

DAFTAR PUSTAKA

- Abdullah, Faisal. 2003. *Dasar-Dasar Manajemen Keuangan*. Malang: UMM. Press.
- Almilia, Luciana Spica & Kristijadi 2003. Analisis Rasio Keuangan Untuk Memprediksi Kondisi Financial Distress Perusahaan Manufaktur Yang Terdaftar di BEJ. *Jurnal Akuntansi dan Auditing Indonesia*, Vol 7 no 2, h. 183-206.
- Atika, Darminto, dan Siti Ragil Handayani. 2012. Pengaruh Beberapa Rasio Keuangan Terhadap Prediksi Kondisi *Financial Distress* (Studi Pada Perusahaan Tekstil Dan Garmen Yang Terdaftar Di Bursa Efek Indonesia Periode 2008-2011). *Jurnal Ekonomi Bisnis dan Akuntansi*, Vol. 11. No. 2, h. 61-76.
- Atmaja, Lukas Setia. 2008. *Teori dan Praktik Manajemen Keuangan*. Jakarta: Andi.
- Atmini, S dan A. Wuryan. 2005. *Manfaat Laba dan Arus Kas untuk memprediksi Kondisi Financial Distress Pada Perusahaan Textile Mill Products dan Apparel And Other Textile Products yang terdaftar di Bursa Efek Jakarta*. Makalah yang disampaikan pada Simposium Nasional Akuntansi VIII. Solo, 15–16 September.
- Bodie Zvi, Kane Alex, dan Marcus Alan. 2006. *Investments*. Jakarta: Salemba Empat.
- Bodroastuti, Tri. 2009. *Pengaruh Struktur Corporate Governance terhadap Financial Distress*. *Jurnal Riset Akuntansi, Manajemen, Ekonomi*, Vol. 1, No.1, h. 87-105.
- Diyah, Pujiati dan Widanar, Erman. 2009. *Pengaruh Struktur Kepemilikan Terhadap Nilai Perusahaan: Keputusan Keuangan sebagai Variabel Intervening*. *Jurnal Ekonomi Bisnis dan Akuntansi Ventura*, Vol. 12. No. 1, h. 71-86.
- Emrinaldi. 2007. *Analisis Pengaruh Praktek Tata Kelola Perusahaan (Corporate Governance) Terhadap Kesulitan Keuangan Perusahaan (Financial Distress) : Suatu Kajian Empiris*. *Jurnal Bisnis dan Akuntansi*, Vol. 9, No. 1.
- Fachrudin, Khaira Amalia. 2008. *Kesulitan Keuangan Perusahaan dan Personal*. Medan: USU Press.

- Fitdini. 2009. *Pengaruh Corporate Governance Terhadap Financial Distress (Studi Pada Perusahaan Manufaktur Yang Listed di BEJ)*. JKP XI h. 236-247.
- Gitman, Lawrence J., 2000. *Principles Of Managerial Finance, ninth edition*. Addison Wesley Longman, Inc.
- Halim, Abdul. 2007. *Manajemen Keuangan Bisnis*. Bogor: Ghalia Indonesia.
- Harahap, Sofyan Syafri. 2005. *Teori Akuntansi*. Jakarta: Raja Grafindo Persada.
- Harnanto. 2004. *Analisa Laporan Keuangan*. Yogyakarta: BPFE.
- Husnan, Suad, Enny Pudjiastuti, 1994. *Dasar-Dasar Manajemen Keuangan*. Yogyakarta: UUP AMP YKPN.
- Houston dan Brigham. 2006. *Dasar-dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- Ikatan Akuntansi Indonesia. 2009. *Standar Akuntansi Keuangan*. Jakarta: Salemba Empat.
- Januarti, Indira. 2009. *Analisis Pengaruh Faktor Perusahaan, Kualitas Auditor, Kepemilikan Perusahaan terhadap Penerimaan Opini Audit Going Concern (Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia)*. Simposium Nasional Akuntansi XII (6): 1-26.
- Jogiyanto. 2004. *Metodologi Penelitian Bisnis : Salah Kaprah dan Pengalaman-Pengalaman*. Yogyakarta: Universitas Gadjah Mada.
- Kasmir. 2012. *Analisis Laporan Keuangan*. Jakarta: Raja Grafindo Persada.
- Li, Hong-Xia, Zong-Jun Wang and Xiao-lan Deng. 2008. *Ownership, Independent Directors, Agency Cost and Financial Distress: Evidence from Chinese Listed Companies*. Corporate Governance, Vol. 8, No. 5, pp. 622-636.
- Mamduh, M. Hanafi. M. 2003. *Analisis Laporan keuangan*. Yogyakarta: UPP AMK YKPN.
- Marcus. 2008. *Dasar-Dasar Manajemen Keuangan*. Jakarta: Erlangga.
- Martono dan Agus Harjito. 2001. *Manajemen Keuangan*, Edisi Keempat. Yogyakarta: Andi.

- Mas'ud, Imam. 2012. *Analisis Rasio Keuangan Untuk Memprediksi Kondisi Financial Distress Perusahaanmanufaktur Yang Terdaftar Di Bursa Efek Indonesia*. Jurnal Akuntansi Universitas Jember, Vol 3 no 2, h. 139-159.
- Munawir, Slamet. 2007. *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- _____. 2002. *Akuntansi Keuangan dan Manajemen*, Edisi Pertama. Yogyakarta: BPFE.
- Prihadi, Toto. 2012. *Memahami Laporan Keuangan Sesuai IFRS dan PSAK*. Jakarta: PPM.
- Riyanto, Bambang. 2000. *Dasar-dasar Pembelanjaan Perusahaan, Edisi Keempat*. Yogyakarta: BPFE.
- Sartono, Agus. 2008. *Manajemen keuangan teori, dan aplikasi*. Yogyakarta: BPFE.
- Subramanyam dan John J. Wild. 2012. *Analisis Laporan Keuangan*. Jakarta: Salemba Empat.
- _____. 2009. *Analisis Laporan Keuangan*. Jakarta: Salemba Empat.
- Sugiyono. 2008. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sumarni dan Wahyuni. 2006. *Metodologi Penelitian dan Bisnis*. Yogyakarta: Andi.
- Syamsuddin, Lukman. 2007. *Manajemen Keuangan Perusahaan: Konsep Aplikasi dalam: Perencanaan, Pengawasan, dan Pengambilan Keputusan*. Jakarta: Raja Grafindo Persada.
- Triwahyuningtias, Meilinda dan Muharam, Harjum. 2012. *Analisis Pengaruh Struktur Kepemilikan, Ukuran Dewan, Komisaris Independen, Likuiditas dan Leverage terhadap Terjadinya Kondisi Finacial Distress (Studi Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2008-2010)*. Jurnal Manajemen, Vol. 1, No.1, h. 1-14.
- Umar, Husein. 2005. *Evaluasi Kinerja Perusahaan*. Jakarta: Gramedia Pustaka Utama.
- Yamin, Sofyan, Lien A. Rachmach, dan Heri Kurniawan. 2012. *Regresi dan Korelasi dalam Genggaman Anda*. Jakarta: Salemba Empat.
- Warsono. 2003. *Manajemen Keuangan Perusahaan*. Malang: Bayu Media.

Wahidahwati. 2001. *Pengaruh Kepemilikan Manajerial dan Kepemilikan Institutional pada Kebijakan Hutang Perusahaan: Sebuah Perspektif Teori Agensi*. Simposium Nasional Akuntansi IV Ikatan Akuntan Indonesia.

Wardhani, Ratna. 2006. *Mekanisme Corporate Governance dalam Perusahaan yang Mengalami Permasalahan Keuangan (Financial Distressed Firms)*. Padang: Simposium Akuntansi 9.

Whitaker, R. B. 1999. *The early stage of financial distress*. *Journal of Economic and Finance*, 23: 123-133.