

DAFTAR RUJUKAN

Aisyah, N. N., Kristanti, F. T., & Zultilisna, D. (2017). PENGARUH RASIO

LIKUIDITAS , RASIO AKTIVITAS , RASIO PROFITABILTAS , DAN RASIO

LEVERAGE TERHADAP FINANCIAL DISTRESS (Studi pada Perusahaan

Tekstil Dan Garmen yang terdaftar di Bursa Efek Indonesia tahun 2011-2015)

THE INFLUENCE OF LIQUIDITY RATIO , ACTIV. 4(1), 411–419.

Akuntansi, P., Ekonomi, F., & Telkom, U. (2019). No Title. 6(2), 3289–3299.

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.

Anggeraeni, G., Dongoran, P., & Kurniawati, R. (2020). Pengaruh Corporate

Governance, Rasio Keuangan dan Ukuran Perusahaan Terhadap Financial

Distress (Studi Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek

Indoensia Periode 2015-2018). Ekonomi Bisnis, Volume 26, 324–332.

https://doi.org/10.33592/jeb.v26i2.1042

Anggraini, R. (2017). Analisis Profitabilitas, Likuiditas, Leverage dan Inflasi dalam

Memprediksi Financial Distress pada Perusahaan Property dan Real Estate

yang Terdaftar di Bursa Efek Indonesia. Jurnal Ekonomi Dan Keuangan, 1–

81.

Arikunto. 2006). Prosedur Penelitian Suatu Pendekatan Praktek. Jakarta : PT.

Rineka Cipta.

Arief, M dan Bambang Agus Pramuka. 2007. Mekanisme Corporate Governance,

Manajemen Laba Dan Kinerja Keuangan. Simposium Nasional Akuntansi X.

Makassar.

Arafat, W. (n.d.). How To Implement GCG Effectively. Skyrocketing Publisher.

Badan Pusat Statistik. (2020). Berita Resmi Statistik: Indonesia Triwulan I-2020.

In Badan Pusat Statistik. Retrieved from

https://www.bps.go.id/pressrelease/2020/02/05/1755/ekonomi- indonesia-

2019-tumbuh-5-02-persen.html

Bappenas. (2021). Kata Pengantar. In Bappenas (Vol. 44).

https://doi.org/10.47655/dialog.v44i1.470

Brigham, E., & Houston, J. (2014). Fundamentals of Financial Management,

Concise Edition. Retrieved from https://books.google.com/books?id=kpEK

UaGGsYC&pgis=1

Cahyani, R. (2021). Analisis Perbandingan Metode Altman Z-score dan Metode

Springate S-score Dalam Memprediksi Kebangkrutan Pada Perusahaan Sektor

Property, Real Estate dan Konstruksi Bangunan Yang Terdaftar Di Bursa Efek

Indonesia. Nuevos Sistemas de Comunicación e Información, 2013–2015.

Chrissentia, T., & Syarief, J. (2018). Analisis Pengaruh Rasio Profitabilitas,

Levergae, Likuiditas, Firm Age, Dan Kepemilikan Institusional Terhadap

Financial Distress. Simak Vol. 16 No. 1.

Christiawan, Y. J. dan Tarigan, J. 2007. Kepemilikan Manajerial: Kebijakan

Hutang, Kinerja dan Nilai Perusahaan. Jurnal Akuntansi dan Keuangan, 9 (1),

pp: 1-8

Damayanti, novita dwi, & Kusumaningtias, R. (2020). Pengaruh Corporate

Governance Terhadap Financial Distress Pada Sektor Perusahaan Jasa

Infrastruktur, Utilitas Dan Transportasi Di Bursa Efek Indonesia Periode

2015-2017. Jurnal Akuntansi Unesa, 8(3), 1–9.

http://jurnalmahasiswa.unesa.ac.id/index.php/jurnal-akuntansi/

Dwi Astuti, Christina, Fajar Eka Yuniarto. (2008). Mekanisme Corporate

governance dalam Perusahaan yang mengalami Financial distress. Jurnal

Informasi, Perpajakan, Akuntansi dan Keuangan Publik. Vol. 3. No. 2. Hal 83-

100.

Ekonomika, F., & Diponegoro, U. (2012). Analisis pengaruh struktur dewan

komisaris, struktur kepemilikan saham dan komite audit terhadap financial

distress.

Erayanti, R. (2019). Pengaruh Likuiditas, Profitabilitas, Dan Leverage Terhadap

Prediksi Financial Distress. Jrap (Jurnal Riset Akuntansi Dan Perpajakan) Vol.

6 No. 1.

Fahmi, Irham. (2013). Manajemen Risiko, Teori, Kasus dan Solusi. Bandung:

CV.AlfabetaForum

Fathonah, A. N. (2017). Pengaruh Penerapan Good Corporate Governance

Terhadap Financial Distress. Jurnal Ilmiah Akuntansi, 1(2), 133–150.

https://doi.org/10.23887/jia.v1i2.9989

Febriyan, & 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.

FCGI, .(2001). Corporate Governance : Tata Kelola Perusahaan. Jakarta.

Ginting, M. (2017). Pengaruh current ratio dan debt to equity ratio (DER) terhadap

financial distress. Jurnal Manajemen, 3(2), 37–44.

Growth, S., Ukuran, D., Terhadap, P., Distress, F., Perusahaan, P., Dan, P.,

Perusahaan, U., Financial, T., Pada, D., Barang, P., Yang, K., Prediksi, A.,

Dan, K., Terhadap, P., Saham, H., Leverage, R., Aktifitas, R., Rasio, D.,

Terhadap, P., … Terhadap, P. (2019). Daftar pustaka. 120–129.

Hakim, M. Z., Abbas, D. S., & Nasution, A. W. (2020). PENGARUH

PROFITABILTAS, LIKUIDITAS, LEVERAGE, KEPEMILIKAN

MANAJERIAL, DAN KEPEMILIKAN INSTITUSIONAL TERHADAP

FINANCIAL DISTRESS (Studi Empiris Pada Perusahaan Sektor Property &

Real Estate Yang Terdaftar di BEI Periode 2016-2018). COMPETITIVE

Jurnal Akuntansi Dan Keuangan, 4(1), 94.

https://doi.org/10.31000/c.v4i1.2383

Hamdani. (2016). Good Corporate governance (Tinjauan Etika dalam Praktik

Bisnis. Jakarta: Mitra Wacana Media

Hamonangan Siallagan. (2021). Teori Akuntansi. LPPM UHN Press.

Hanifah, O. E. (2013). PERSETUJUAN SKRIPSI Nama penyusun : Oktita Earning

Hanifah Nomor Induk Mahasiswa : C2C009078.

Hasnati. (2014). Komisaris Independen & Komite Audit. Absolute Media.

Helena, S., Brawijaya, U., Administrasi, F. I., Bisnis, J. A., & Keuangan, K. M.

(2018). Pengaruh corporate governance terhadap financial distress.

Hutauruk, M. R., Mansyur, Rinaldi, M., & Situru, Y. R. (2021). Financial Distress

pada Perusahaan yang Terdaftar di Bursa Efek Indonesia. Jurnal Perbankan

Syariah.

Haq, A. Q., Rikumahu , B., & Firli , A. (2016). Pengaruh Karakterisik Corporate

Governance Terhadap Prediksi Financial Distress . Jurnal Profit Volume 3

Irving, S., Purba, M., & Muslih, M. (2018). Saskhia Irving Maest Purba 1

Muhamad Muslih 2 1,2. 2(2), 27–40.

Jannah, P. &. (2010). Metode Penelitian Metode Penelitian. Metode Penelitian

Kualitatif, 17, 43.

Kasmir. (2015). Analisis Laporan Keuangan. PT Raja Grafindo Persada.

Kontan. (2021).REI : Efek pandemi terhadap penjualan properti akan terasa 2 tahun

kedepanhttps://newssetup.kontan.co.id/news/rei-efek-pandemi-terhadap-

penjualan-properti akan-terasa-2-tahun-ke-depan-1.

Komite Nasional Kebijakan Governance (KNKG). (2006). Pedoman Umum Good

Corporate Governance Indonesia. Jakarta.

Kurniasanti, A., & Musdholifah, M. (2018). Jurnal Ilmu Manajemen Volume 6

Nomor 3 – Jurusan Manajemen Fakultas Ekonomi Universitas Negeri

Surabaya 2018 Pengaruh Corporate Governance, Rasio Keuangan, Ukuran

Perusahaan Dan Makroekonomi Terhadap Financial Distress (Studi Pada

Perusahaan Sektor Pertam. Jurnal Ilmu Manajemen, 6(3), 197–212.

https://jurnalmahasiswa.unesa.ac.id/index.php/jim/article/view/23907

Kusmayadi, D., Rudiana, D., & Badruzaman, J. (2015). Good Corporate

Governance. LPPM Universitas Siliwangi.

Laurenzia, C., & Sufiyati. (2015). Pengaruh Kepemilikan Institusional, Ukuran

Dewan Komisaris, Likuiditas, Aktivitas, Dan Leverage Terhadap Financial

Distress Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia

(Bei) Periode 2013-2014. Jurnal Ekonomi .

Li, Geng. 2020. Coronavirus Infections And Immune Responses. Journal of

Medical Virology, Issue 92, hal 424-432.

Lienanda, J., & Ekadjaja, A. (2019). Faktor Yang Mempengaruhi Financial Distress

Pada Perusahaan Manufaktur Yang Terdaftar Di Bei. Jurnal Multiparadigma

Akuntansi, Volume I No. 4.

Liputan6.com. (2020). Tangis Pilu Puluhan Karyawan Ramayana Depok Terkena

PHKAkibat Corona.

https://www.liputan6.com/citizen6/read/4222812/tangis-pilu-puluhan-

karyawan-ramayana-depok-terkena-phk-akibat-corona.

Likuiditas, P., Independen, K., Institusional, K., & Ukuran, D. A. N. (2019).

Pengaruh likuiditas, komisaris independen, kepemilikan institusional dan

ukuran perusahaan terhadap. 7(2), 119–127.

Lucyani, D. fryda. (2009). Bab I Pendahuluanد . Journal Information, 10(3), 1–16.

http://repo.iain-tulungagung.ac.id/8073/4/BAB I .pdf

Lukviarman, N. 2001. Key Characteristics of Corporate Governance : The case of

Indonesia, Working Paper, No. 01-01. Graduate School business, curtin

University of Technology. Perth

Mafiroh, A., & Triyono. (2016). Pengaruh Kinerja Keuangan dan Mekanisme

Corporate Governance Terhadap Financial Distress. Riset Akuntansi Dan

Keuangan Indonesia, 1(2003), 46–53.

Manajerial, P. K., Institusional, K., Komisaris, J. D., Direksi, J. D., Harviadi, R., &

Arilyn, J. (2019). KOMISARIS INDEPENDEN , LIKUIDITAS DAN

LEVERAGE TERHADAP FINANCIAL DISTRESS. 21(2).

Masita, A., & Purwohandoko, P. (2020). Analisis Pengaruh Rasio Keuangan,

Kepemilikan Manajerial, dan Kepemilikan Institusional terhadap Financial

Distress pada Perusahaan Sektor Perdagangan, Jasa, dan Investasi yang

Terdaftar di BEI Tahun 2015-2018. Jurnal Ilmu Manajemen, 8(3), 894.

https://doi.org/10.26740/jim.v8n3.p894-908

Miranti, P. H. (2020). GOVERNANCE : Jurnal Ilmiah Kajian Politik Lokal dan

Pembangunan GOVERNANCE : Jurnal Ilmiah Kajian Politik Lokal dan

Pembangunan. GOVERNANCE: Jurnal Ilmiah Kajian Politik Lokal Dan

Pembangunan, 7(September), 1–9.

Mulansari, R., & Setiyorini, W. (2019). Pengaruh Good Corporate Governance dan

Financial Indicators terhadap Financial Distress pada Perusahaan Property dan

Real Estate. Jurnal Akuntansi Dan Perpajakan, 5(2), 115–126.

https://doi.org/10.26905/ap.v5i2.5766

Nariman, A. (2016). Analisis Prediksi Kebangkrutan Dan Harga Saham Pada

Perusahaan Pertambangan Batu Bara. Jrak, Volume 12, No. 2.

Nasiroh, Y., & Priyadi, M. P. (2018). Pengaruh Penerapan GCG Terhadap Financial

Distress. Jurnal Ilmu Dan Riset Akuntansi, 7(9), 1–15.

Ngadi, D., & Agustin, E. (2019). Pengaruh Likuiditas , Leverage , Ukuran

Perusahaan , Dan Kepemilikan Institusional Terhadap Financial Distress.

Skripsi-2018, I(3), 599–609.

Nila, I. (2021). Pengaruh Corporate Governance, Financial Indicators, Dan Ukuran

Perusahaan Terhadap Financial Distress. COMPETITIVE Jurnal Akuntansi

Dan Keuangan, 5(2), 62. https://doi.org/10.31000/competitive.v5i2.4196

Niranjan Banik, Adam Koesoemadinata, Charles Wagner, Charles Inyang, H. B.

(2013). No Title Стационарная медицинская помощь (основы

организации). 12(5), 79–85. https://doi.org/10.1190/segam2013-0137.1

Perusahaan, S., Independen, P. V., Variabel, P. S., Durbin-watson, T., & Skripsi, F.

K. (n.d.). Daftar lampiran.

Platt, H.D., & Platt, M.B. (2002). Predicting corporate financial distress : reflecions

on choice-based sample bias. Journal of Economics and Finance, 26,184-99.

Putri, D. (n.d.). PENGARUH KINERJA KEUANGAN DAN UKURAN

PERUSAHAAN TERHADAP FINANCIAL DISTRESS.

Putri, M. R. C., Sujana, E., & Kuniawan, P. S. (2017). Pengaruh Struktur Corporate

Governance Dan Ukuran Perusahaan Terhadap Kesulitan Keuangan Pada

Perusahaan Property Dan Real Estate Yang Terdaftar Di Bursa Efek Indonesia

Periode 2012-2016. E-Journal S1 Ak Universitas Pendidikan Ganesh, 8(2), 1–

10.

Ratna, I., & Marwati . (2018). Analisis Faktor-Faktor Yang Mempengaruhi Kondisi

Financial Distress Pada Perusahaan Yang Delisting Dari Jakarta Islamic Index

Tahun 2012-2016. Jurnal Tabarru: Islamic Banking And Finance .

Raudya, H., & Febriyanto, F. C. (2021). Pengaruh Financial Indicators Dan Good

Corporate Governance Terhadap Financial Distress. Fortunate Business

Review, 1(1), 12–26.

Sarina, S., Lubis, A., & Linda, L. (2020). Pengaruh Ukuran Perusahaan, Debt To

Equity Ratio, Return On Equity Dan Current Ratio Untuk Mengidentifikasi

Financial Distress Pada Perusahaan Properti Yang Terdaftar Di Bursa Efek

Indonesia Periode 2014-2017. Owner (Riset Dan Jurnal Akuntansi), 4(2), 527.

https://doi.org/10.33395/owner.v4i2.243

Selvytania, A., & Rusliati, E. (2019). Ukuran Perusahaan dan good Corporate

Governance terhadap Terjadinya Kondisi Financial Distress. Jurnal Riset

Bisnis Dan Manajemen, Volume 2(2.

Septiani, N. M. I., & Dana, I. M. (2019). Pengaruh Likuiditas, Leverage, Dan

Kepemilikan Institusional Terhadap Financial Distress Pada Perusahaan

Property Dan Real Estate. E-Jurnal Manajemen Universitas Udayana, 8(5),

3110. https://doi.org/10.24843/ejmunud.2019.v08.i05.p19

Siahaan, R., Alexander, S. W., & Pusung, R. J. (2021). Pengaruh Kepemilikan

Manajerial, Firm size, Dan Ukuran Dewan Direksi Terhadap Potensi Financial

Distress Pada Perusahaan Transportasi Di Bursa Efek Indonesia. Jurnal EMBA,

9(3), 675–684. file:///C:/Users/User/Documents/SMT 7/Skripsi FD/jurnal

untuk sektor transportasi/PENGARUH KEPEMILIKAN MANAJERIAL,

FIRM SIZE, DAN UKURAN DEWAN DIREKSI TERHADAP POTENSI

FINANCIAL DISTRESS PADA PERUSAHAAN TRANSPORTASI DI

BURSA EFEK INDONESIA.pdf

Sucipto, H., & Zulfa, U. (2021). Pengaruh Good Corporate Governance, Financial

Distress Dan Ukuran Perusahaan Terhadap Manajemen Laba. JAD : Jurnal

Riset Akuntansi & Keuangan Dewantara, 4(1), 12–22.

https://doi.org/10.26533/jad.v4i1.737

Sugiyono. (2011). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung:

Alfabeta

Sugiyono. (2017). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung:

Alfabeta

Sulistyowati, N., Afifudin, & Mawardi, M. C. (2019). Pengaruh Struktur Corporate

Governance Dan Financial Indicator Terhadap Kondisi Financial Distress

(Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia

Periode 2016-2018). E-Jurnal Riset Akuntansi, 08(05), 1–13.

Sutra, F. M., & Mais, R. G. (2019). Faktor-Faktor Yang Mempengaruhi Financial

Distress Dengan Pendekatan Altman Z-Score Pada Perusahaan Pertambangan

Yang Terdaftar Di Bursa Efek Indonesia Tahun 2015-2017. Jurnal Akuntansi

Dan Manajemen Vol 16

Sutojo, S., & Aldridge, E. J. (2005). Good Corporate Governance : Tata Kelola

Perusahaan Yang Sehat. PT. Damar Mulia Rahayu.

Syuhada, P., Muda, I., & Rujiman. (2020). Pengaruh Kinerja Keuangan dan Ukuran

Perusahaan Terhadap Financial Distress pada Perusahaan Property dan Real

Estate di Bursa Efek Indonesia. Jurnal Riset Akuntansi Dan Keuangan, 8(2),

319–336. www.bps.go.id

Varirera, V. V., & Adi, S. W. (2021). Pengaruh Rasio Hutang, Profit Margin,

Ukuran Perusahaan, Dan Likuiditas Terhadap Financial Distress Pada

Perusahaan Properti, Real Estate Dan Konstruksi Bangunan Yang Terdaftar

Di Bei. 558–568. https://doi.org/10.32528/psneb.v0i0.5209

Wardhani,R. (2007). Mekanisme corporate governance dalam perusahaan yang

mengalami permasalahan keuangan (financially distressed firms).

Simposioum Nasional Akuntansi 9. Padang

Wicaksono, A. Y. (2018). Pengaruh Leverage, Likuiditas, Profitabilitas dan

Pertumbuhan Penjualan Terhadap Financial Distress Sektor Properti dan Real

Estate Yang Terdaftar Di BEI. Jurnal Akuntansi Dan Keuangan.

Widhiari, N. L. M. A., & Merkusiwati, N. K. L. A. (2015). Pengaruh Rasio

Likuiditas, Leverage, Operating Capacity, dan Sales Growth Terhadap

Financial Distress. E-Jurnal Akuntansi Universitas Udayana, 11(2), 456– 469.

Wigati, T. P., Mawardi, W., & Mahfudz. (2015). Pengaruh Financial Indicators Dan

Non-Financial Indicators Terhadap Fnancial Distress Dengan Return On

Equity Sebagai Variabel Kontrol. Magister Manajemen, Fakultas Ekonomika

Dan Bisnis Universitas Diponegoro, 53(9), 1689–1699.

Yudadibrata , H. B., & Soenarno , Y. N. (2016). Analisis Rasio Keuangan Dan

Struktur Kepemilikan Perusahaan Dalam Memprediksi Kesulitan Keuangan:

Sebuah Riset Empiris Pada Perusahaan Nonkeuangan Yang Terdaftar Di

Bursa Efek Indonesia . Jurnal Akuntansi .

Yustika, Y., Kirmizi, & Silfi, A. (2015). Pengaruh Likuiditas, Leverage,

Profitabilitas,Operating Capacity Dan Biaya Agensi Manajerial Terhadap

Financial Distress. Jom Fekon.

