

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 DOI: <https://doi.org/10.24843/EJA.2019.v26.i01.p10>, 251-280.*
- Akrindo. (2021, Maret 10). *Survive Ritel di Era Pandemi*. Retrieved from https://diskopukm.jatimprov.go.id/public/uploads/1615279387_Survive%20Ritel%20Di%20Era%20Pandemi_compressed.pdf
- Alifiah, M. N. (2014). Prediction of financial distress companies in the trading. *International Conference on Innovation, Management and Technology Research, Malaysia, 22 - 23 September, 2013*, 90-98.
- Almilia, L. S., & Kristijadi, K. (2003). Analisis Rasio Keuangan Untuk Memprediksi Kondisi Financial Distress Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Jakarta. *Jurnal Akuntansi dan Auditing Indonesia*, 7(2).
- Altman, E. I. (1968). Financial Ratios, Discriminant Analysis and the Prediction of Corporate Bankruptcy. *The Journal of Finance*, Vol. 23, No. 4, 589-609.
- Altman, E. I. (2000). Predicting financial distress of companies: Revisiting the z score and zeta models. *Journal of Banking and Finance*, 15-22.
- Amoa-Gyarteng, K. (2021). Corporate Financial Distress: The Impact of Profitability, Liquidity, Asset Productivity, Activity, and Solvency. *Journal of Accounting, Business and Management (JABM) vol. 28 no. 2*, 104-115.
- Aninda Fitri, M., & Juliana Dillak, V. (2020). Arus Kas Operasi, Leverage, Sales Growth Terhadap Financial Distress. *Jurnal Riset Akuntansi Kontemporer*, 12(2), 60-64.
- Archived: WHO Timeline - Covid-19 (2020, April 27). Retrieved from World Health Organizations:<https://www.who.int/news/item/27-04-2020-who-timeline---Covid-19>
- Ardaputri, N. E., & Sadikin, D. S. (2021). Pengaruh Executive Incentive, Firm Size, Dan Leverage Terhadap Earnings Management Pada Perusahaan LQ-45 Yang Terdaftar Dalam Bursa Efek Indonesia Periode 2015-2018. *Paradigma. Vol. 18 No. 2*, 62-72.
- Arrum, et. al. (2022). Analisis Laporan Keuangan: Penilaian Kinerja Perusahaan

Dengan Pendekatan Rasio Keuangan. Bandung: Media Sains Indonesia.

Arrum, T. A., & Wahyono. (2021). Pengaruh Operating Capacity, Profitability, Mekanisme Corporate Governance, Dan Firm Size Terhadap Kondisi Financial Distress. *Proceeding Seminar Nasional & Call For Papers STIE AAS*, 744-764.

Atika, A., & Handayani, S. R. (2013). Pengaruh Beberapa Rasio Keuangan terhadap Prediksi Kondisi Financial Distress. Brawijaya University.

Azanella, L. A. (2021, Mei 26). *3 Perusahaan Ritel Besar yang Tutup Gerai di Tengah Pandemi Covid-19, Mana Saja?* Retrieved from Kompas.com: <https://www.kompas.com/tren/read/2021/05/26/150500265/3-perusahaan-ritel-besar-yang-tutup-gerai-di-tengah-pandemi-covid-19-mana?page=3>

Christine, Debby et al. (2019). “Pengaruh Profitabilitas, Leverage, Total Arus Kas Dan Ukuran Perusahaan Terhadap Financial Distress Pada Perusahaan Property Dan Real Estate Yang Terdapat Di Bursa Efek Indonesia Tahun 2014-2017.” *Jesya (Jurnal Ekonomi & Ekonomi Syariah)* 2(2):340–50. doi: 10.36778/jesya.v2i2.102.

Damajanti, A., Wulandari, H., & Rosyati. (2021). Pengaruh Rasio Keuangan Terhadap Financial Distress Pada Perusahaan Sektor Perdagangan Eceran Di Bursa Efek Indonesia Tahun 2015-2018. *Solusi : Jurnal Ilmiah Bidang Ilmu Ekonomi Vol. 19, No. 1, Januari 2021*, 29-44.

Damayanti, R., Hermuningsih, S., & Kusumawardhani, R. (2021). Faktor-faktor yang Mempengaruhi Financial Distress Pada Perusahaan Manufaktur. *J-MAS (Jurnal Manajemen Dan Sains)*, 6(2). <https://doi.org/10.33087/jmas.v6i2.294>

Dewi, N. L., & Agustina, P. A. (2021, Mei 30). *Merugi! Tutupnya Matahari Department Store akibat Pandemi Covid-19*. Retrieved from kompasiana: <https://www.kompasiana.com/ayukcintya/60b2fd538ede48525c169cd5/merugi-tutupnya-matahari-departement-store-akibat-pandemi-covid-19>

Dirman, A. (2020). Financial Distress: The Impacts of Profitability, Liquidity, Leverage, Firm Size, and Free Cash Flow. *International Journal of Business, Economics and Law*, 22(1), 1.

Diyanto, V. (2020). The Effect of Liquidity, Leverage and Profitability on Financial Distress. *Indonesian Journal of Economics, Social, and Humanities*, 2(2), 127–133. <https://doi.org/10.31258/ijesh.2.2.127-133>

Elloumi, F., & Gueyié, J. P. (2001). Financial distress and corporate governance: an empirical analysis. *Corporate Governance: The international journal of business in society*.

- Endri, E. (2009). Prediksi Kebangkrutan Bank Untuk Menghadapi Dan Mengelola Perusahaan Lingkungan Bisnis: Analisis Model Altman Z-Score. *Perbanas Quarterly Review*, 34-50.
- Event, P. (2020, October 8). *E-Commerce dan Perubahan Ritel di Indonesia*. Retrieved from powercommerce: <https://powercommerce.asia/e-commerce-dan-perubahan-ritel-di-indonesia/>
- Fitri, M. A., & Dillak, V. J. (2020). Arus Kas Operasi, Leverage, Sales Growth Terhadap Financial Distress. *Jurnal Riset Akuntansi Kontemporer Volume 12, No 2, Oktober 2020*, 60-64.
- Gaos, R. R., & Mudjiyanti, R. (2021). Pengaruh Corporate Governance Dan Firm Size Terhadap Financial Distress (Studi pada Perusahaan Perbankan yang terdaftar di Bursa Efek Indonesia periode 2017-2019). *Kompartemen : Jurnal Ilmiah Akuntansi, Volume 19, No. 1*, 13-24.
- Gujarati, D. N., & Porter, D. C. (2015). *Essentials of Econometrics* (Vol. 37, Issue March).
- Harahap, S. S. (2013). Analisis Kritis Atas Laporan Keuangan. Jakarta: Grafindo Persada.
- Hendartyo, M. (2020, Oktober 16). *Sepi Pelanggan, Matahari Putra Prima Tutup 8 Gerai Jaringan Retail Saat Pandemi*. Retrieved from Tempo.co: <https://bisnis.tempo.co/read/1396607/sepi-pelanggan-matahari-putra-prima-tutup-8-gerai-jaringan-retail-saat-pandemi>
- Hero. (2018, Maret 1). *PT HERO Supermarket Tbk Pencapaian Sepanjang Tahun 2017*. Retrieved from HERO Group: <https://www.hero.co.id/media/detail/812>
- Hery. (2015). Analisis Kinerja Manajemen. Gramedia Widiasarana Indonesia.
- Hirmawan, D. A. (2005). Penelitian Bisnis Paradigma Kuantitatif. Jakarta: PT. Grasindo.
- Hosea, I. A., Siswantini, T., & Murtatik, S. (2020). Leverage, Profitabilitas, Pertumbuhan Penjualan, Terhadap Financial Distress Pada Perusahaan Ritel Di BEI. *Business Management, Economic, and Accounting National Seminar*, Vol. 1, 60-74.
- Husein, M. F., & Pambekti, G. T. (2015). Precision of the models of Altman, Springate, Zmijewski, and Grover for predicting the financial distress. *Journal of Economics, Business & Accountancy Ventura*, 17(3), 405. <https://doi.org/10.14414/jebav.v17i3.362>

- Idawati, W. (2020). Operating Capacity, Leverage, Dan Profitabilitas. *Jurnal Akuntansi Bisnis, Vol.13(1)*, 1-10.
- Idawati, W., & Hanifah, A. N. (2022). Pengaruh Board Independence, Audit Committee, Dan Managerial Ownership Terhadap Sustainability Reporting Pada Asean Corporate Governance Scorecard. *Ultimaccounting Jurnal Ilmu Akuntansi, 14(2)*, 312-330.
- Idawati, W., & Syafputri, S. A. (2022). The Effect Of Digital Financial, Credit Risk, Overhead Cost, And Non-Interest Income On Bank Stability. *Inquisitive: International Journal of Economic, 3(1)*, 23-44.
- Idawati, W., & Wardhana, A. K. (2021). Analysis of Financial Distress with Profitability as Moderation Variable. *Jurnal Akuntansi, 25(2)*, 222-238.
- Indrawati, Anggun, A., Holiawati, & Sugiyanto. (2021). Financial Distress Affected By leverage And Sales Growth. *Humanis, 2(1)*, 384–397.
- Isayas, Y. N. (2021). Financial distress and its determinants: Evidence from insurance companies in Ethiopia. *Cogent Business and Management, 8(1)*. <https://doi.org/10.1080/23311975.2021.1951110>
- Jaafar, M. N., Muhamat, A. A., Alwi, S. F. S., Karim, N. A., & Rahman, S. binti A. (2018). Determinants of Financial Distress among the Companies Practise Note 17 Listed in Bursa Malaysia. *International Journal of Academic Research in Business and Social Sciences, 8(11)*.
- Kazemian, S., Shauri, N. A. A., Sanusi, Z. M., Kamaluddin, A., & Shuhidan, S. M. (2017). Monitoring mechanisms and financial distress of public listed companies in Malaysia. *Journal of International Studies, 10(1)*, 92–109. <https://doi.org/10.14254/2071-8330.2017/10-1/6>
- Khasanah, S. N. U., Sukesti, F., & Nurcahyono, N. (2021). Pengaruh Operating Capacity, Sales Growth, Arus Kas dan Leverage Terhadap Financial Distress. *Sustainable, 1(2)*, 357-371.
- Kristanti, F. T., & Herwany, A. (2017). Corporate governance, financial ratios, political risk and financial distress: A survival analysis. *Accounting and Finance Review (AFR), Vol, 2(2)*.
- Laoli, N. (2020, Oktober 17). *Matahari Putra Prima (MPPA) percepat inovasi digital di masa pandemi*. Retrieved from kontan.co.id: <https://industri.kontan.co.id/news/matahari-putra-prima-mppa-percepat-inovasi-digital-di-masa-pandemi>
- Lubis, N. N. P., & Permadhy, Y. T. (2022). Financial Distress Analysis of Primary Consumer Goods Manufacturing Companies in Indonesia Stock Exchange.

Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences, 5(2), 11631-11642.

- Mahaningrum, A. A. I. A., & Merkusiwati, N. K. L. A. (2020). Pengaruh Rasio Keuangan pada Financial Distress. *E-Jurnal Akuntansi*, 30(8), 1969. <https://doi.org/10.24843/eja.2020.v30.i08.p06>
- Medistiara, Y. (2017, Maret 1). *Ini Alasan 30 Gerai Seven Eleven Tutup Tahun Ini*. Retrieved from detikFinance: <https://finance.detik.com/berita-ekonomi-bisnis/d-3435533/ini-alasan-30-gerai-seven-eleven-tutup-tahun-ini>
- Nelmida, N. (2019). What are the factors financial distress? The National Private Commercial Banks in Indonesia Case. *International Journal of Entrepreneurial Research*, 2(2), 13–20. <https://doi.org/10.31580/ijer.v2i2.918>
- Nugroho, M. I., & Mawardi, W. (2012). Analisis Prediksi Financial Distress Dengan Menggunakan Model Altman Z-Score Modifikasi 1995 (Studi Kasus Pada Perusahaan Panufaktur Yang Go Public di Indonesia Tahun 2008 Sampai Dengan Tahun 2010). Doctoral Dissertation. Fakultas Ekonomi dan Bisnis Universitas Diponegoro: Semarang.
- Pranaditya, A., Andini, R., & Andika, A. R. (2021). Pengaruh Pertumbuhan Penjualan Dan Leverage Terhadap Manajemen Laba Yang Dimediasi Porifabilitas Dimoderasi Dengan Pajak Tangguhan. *Media Sans Indonesia*.
- Prasetyo, A. H. (2019). Pengaruh Arus Kas Operasi, Likuiditas, Leverage, Diversifikasi, dan Ukuran Perusahaan Terhadap Financial Distress (Studi empiris pada perusahaan sektor aneka industri yang Terdaftar di BEI 2014-2016). *Jurnal Akuntansi*, 8(1).
- Pratama, A. (2021, Mei 26). *Deretan Retail di Indonesia yang Tutup karena Pandemi, Giant hingga Centro*. Retrieved from iNews: <https://www.inews.id/finance/bisnis/deretan-retail-di-indonesia-yang-tutup-karena-pandemi-giant-hingga-centro/2>
- Pryanka, A. (2019, November 12). *Aprindo: Pertumbuhan Ritel Masih Terhambat Hingga Tahun 2020*. Retrieved from Republika.co.id: <https://republika.co.id/berita/q0umsv383/aprindo-pertumbuhan-ritel-masih-terhambat-hingga-tahun-2020>
- Priyastama, R. (2020). *The Book of SPSS: Pengolahan & Analisis Data*. Yogyakarta: Anak Hebat Indonesia.
- Putri, A. K., & Kristanti, F. T. (2020). Faktor-Faktor yang Mempengaruhi Financial Distress Menggunakan Survival Analysis. *JIMFE (Jurnal Ilmiah Manajemen Fakultas Ekonomi)*, 6(1), 31-42.

- Putri, P. A. D. W. (2021). The Effect of Operating Cash Flows, Sales Growth, and Operating Capacity in Predicting Financial Distress. *International Journal of Innovative Science and Research Technology*, 6(1), 638–646. www.ijisrt.com638
- Putri, V. R., & Putra, B. I. (2017). Pengaruh Leverage, Profitability, Ukuran Perusahaan Dan Proporsi Kepemilikan Institusional Terhadap Tax Avoidance. *Jurnal Manajemen Daya Saing*, 19(1), 1–11.
- Putu, N., Kartika, E., & Budiasih, I. G. A. N. (2017). Firm Size Sebagai Pemoderasi Pengaruh Likuiditas, Leverage, Dan Operating Capacity Pada Financial Distress. *E-Jurnal Akuntansi*, 20(3), 2187–2216.
- Ramadhani, A. L., & Nisa, K. (2019). Pengaruh Operating Capacity, Sales Growth Dan Arus Kas Operasi Terhadap Financial Distress. *Jurnal Riset Keuangan Dan Akuntansi*, 5(1), 75–82. <https://doi.org/10.25134/jrka.v5i1.1883>
- Ramadhani, A. S., & Lukviarman, N. (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 BEI). *Jurnal Siasat Bisnis*, 15-28.
- Ramadhany, H., & Syofyan, E. (2021). Pengaruh Ukuran Perusahaan, Umur Perusahaan, Laba dan Arus Kas terhadap Kondisi Financial Distress: Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi. *JURNAL EKSPLORASI AKUNTANSI*, 3(3). <https://doi.org/10.24036/jea.v3i3.404>
- Restianti, T., & Agustina, L. (2018). The Effect of Financial Ratios on Financial Distress Conditions in Sub Industrial Sector Company. *Accounting Analysis Journal*, 7(1), 25–33. <https://doi.org/10.15294/aa.v5i3.18996>
- Riyandika, M., Saad, B., & Rimadias, S. (2021). Pengaruh Good Corporate Governance Terhadap Profitabilitas Pada Sektor Perbankan Yang Terdaftar Di BEI Tahun 2017-2019
- Roslan, N. H. (2015). Determinants of financial distress among manufacturing companies in Malaysia (Doctoral dissertation, Universiti Utara Malaysia).
- Runis, A., Samsul Arifin, D., Masud, A., & Kalsum, U. (2021). The Influence of Liquidity, Leverage, Company Size and Profitability on Financial Distress. *International Journal of Business and Social Science Research*. <https://doi.org/10.47742/ijbssr.v2n6p2>
- Sandi, F. (2021, May 25). *Gerai Giant Berguguran, Fenomena Tiap Hari 1 Ritel RI Tutup!* Retrieved from CNBC Indonesia: <https://www.cnbcindonesia.com/news/20210525180556-4-248368/gerai->

giant-berguguran-fenomena-tiap-hari-1-ritel-ri-tutup

- Sandi, F. (2022, July 18). *Tak Diduga-Duga Ace Hardware Tutup 1 Gerai, Ada Apa?* Retrieved from CNBC Indonesia: <https://www.cnbcindonesia.com/news/20220718155802-4-356483/tak-diduga-duga-ace-hardware-tutup-1-gerai-ada-apa>
- Santosa, H. P. (2017). Pengaruh Corporate Governance dan Rasio Keuangan Terhadap Financial Distress pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2012. *Majalah Ekonomi*, 22(2).
- Sariroh, H. (2021). Pengaruh Likuiditas, Leverage, Profitabilitas, dan Ukuran Perusahaan terhadap Financial Distress di Sektor Trade, Service, and Investment. *Jurnal Ilmu Manajemen*, 9(3), 1227–1240.
- Setiawan, K. (2021, April 16). *Mitra Adiperkasa Rugi Rp 553,71 Miliar pada 2020*. Retrieved from Tempo.co: <https://bisnis.tempo.co/read/1453264/mitra-adiperkasa-rugi-rp-55371-miliar-pada-2020>
- Setyawan, B. (2019). Pengaruh good corporate governance, ukuran perusahaan dan profitabilitas terhadap kinerja keuangan perusahaan (Studi empiris terhadap perusahaan sektor perbankan di Bursa Efek Indonesia). *Jurnal Mitra Manajemen*, 3(12), 1195-1212.
- Sidik, S. (2021, May 25). *Sayonara Gerai Giant! Ternyata Separah Ini Kinerja HERO*. Retrieved from CNBC Indonesia: <https://www.cnbcindonesia.com/market/20210525135916-17-248255/sayonara-gerai-giant-ternyata-separah-ini-kinerja-hero/1>
- Simanjuntak, C., Titik, F., & Aminah, W. (2017). Pengaruh Rasio Keuangan Terhadap Financial Distress (Studi Pada Perusahaan Transportasi Yang Terdaftar Di BEI Periode 2011-2015). *eProceedings of Management*, 4(2).
- Subagyo, S., Pakpahan, Y., Budiman, F., & Prasetya, W. (2022). Pengaruh Likuiditas, Leverage dan Sales growth terhadap Financial Distress Perusahaan Manufaktur di BEI Sebelum dan Sesudah Covid. *Jurnal Pendidikan dan Konseling (JPDK)*, 4(4), 3663-3674.
- Subramanyam, K. R. (2014). *Financial Statement Analysis*, Eleventh Edition. McGraw Hill Edition.
- Suprihatin, N. S., & Mansur, H. M. (2016). Pengaruh Rasio Keuangan dan Reputasi Underwriter Terhadap Financial Distress Pada Perusahaan Manufaktur yang Terdapat di Bursa Efek Indonesia (BEI) Periode 2005-2008. *Jurnal Akuntansi*, 3(1), 1–17.
- Udin, S., Khan, M. A., & Javid, A. Y. (2017). The Effects of Ownership Structure on Likelihood of Financial Distress: an Empirical Evidence. *Corporate*

Governance: The international journal of business in society.

- Utami, M. (2015). Pengaruh Aktivitas, Leverage, Dan Pertumbuhan Perusahaan Dalam Memprediksi Financial Distress (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di BEI Periode 2009-2012). *Jurnal Akuntansi*, 3(1).
- Vionita, V., & Lusmeida, H. (2019). Analisis Pengaruh Kinerja Keuangan dan Good Corporate Governance terhadap Financial Distress (Studi Kasus pada Perusahaan Manufaktur yang Terdaftar di BEI 2014-2017). *Prosiding Seminar Bisnis Magister Manajemen (SAMBIS) 2019*.
- Van Horne, J. C. & Wachowicz, J. M. (2008). *Fundamentals of Financial Management*. Thirteenth Edition. Pearson Education Limited.
- Wibowo, A., & Susetyo, A. (2020). Analisis Pengaruh Profitabilitas, Likuiditas, Operating Capacity, Sales Growth Terhadap Kondisi Financial Distress pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2015-2018. *Jurnal Ilmiah Mahasiswa Manajemen, Bisnis Dan Akuntansi (JIMMBA)*, 2(6), 927–947. <https://doi.org/10.32639/jimmba.v2i6.687>
- Widhiari, N., & Aryani Merkusiwati, N. (2015). Pengaruh Rasio Likuiditas, Leverage, Operating Capacity, Dan Sales Growth Terhadap Financial Distress. *E-Jurnal Akuntansi Universitas Udayana*, 11(2).
- Wilujeng, R., & Yulianto, A. (2020). Determinan Financial Distress dengan Profitabilitas Sebagai Variabel Moderating. *Jurnal Penelitian Ekonomi dan Bisnis*, 5(1), 90-102.
- Yuliani, N. K., & Anggaradana, I. N. (2021). Pengaruh Net Profit Margin, Return On Asset, Likuiditas Terhadap Financial Distress. *Jurnal Ilmiah Akuntansi Dan Bisnis*, 6(1).
- Zannati, R., & Dewi, E. R. (2019). Model Prediksi Financial Distress Perusahaan Perdagangan Eceran: Pendekatan Altman Z-score. *Jurnal Riset Manajemen dan Bisnis (JRMB) Fakultas Ekonomi UNIAT*, 4(3), 469-480.
- Zohra, K. F., Mohamed, B., Elhamoud, T., Garaibeh, M., Ilhem, A., & Naimi, H. (2015). Using Financial Ratios to Predict Financial Distress of Jordanian Industrial Firms “Empirical Study Using Logistic Regression.” *Academic Journal of Interdisciplinary Studies*, 4(2), 137–142. <https://doi.org/10.5901/ajis.2015.v4n2p137>
- Zulaecha, H. E., & Mulvitasari, A. (2019). Pengaruh Likuiditas, Leverage, Dan Sales Growth Terhadap Financial Distress. *JMB : Jurnal Manajemen Dan Bisnis*, 8(1). <https://doi.org/10.31000/jmb.v8i1.1573>