

336/UN40. A7. D1/PI/2019

**ANALISIS KINERJA KEUANGAN TERHADAP *FINANCIAL DISTRESS*
PADA BANK UMUM SYARIAH (BUS) DI INDONESIA**

SKRIPSI

Diajukan untuk Memenuhi Sebagian Syarat Memperoleh Gelar Sarjana Ekonomi pada
Program Studi Ilmu Ekonomi dan Keuangan Islam

Oleh :
Indah Mawarni
1500112

**PROGRAM STUDI ILMU EKONOMI DAN KEUANGAN ISLAM
FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
2019**

ANALISIS KINERJA KEUANGAN TERHADAP *FINANCIAL DISTRESS* PADA BANK UMUM SYARIAH DI INDONESIA

Oleh:

Indah Mawarni

Sebuah Skripsi yang Diajukan untuk Memenuhi Sebagian Syarat Memperoleh
Gelar Sarjana Ekonomi pada Program Studi Ilmu Ekonomi dan Keuangan Islam

© Indah Mawarni 2019

Universitas Pendidikan Indonesia

Agustus 2019

Hak cipta dilindungi undang-undang

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, di foto kopi, atau cara lainnya tanpa izin dari penulis.

HALAMAN PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi dengan judul **“Analisis Kinerja Keuangan terhadap *Financial Distress* Pada Bank Umum Syariah Di Indonesia”** ini beserta seluruh isinya adalah benar – benar karya saya sendiri. Saya tidak melakukan penjiplakan atau pengutipan dengan cara – cara yang tidak sesuai dengan etika ilmu yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko/sanksi apabila di kemudian hari ditemukan adanya pelanggaran etika keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, Agustus 2019

Yang Membuat Pernyataan

Indah Mawarni
NIM. 1500112

LEMBAR PENGESAHAN

LEMBAR PENGESAHAN

Judul Skripsi : Analisis Kinerja Keuangan terhadap *Financial Distress* pada Bank Umum Syariah di Indonesia
Penyusun : Indah Mawarni
NIM : 1500112
Program Studi : Ilmu Ekonomi dan Keuangan Islam

Bandung, September 2019

Dosen Pembimbing I,

Prof. Dr. H. Suryana, M.Si.
NIP. 19600602 198601 1 002

Dosen Pembimbing II,

Ancu Cakhyaneu, S.Pd., M.E.Sy.
NIP. 19850608 201504 2 005

Mengetahui:
Ketua Program Studi Ilmu Ekonomi dan Keuangan Islam

Dr. A. Jajang W. Mahri, M.Si.
NIP. 19641203 199302 1 001-

LEMBAR PERSETUJUAN PERBAIKAN (REVISI)

UNIVERSITAS PENDIDIKAN INDONESIA
FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
PROGRAM STUDI ILMU EKONOMI DAN KEUANGAN ISLAM
Jln. Dr. Setiabudhi No. 207 Bandung 40154 Telp. 2013163 Pes. 3410

LEMBAR ACC PERBAIKAN DRAFT SIDANG SKRIPSI

Tanggal Ujian Skripsi : 26 Agustus 2019
Penyusun : Indah Mawarni
NIM : 1500112
Program Studi : Ilmu Ekonomi dan Keuangan Islam
Judul : ANALISIS KINERJA KEUANGAN
TERHADAP FINANCIAL DISTRESS PADA
BANK UMUM SYARIAH DI INDONESIA

Telah direvisi dan disetujui oleh para pengaji skripsi:

No.	Pengaji Skripsi	Tanda Tangan
1.	Prof. Dr. H. Agus Rahayu, M.P.	
2.	Dra. Heraeni Tanuatmodjo, M.M.	
3.	Suci Apriliani Utami, S.Pd., M.E.Sy.	

Bandung, September 2019

Dosen Pembimbing I,

Dosen Pembimbing II,

Prof. Dr. H. Suryana, M.Si.
NIP. 1960021986011002

Aneu Cakhyaneu, S.Pd., M.E.Sy.
NIP. 198506082015042005

Mengetahui:
Ketua Program Studi Ilmu Ekonomi dan Keuangan Islam

Dr. A. Jajang W. Mahri, M.Si.
NIP. 196412031993021001

Indah Mawarni (1500112) “**Analisis Kinerja Keuangan terhadap *Financial Distress* pada Bank Umum Syariah di Indonesia**”, dibawah bimbingan Prof. Suryana, M.S. dan Aneu Cakhyaneu, S.Pd, M.ESy.

ABSTRAK

Penelitian ini dilakukan untuk menganalisis pengaruh kinerja keuangan yang terdiri dari likuiditas, profitabilitas, leverage, dan aktivitas terhadap *financial distress* pada Bank Umum Syariah (BUS) di Indonesia periode 2013-2018 dengan menggunakan regresi logistik. Metode penelitian yang digunakan dalam penelitian ini adalah pendekatan kuantitatif. Jumlah populasi dalam penelitian ini adalah 13 Bank Umum Syariah (BUS) di Indonesia yang terdaftar di Otoritas Jasa Keuangan (OJK). Pengambilan sampel dalam penelitian ini menggunakan *purposive sampling*. Bank Umum Syariah (BUS) yang memenuhi kriteria untuk dijadikan sampel dalam penelitian ini berjumlah tujuh Bank Umum Syariah. Jenis data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dari masing-masing laporan keuangan Bank Umum Syariah (BUS). Hasil regresi logistik menunjukkan bahwa secara parsial likuiditas yang diukur menggunakan *current ratio* berpengaruh positif terhadap *financial distress*, profitabilitas yang diukur menggunakan *return on asset* berpengaruh negatif terhadap *financial distress*, dan leverage yang diukur menggunakan *debt ratio* berpengaruh positif terhadap *financial distress*, sedangkan aktivitas yang diukur menggunakan *total asset turn over* tidak berpengaruh negatif terhadap *financial distress*.

Kata Kunci : Likuiditas, Profitabilitas, *Leverage*, *Financial Distress*, dan Regresi Logistik

Indah Mawarni (1500112) “Analysis of financial Performance on the financial Dostress in Islamic Commercial Banks in Indonesia”, under guidance Prof. Suryana. M.Si., dan Aneu Cakhyaneu, S.Pd, M.E.Sy.

ABSTRACT

This research is conducted to analyze the influence of liquidity, profitability, leverage, and activity to financial distress in Islamic Commercial Banks in Indonesia period 2013-2018 by using logistic regression. The population in this research is 13 Islamic Commercial Banks listed in Otoritas Jasa Keuangan (OJK). Sampling using purposive sampling method. Islamic Commercial Banks that meet the criteria to be sampled in this study amounted to Islamic Commercial Banks. The type of data used is secondary data obtained from financial statements of Islamic Commercial Banks. The result of regression indicate that partially liquidity measured by current ratio has a positive and significant on financial distress, profitability measured by return on asset has a negative and significant on financial distress, leverage measured by debt ratio has a positive and significant on financial distress, and activity measured by total asset turn over has a negative on financial distress. from each of the financial distress.

Keyword: Likuidity, Profitability, Leverage, Activity, Financial Distress, and Logistic Regression

KATA PENGANTAR

Penyusun mengucapkan *Alhamdulillahirabbil 'Alamin* atas rahmat beserta ridha Allah swt, dapat menyelesaikan Skripsi yang berjudul "***Analisis Kinerja Keuangan Terhadap Financial Distress Pada Bank Umum Syariah (BUS) Di Indonesia***". Penulis harap pembuatan skripsi ini berguna untuk banyak orang khususnya bagi penulis sendiri.

Pada kesempatan ini penyusun mengucapkan terimakasih atas bantuan serta bimbingan yang telah diberikan selama proses pembuatan skripsi kepada pihak yang telah membantu dalam menyelesaikan pembuatan skripsi.

Walaupun demikian, dalam laporan penelitian ini, penulis menyadari masih belum sempurna. Oleh karena itu, penulis mengharapkan saran dan kritik demi kesempurnaan penelitian ini. Namun demikian adanya, semoga skripsi ini dapat dijadikan acuan tindak lanjut penelitian selanjutnya dan bermanfaat bagi kita semua.

Bandung, Agustus 2019

Penulis

UCAPAN TERIMA KASIH

Puji Syukur panjatkan kehadirat Allah swt yang telah memberikan rahmat serta karunia-nya sehingga akhirnya penulis dapat menyelesaikan skripsi ini. Penulis menyadari bahwa tanpa adanya bantuan dan dorongan dari berbagai pihak, penyelesaikan skripsi ini tidak akan terwujud. Oleh karena itu dengan ketulusan dan kerendahan hati, penulis mengucapkan terima kasih dan penghargaan setinggi-tinggi kepada:

1. Prof. Dr. H Suryana, M.Si, dosen pembimbing 1, terimakasih atas waktu, kesabaran, serta masukan terbaik dalam membimbing penulis selama penulisan skripsi ini.
2. Aneu Cakhyaneu, S.Pd., M.ESy, dosen pembimbing 2, terimakasih atas waktu, kesabaran, menerima keluh kesah dan memberikan arahan dalam membimbing penulis selama penulisan skripsi ini.
3. Dr. A. Jajang W. Mahri, M.Si, ketua Prodi Ilmu Ekonomi dan Keuangan Islam (IEKI) dan selaku dosen pembimbing akademik yang telah memotivasi dan memfasilitasi penulis agar cepat menyelesaikan studi.
4. Dosen-dosen di Prodi IEKI, Bu Aas, Bu Suci, Bu Neni, Bu Hilda, Bu Rida, Bu Fitran, Bu Mira, Pak Julian, Pak Firman, Pak Dudi, serta staff prodi IEKI, Bu Lela yang selama ini berperan memberikan pengalaman, pengetahuan motivasi serta dukungan yang sangat berarti bagi penulisan skripsi ini.
5. Orang tua tercinta, bapak Tatang Taryono dan mamah Nina terimakasih atas doa, kasih sayang dan dukungannya yang tak terhingga. Berkat perjuangan dan doa penulis dapat menyelesaikan studi di Universitas Pendidikan Indonesia. Semoga bapak dan mamah selalu diberikan kesehatan oleh Allah SWT, dimudahkan rezeki dan dimudahkan dalam segala urusannya.
6. Kaka dan adik tersayang, Anhar Fauzi Nugraha dan Aulia Rahma Githa. Terimakasih untuk doa dan dukungan yang selalu kalian berikan. Semoga sehat selalu, dimudahkan rezeki dan dimudahkan segala urusannya oleh Allah SWT.

7. Sahabat-sahabat selama perkuliahan, Legina Oktariani, Devi Supriatin dan Adhia Apriyani yang sudah menjadi penyemangat kuliah. Senantiasa saling mendoakan, memberikan motivasi, nasihat, cerita dan kecerian selama perkuliahan hingga akhir penyusunan skripsi ini. Semoga silaturahmi kita tetap terjaga. Sukses selalu sahabat-sahabatku.
8. Teman-teman satu dosen pembimbing, Rahmi Qurrota A dan Murniati Lestasi yang senantiasa saling mendoakan memberikan motivasi, cerita dan kecerian selama penyusunan skripsi. Sukses selalu teman-temanku.
9. Sahabat-sahabat SMA , Arini Khairunnisa, Asrida Restu, Intan Kartika Jati, Asti Kalinda, Chintya Annisa Z, dan Fani Marini. Terimakasih selalu memberikan dukungan dan semangat serta senantiasa saling mendoakan. Semoga silaturahmi kita tetap terjaga, sukses selalu sahabat-sahabatku.
10. Teman-teman seperjuangan Program Studi Ilmu Ekonomi dan Keuangan Islam angkatan 2015, yang selalu memberikan dukungan, motivasi, pelajaran, keceriaan dan memberikan banyak kenangan yang tidak akan terlupakan selama masa perkuliahan terima kasih kalian dan sukses selalu untuk kalian semua.
11. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah memberikan semangat, dukungan serta doanya untuk menyelesaikan skripsi ini.

Akhir kata, semoga Allah SWT memberikan balasan dunia dan akhirat yang berlipat ganda atas amalan dan bantuan yang telah diberikan dalam penyelesaian skripsi ini.

DAFTAR ISI

ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR	iii
UCAPAN TERIMA KASIH.....	iv
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah Penelitian	8
1.3 Pertanyaan Penelitian	9
1.4 Tujuan Penelitian.....	9
1.5 Manfaat Penelitian.....	9
BAB II TINJAUAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS PENELITIAN	11
2.1 Tinjauan Pustaka	11
2.1.1 <i>Financial Distress</i> dan Kebangkrutan.....	11
2.1.2 Indikator <i>Financial Distress</i>	12
2.1.3 Faktor-faktor Yang Menyebabkan <i>Financial Distress</i>	13
2.1.4 Manfaat <i>Financial Distress</i>	15
2.1.6 Kinerja Keuangan.....	16
2.1.7 Rasio Keuangan	19
2.1.8 Penelitian Terdahulu	37
2.2 Kerangka Pemikiran	45
2.3 Hipotesis Penelitian	47
BAB III OBJEK, METODE DAN DESAIN PENELITIAN.....	48
3.1 Objek Penelitian	48
3.2 Metode Penelitian.....	48
3.3 Desain Penelitian	48
3.3.1 Definisi Operasional Variabel.....	48

3.3.2	Populasi dan Sampel Penelitian	51
3.3.3	Jenis dan Sumber Data.....	52
3.3.4	Teknik Pengumpulan Data.....	53
3.4	Teknik Analisis Data	54
BAB IV PEMBAHASAN DAN HASIL		57
4.1.	Gambaran Umum Bank Umum Syariah (BUS) Di Indonesia	57
4.2	Gambaran Umum Variabel.....	59
4.2.1	<i>Financial Distress</i>	59
4.2.2	Likuiditas	63
4.2.3	Profitabilitas	64
4.2.4	<i>Leverage</i>	66
4.2.5	Aktivitas	67
4.3	Hasil Penelitian dan Pembahasan	69
4.3.1	Hasil Penelitian	69
4.3.2	Pembahasan hasil penelitian	74
BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI		83
5.1	Simpulan.....	83
5.2	Implikasi dan Rekomendasi	84
DAFTAR PUSTAKA		88
LAMPIRAN		94

DAFTAR TABEL

Tabel 1. 1 Jumlah Utang Bank Umum Syariah (BUS) (dalam milyar rupiah)	2
Tabel 1. 2 Arus Kas dari Aktivitas Operasional (dalam milyar rupiah)	2
Tabel 1. 3 Lapa Opera Bank Umum Syariah (BUS) (dalam jutaan rupiah)	3
Tabel 1. 4 Earning Per Share (EPS) Bank Umum Syariah (BUS) (dalam jutaan rupiah)	4
Tabel 2. 1 Penelitian Terdahulu	37
Tabel 3. 1 Operasional Variabel.....	49
Tabel 3. 2 Daftar Populasi Penelitian.....	51
Tabel 3. 3 Daftar Sampel Penelitian	52
Tabel 3. 4 Sumber Data.....	53
Tabel 4. 1 Daftar Perbankan Berdasarkan Tanggal Beroperasi	57
Tabel 4. 2 Perkembangan Laba/Rugi Operasi Bank Umum Syariah (BUS) Periode 2013-2018 (dalam jutaan rupiah)	59
Tabel 4. 3 Perkembangan Earning Per Share Bank Umum Syariah Periode 2013-2018 (dalam jutaan rupiah)	61
Tabel 4. 4 Perkembangan Likuiditas Bank Umum Syariah Periode 2013-2018 (dalam persen).....	63
Tabel 4. 5 Perkembangan Profitabilitas Bank Umum Syariah Periode 2013-2018 (dalam persen).....	65
Tabel 4. 6 Perkembangan Leverage Bank Umum Syariah Periode 2013-2018 (dalam persen).....	66
Tabel 4. 7 Perkembangan Aktivitas Bank Umum Syariah Periode 2013-2018 (dalam persen).....	68
Tabel 4. 8 Uji Multikolinearitas	69
Tabel 4. 9 Uji Kelayakan Model Regresi	69
Tabel 4. 10 Uji Keseluruhan Model (block number 0)	70
Tabel 4. 11 Uji keseluruhan Model (blok number 1).....	70
Tabel 4. 12 Uji Simultan	71
Tabel 4. 13 Uji Determinasi	72
Tabel 4. 14 Uji Hipotesis	72

DAFTAR GAMBAR

Gambar 2. 1 Kerangka Pemikiran.....	47
Gambar 4. 1 Pertumbuhan Aset Bank Umum Syariah (BUS) Periode 2013-2018 (dalam milyar rupiah).....	58
Gambar 4. 2 Pertumbuhan Dana Pihak Ketiga Bank Umum Syariah (BUS) Periode 2013-2018 (dalam milyar rupiah)	58

DAFTAR PUSTAKA

- Adi, T. (2019). *Problem Likuiditas Perbankan Syariah 2019*. Jakarta: Kontan.co.id.
Retrieved Juli 29, 2019, from www.kontan.co.id
- Agustini, N. W., & Wirawati, N. P. (2019). Pengaruh Rasio Keuangan Pada Financial Distress. *Jurnal Akuntansi* , 270-275.
- Amalia, Z. N. (2017). Pengaruh Profitabilitas dan Likuiditas Terhadap Financial Distress Pada Perusahaan Sektor Properti, Realestate dan Kontruksi Yang Terdaftar Di BEI Periode 2011-2015 . *Skripsi* , 31-34.
- Ambarwati, S. D. (2010). Manajemen Keuangan Lanjut. Yogyakarta: Garaha Ilmu.
- Andre, O. (2013). Pengaruh Profitabilitas, Likuiditas, dan Leverage Dalam Memprediksi Financial Distress (Studi Empiris Pada Perusahaan Aneka Industri yang Terdaftar di BEI). *Skripsi*, 5-7.
- Andre, O., & Taqwa , S. (2014). Pengaruh Profitabilitas, Likuiditas, dan Leverage Dalam Memprediksi Financial Distress. *Jurnal Wahana Riset Akuntansi*, 299.
- Anggraeni, R. K., Husaini , A., & Nuzula , N. F. (2014). Analisis Pengelolaan Kredit Untuk Meningkatkan Likuiditas dan Profitabilitas. *Jurnal Administrasi Bisnis*, 4.
- Antikasari, T. W., & Djuminah. (2017). Memprediksi Financial Distress Dengan Binary Logit Regression Perusahaan Telekomunikasi . *Jurnal Keuangan dan Perbankan* , 269.
- Ascarya, & Yumanita, D. (2005). Bank Syariah: Gambaran Umum . Jakarta : Pusat Pendidikan dan Studi Kebanksentralan.
- Atika, Darminto, & Handayani, S. R. (2013). Pengaruh Beberapa Rasio Terhadap Prediksi Terjadinya Financial Distress (Studi Pada Perusahaan Tekstik dan Garmen Yang Terdaftar Di Bursa Efek Indonesia Periode 2008-2011). *Jurnal Administrasi Bisnis*, 3.
- Christiano, M., Tommy , P., & Saerang, I. (2014). Analisis Terhadap Rasio-Rasio Keuangan Untuk Mengukur Profitabilitas Pada Bank-Bank Swasta Yang Go Publik Di Bursa Efek Indonesia. *Jurnal Riset, Ekonomi, Manajemen, Bisnis dan Akuntansi* , 819.
- Cinantya, I. G., & Merkusiwati , N. L. (2015). Pengaruh Corporate Governance, Financial Indicators dan Ukuran Perusahaan Pada Financial Distress. *E-Jurnal Akuntansi* , 898.

- Curry, K., & Banjarnahor, E. (2018). Financial Distress Pada Perusahaan Sektor Properti go publik di Indonesia. *Jurnal Keuangan dan Perbankan*, 219-220.
- Drs. Lukman Syamsuddin, M. (2007). *Manajemen Keuangan Perusahaan (Konsep Aplikasi dalam Perencanaan, Pengawasan, dan Pengembalian Keputusan)*. Jakarta: PT. Raja Grafindo Persada.
- Fahmi, I. (2012). Analisis Laporan Keuangan . Bandung : Alfabeta .
- Farah, I. (2018). Pengaruh Likuiditas, Leverage, Profitabilitas, Aktivitas, dan Sales Growth Dalam Memprediksi Financial Distress . *Skripsi* , 157-159.
- Fauzia, I. Y. (2015). Mendeteksi Kebangkrutan Secara Dini Perspektif Ekonomi Islam . *Jurnal Ekonomi dan Keuangan* , 94-95.
- Ferdyant, F., Anggraini , R. Z., & Takidah , E. (2014). Pengaruh Kualitas Penerapan Good Corporate Governance dan Risiko Pembiayaan Terhadap Profitabilitas Perbankan Syariah. *Jurnal Dinamika Akuntansi dan Bisnis* , 136.
- Gamayuni, R. R. (2011). Analisis ketepatan Model Altman Z Sebagai Alat Untuk Mempredikri Kebangkrutan (Studi Empiris pada Perusahaan Manufaktur di BEI). *Jurnal Akuntansi dan Keuangan*, 2.
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate Dengan Program SPSS 19*. Semarang : Unipersitas Diponogoro .
- Hanafi, M. M., & Halim, A. (2007). Analisis Laporan Keuangan Edisi 3. Yogyakarta : Sekolah Tinggi Ilmu Manajemen YPKN .
- Hapsari, E. I. (2012). Kekuatan Rasio Keuangan Dalam Memprediksi Financial Distress. *Jurnal Dinamika Manajemen*, 107-108.
- Harahap, S. S. (2008). Analisis Kritis Laporan Keuangan . Jakarta : PT. Rajagrafindo Persada.
- Hendra, Afrizal, & P.A, E. D. (2018). Faktor-Faktor Yang Mempengaruhi Financial Distress (Studi Empiris Pada Perusahaan Pertambangan yang terdaftar di Bursa Efek Indonesia). *Jurnal Akuntansi & Keuangan* , 66-68.
- Hidayat, S. (2018). *Bank Panin Dubai Syariah Rugi 968 Miliar*. Jakarta: Kontan.co.id News Data Financial Tools. Retrieved Maret 11, 2019, from www.kontan.co.id
- Irham, F. (2011). Analisis Laporan Keuangan . Bandung : ALFABETH .
- Iskandar, A. (2015). Application Of Binary Logit Regression On Financial Distress Of Jakarta Islamic Indeks . *Journal of BPPK* , 19.

- Ismawati, K., & Istria , P. C. (2015). Diktektor Financial Distress Perusahaan Perbankan Di Indonesia. *Jurnal Ekonomi Bisnis & Kewirausahaan* , 10-11.
- Jumingan. (2006). Analisis Laporan Keuangan . Jakarta : PT. Bumi Aksara .
- Juskal, R. A. (2017). *Tak Tandatangani Surat PHK, Pesangon Karyawan Muamalat Hilang*. Medan: Tribun Medan.com. Retrieved Mei 01, 2019
- Kamir. (2013). Analisis Laporan Keuangan . Jakarta : Salemba Empat .
- Kasmir. (2008). In *Analisis Laporan Keuangan* (pp. 128-198). Jakarta: PT. Rajagrafindo Persada.
- Kho, B. (2017, Oktober 1). *Pengertian Rasio Keuangan* . Retrieved Mei 23 , 2019, from ilmumanajemenindustri.com
- Kristanti, F. T. (2014). Prediksi Kebangkrutan Bank-Bank Yang Ada Di Bursa Efek Indonsia . *Jurnal Keuangan dan Perbankan* , 132.
- Kuncoro, & Suhardjono . (2002). Manajemen Perbankan (Teori dan Aplikasi). Yogyakarta : BPFE.
- Kurniawati, L., & Kholis, N. (2016). Analisis Model Prediksi Financial Distress Pada Perusahaan Perbankan Syariah Di Indonesia. *Syariah Paper Accounting* , 147-148.
- Laila, & Widhihadnanto. (2017). Financial Distress Prediction Using Bankometer Model on Islamic and Conventional Banks: Evidence from Indonesia. *Internasioanl Journal of Economics and Management*, 171-172.
- Laucereno, S. F. (2018). *Bank Muamalat Terancam Bangkrut ? Ini Kata Pengamat*. Jakarta: detikfinance. Retrieved Maret 30, 2019
- Lestari, K., SE, MM., R. A., & SE., A. O. (2016). Analisis Likuiditas, Leverage, Profitabilitas, Aktivitas, Ukuran Perusahaan dan Penilaian Pasar Terhadap Return Saham Pada Perusahaan Real Estate Dan Property Di BEI Periode tahun 2009-2014. *Jurnal of Accounting* , 4-5.
- Liany, D., & Sutrisno. (2014). Analisis Rasio Keuangan Untuk Memprediksi Financial Distress . *Jurnal Studi Manajemen dan Bisnis* , 59.
- Lina Miftahul Jannah, M., & Prasetyo, B. M. (2014). Penelitian Kuntitatif. *Modul 1*, 13.
- Maisarah, Zamzami, & P.A, E. D. (2018). Analisis Rasio Keuangan Untuk Memprediksi Kondisi Financial Distress Perbankan Syariah Di Indonesia (Studi Kasus Pada Bank Syariah di Indonesia Periode 2011-2016). *Jurnal Akuntansi dan Keuangan*, 25-27.

- Maulidina, D. (2014). Faktor-Faktor Yang Mempengaruhi Financial Distress Pada Perusahaan Manufaktur Yang Terdaftar di BEI . *Media Riset Akuntansi, Auditing dan Informasi* , 92.
- Moeljadi. (2006). Manajemen Keuangan Pendekatan Kuantitatif dan Kualitatif Jilid 1. Malang: Bayu Media Publishing.
- Mufliahah, I. Z. (2017). Analisis Financial Distress perusahaan manufaktur di Indonesia Menggunakan Regresi Logistik . *Jurnal Ekonomi* , 265.
- Munawir, H. (2012). Analisis Laporan Keuangan . Yogyakarta: Liberty.
- Naryoto, P. (2013). Pengaruh Return On Equity (ROE), Current Ratio (CR), Debt To Equity Ratio (DER), Total Assets Turn Over (TATO), Earning Per Share (EPS) Terhadap Return Saham . *Jurnal Ekonomi dan Manajemen* , 92.
- Pangestika, W. (2018, Agustus 1). *4 Cara Menilai Kinerja Perusahaan dengan Rasio Keuangan*. Retrieved Mei 23, 2019, from jurnal.id
- Permata, R. I., Yaningwati , F., & Z.A, Z. (2014). Analisis Pengaruh Pembiayaan Mudharabah dan Musyarakah Terhadap Tingkat Profitabilitas (Return On Equity) (Studi Pada Bank Umum Syariah Yang Terdaftar Di Bank Indonesia Periode 2009-2012). *Jurnal Administrasi Bisnis* , 4.
- Pertiwi, D. A. (2018). Pengaruh Rasio Keuangan, Growth, Ukuran Perusahaan, dan Infasi Terhadap Financial Distress Di Sektor Pertambangan Yang Terdaftar Di Bursa Efek Indonesia (BEI) Periode 2012-2016 . *Jurnal Ilmu Manajemen* , 360-361.
- Platt, H. D., & Platt, M. B. (2002). Predicting Corporate Financial Distress: Reflections on Choice-based Sample Bias. *Journal of Economic and Finance, Illinois* .
- Prof.Dr. Ridwan S. Sundjaja, D. M., & Dra. Inge Barlian, Ak., M.Sc. (2002). *Manajemen Keuangan* . Jakarta : PT. Prenhallindo.
- Purnami, K. D., & Sri Artini, L. G. (2016). Pengaruh Investment Opportunity Set, Total Asset Turn Over dan Sales Growt terhadap Kebijakan Deviden. *E-Jurnal Manajemen*, 1314.
- Putri, N. W., & Merkusiwati, N. L. (2014). Pengaruh Mekanisme Corporate Governance, Likuiditas, Leverage, dan Ukuran Perusahaan Pada Financial Distress . *E-Jurnal Akuntansi*, 96.
- Rahmaniah, M., & Wibowo , H. (2015). Analisis Potensi Terjadinya Financial Distress Pada Bank Umum Syariah (BUS) di Indonesia. *Jurnal Ekonomi dan Perbankan Syariah*, 2.

- Riadi, M. (2016, September 24). *Pengertian, Pengukuran dan Penilaian Kinerja Keuangan*. Retrieved Maret 14, 2019, from www.kajianpustaka.com
- Riadi, M. (2017, Agustus 06). *Return On Asset (ROA)*. Retrieved Maret 14, 2019, from www.kajianpustaka.com
- Rossiana, G. (2018). *Laba Bank Syariah Turun*. Jakarta: www.cnbcindonesia.com. Retrieved Agustus 21, 2019
- Sawir, A. (2005). Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan . Jakarta : PT. Gramedia Pustaka.
- Sawir, A. (2009). Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan . Jakarta : PT. Gramedia Pustaka Utama .
- Sean, S., & Viriany. (2016). Pengaruh Rasio Keuangan Terhadap Financial Distress . *Jurnal Ekonomi*, 47-50.
- Siregar, T. Y. (2018). Pengaruh Profitabilitad dan Likuiditas Terhadap Harga Saham Syariah (Studi Ksus PT. Bank Panin Dubai Syariah Tbk). *Skripsi* , 15.
- Sova, M. (2013). Pengaruh Rasio Leverage Terhadap Volatilitas Saha Pada Industri Barang Konsumsi Di Bursa Efek Indonesia Tahun 2004- 2008. *E-Jurnal Widya Ekonomika* , 8.
- Srikalimah, S. M. (2017). Pengaruh Profitabilitas, Likuiditas dan Leverage Dalam Memprediksi Financial Distress . *Jurnal Ekonomi dan Akuntansi* , 2.
- Sudana, I. M. (2011). *Manajemen Perusahaan (Teori dan Praktik)*. Jakarta : Erlangga .
- Sujarwени, V. W. (2015). *Metodologi Penelitian Bisnis dan Ekonomi*. Yogyakata: Pustaka Baru Press.
- Sutrisno. (2009). Manajemen Keuangan Teori, Konsep dan Aplikasi, Edisi Pertama, Cetakan Ketujuh . Yogyakarta : Penerbit Ekonesia .
- Syamsudin, L. (2013). Manajemen Keuangan Peusahaan (Konsep Aplikasi Dalam Perencanaan, Pengawasan, dan Pengambilan keputusan). Jakarta: PT. Raja Grafindo Persada.
- Tandenlilin. (2003). Portofolio dan Investasi. 1st. Yogyakarta: UGM.
- Trijono, R. (2015). *Metodologi Penelitian Kuantitatif*. Jakarta: Papas Sinar Sinanti
- Tukan, T. N. (2018). Analisis Faktor Penjelas Financial Distress Pada Perusahaan Manufaktur Di BEI. *Jurnal Ekonomi*, 508-509.

- Utami, N. W. (2018, September 24). *Mengenal dan Mencegah Terjadinya Financial Distress dalam Perusahaan*. Retrieved Maret 30, 2019, from Mengenal dan Mencegah Terjadinya Financial Distress dalam Perusahaan: www.jurnal.id
- Utami, N. W. (2018, April 18). *Menghitung Rasio Likuiditas Untuk Mengetahui Kinerja Perusahaan*. Retrieved Mei 23, 2019, from www.jurnal.id
- Viandita, T. O., & Husaini , A. (2013). Pengaruh Debt Ratio, Price To Earning Ratio, Earning Per Share, dan Size Terhadap Harga Saham (Studi Pada Perusahaan Industri Yang Terdaftar Di Bursa Efek Indonesia). *Jurnal Administrasi Bisnis*, 114.
- Warsono. (2003). Manajemen Keuangan Peusahaan, Jilid Satu, Edisi Ketiga. Jakarta : Bayu Media .
- Zulbiadi. (2018, Oktober 26). *Pengertian Raio Keuangan* . Retrieved Maret 14, 2019, from analisis.co.id