian Textile Companies. *Journal of Economics and Public Policy*, V(3), 40–53.
- Plat, H, & Plat, M.B. (2002). Predicting Financial Distress, Vol. 56, p12-15.
- Pranowo. K. et al. 2010. "Determinant of Corporate Financial Distress in an Emerging Pustynick, I. 2012. "Restructuring The Financial Characteristics of Project in Financial Distress". Global Journal of Business Research Vol. 6, No. 2. pp. 125-134.
- Rafatnia, A. A., Ramakrishnan, S., Abdullah, D. F. B., Nodeh, F. M., & Farajnezhad, M. (2020). Financial distress prediction across firms. *Journal of Environmental Treatment Techniques*, 8(2), 646–651.
- Rahma, A. (2020). *Analisis Pengaruh Profitabilitas Dan Leverage*. 3(3), 2615–7896.
- 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). *Jurnal Administrasi Bisnis*, 61(2), 11–19.
- S. Balasubramanian, G. Radhakharisna, P. Sridevi et al. (2019). Modeling Corporate Financial Distress Using Financial and Non Financial Variables : The Case of Indian Listed Companies. *International Journal of Law and Management*, 61(3), 457-484.
- Springate, Gordon L.V. (1978). Predicting The Possibility of Failure in a Canadian Firm. Unpublished Master Thesis. Simon Fraser University. *January 1978*.
- Stephanie, Lindawati, S. (2020). PENGARUH LIKUIDITAS, LEVERAGE DAN UKURAN PERUSAHAAN TERHADAP FINANCIAL DISTRESS PADA PERUSAHAAN PROPERTI DAN PERUMAHAN. *Malaysian Palm Oil Council (MPOC)*, 21(1), 1–9.

- Subramanyam, K. . (2013). *Financial Statement Analysis*. Edisi Sebelas, Jakarta, Salemba Empat.
- Suryani. (2020). Pengaruh Profitabilitas, Likuiditas, Leverage, dan Ukuran Perusahaan Terhadap Financial Distress. *Jurnal Online Insan Akuntan*, 5(2), 229–244.
- Thim, C. K., Choong, Y. V., & Nee, C. S. (2011). Factors affecting financial distress: The case of Malaysian public listed firms. *Corporate Ownership and Control*, 8(4 D), 345–351. <https://doi.org/10.22495/cocv8i4c3art3>
- Wilujeng, R., & Yulianto, A. (2020). Determinan Financial Distress dengan Profitabilitas Sebagai Variabel Moderating. *Jurnal Penelitian Ekonomi Dan Bisnis*, 5(1), 90–102. <https://doi.org/10.33633/jpeb.v5i1.2746>