

DAFTAR PUSTAKA

- Abuzayed, B. (2012). *“Working capital management and firms’ performance in emerging markets: the case of Jordan”*, International Journal of Managerial Finance, Vol. 8 No. 2, pp. 155-179.
- Akoto, R.K., Awunyo-Vitor, D. and Angmor, P.L. (2013). *Working capital management and profitability: evidence from Ghanaian listed manufacturing firms*. Journal of Economics and International Finance, Vol. 5 No. 9, pp. 373-379.
- Aras, Guler dan Yildirim, Filiz Mutlu. (2018). *The Impact of Corporate Finance Decisions on Market Value in Emerging Markets*. International Journal of Productivity and Performance Management, Vol. 67 No. 9, pp. 1959-1976, 2018.
- Azhagaiah, Ramachandran dan Janakiraman, Muralidharan (2009). *The relationship between working capital management efficiency and EBIT*. Managing Global Transitions, 2009, vol. 7, issue 1, 61-74.
- Bandara, R.M.S. (2015), *Impact of working capital management policy on market value addition: Global Journal of Contemporary Research in Accounting, Auditing, and Business Ethics*, Vol.1 No.2 pp:354-373.
- Brigham, E. F., & Ehrhardt, M. C. (2015). *Financial Management: Theory and Practice: Fifteenth Edition* (15th ed.). Cengage Learning.
- Buchmann, P., A. Roos, U. Jung, and A. Martin. 2008. Cash for Growth: the Neglected Power of Working-Capital Management. The Boston Consulting Group.
- Charitou, M., Elfani, M. and Lois, P. (2010). *The effect of working capital management on firm’s profitability: empirical evidence from an emerging market*. Journal of Business and Economics Research, Vol. 8 No. 12, pp. 63-68.
- Ching, Y., Novazzi, A. and Gerab, F. (2011), *“Relationship between working capital management and profitability in Brazilian listed companies”*, Journal of Global Business and Economics, Vol. 3 No. 1, pp. 74-86.
- Darminto, (2007). *Pengaruh Investasi Aktiva, Pendanaan dan Pengelolaan terhadap Kinerja Keuangan*. Jurnal Ilmu-ilmu Sosial (Social), 19 (1): 33-43.
- Deloof, M. (2003), *“Does working capital management affect profitability of Belgian firms?”*, Journal of Business Finance and Accounting, Vol. 30 Nos 3/4, pp. 573-588.
- Eljelly, A. M. A. (2004), *Liquidity Trade-off: An Empirical Investigation in an Emerging Market*: International Journal of Commerce and Management, Vol.14 No.2 pp:48-61.

- Enqvist, J., Graham, M. and Nikkinen, J. (2014), *The impact of working capital management on firm profitability in different business cycles: evidence from Finland: Research in International Business and Finance*, Vol. 32, pp. 36-49.
- Ernst & Young, (2019). *All tied up working capital management report 2019*. (dokumen).
- Farragher, E., R. Kleiman, dan A. Sahu. (1999). *Current capital investment practices*. Engineering Economist 44 (2): 137-150.
- Fauzi. (1995). *Kamus akuntansi praktisi*. Surabaya: Indah.
- Filbeck, G. and Krueger, T.M., (2005), “*An analysis of working capital management results across industries*”, American Journal of Business, Vol. 20 No. 2, pp. 11-20.
- Ganesan, V. (2007). *An analysis of working capital management efficiency in telecommunication equipment industry*. Rivier Academic Journal, Vol. 3 No. 2, pp. 1-10.
- Gentry, J.A., Vaidyanathan, R. and Lee, W.H. (1990). *A weighted cash conversion cycle*. Financial Management, Vol. 19 No. 1, pp. 90-99.
- Ghosh, D. S. (2003). *Working capital management efficiency : A study on the Indian cement industry*. The Institute of Cost and Works Accountants of India, 12.
- Gilbert, E. and A. Reichert. (1995). *The practice of financial management among large United States corporations*. Financial Practice and Education 5 (1): 16-23
- Gill, A., Biger, N., & Mathur, N. (2010). *The Relationship between Working Capital Management and Profitability: Evidence from the United States*. Business and Economics Journal, 2010, 1-9.
- Gitman, Lawrence J dan Chad J. Zutter. (2012). *Principles of Managerial Finance, 13th Edition*. Global Edition: Pearson Education Limited.
- Hawawini, G., C. Viallet, and A. Vora. 1986. *Industry influences on corporate working capital decisions*. Sloan Management Review 27 (4) (Summer): 15-24.
- Hingurala Arachchi, N.A., Perera, M., and Vijayakumaran, R. (2017), *The impact of working capital management on firm value: evidence from a frontier market: Asian Journal of finance and accounting*, Vol. 9 No.2 pp: 399-413.
- Kawurian, Sinta Sasanti (2017). *Pengaruh sustainable and responsible terhadap kinerja dan risiko perusahaan yang terdaftar dalam indeks SRI-KEHATI* (tesis). Indonesia: Universitas Gadjah Mada.
- Koumanakos, D.P. (2008). *The effect of inventory management on firm performance*. International Journal of Productivity and Performance Management, Vol. 57 No. 5, pp. 355-369.

- Lyngstadaas, H. and Berg, T. (2016), *Working capital management: evidence from Norway*: International Journal of Managerial Finance, Vol.12 No.3 pp: 295-313.
- Mannes, Terry S. dan John, T. Zietlow. (2005), *Short-Term Financial Management 3rd Edition*. Thomson South Western. hawa
- Meriewaty, Dian (2005). *Analisis rasio keuangan terhadap perubahan kinerja pada perusahaan di industri food and beverages yang terdaftar di BEJ*. SNA VIII, Solo.
- Mohammadreza, et.all (2012) *Working capital management and corporate performance: evidence from Iranian companies*. Iran: Islamic Azad University.
- Mukhopadhyay, D. (2004), *Working capital management in heavy engineering firms: a case study*: Management Accountant. Vol. 39 No. 4, pp. 317-323.
- Mulyadi. (2001). *Balanced Scorecard: Alat Manajemen Kontemporer untuk Pelipatganda Kinerja Keuangan Perusahaan*. (edisi ke-2). Jakarta: Salemba Empat.
- Naqsyabandi, S.N. (2015). Analisis penilaian perusahaan pada sektor perbankan yang terdiversifikasi (studi kasus perusahaan perbankan go publik 2013-2014).
- Nilmawati (2011). *Pengaruh manajemen modal kerja pada kinerja perusahaan yang terdaftar di Bursa Efek Indonesia*. Indonesia: UPN Veteran Yogyakarta.
- Nuhiu, Artor dan Dermaku, Arben. (2017). *A Theoretical Review on the Relationship between Working Capital Management and Company's Performance*. Kosovo: Faculty of Economics University of Pristhina.
- Ogundipe, S., Idowu, A. and Ogundipe, L. (2012). *Working capital management, firms' performance and market valuation in Nigeria*. World Academy of Science, Engineering and Technology, Vol. 6 No.1 pp:124-128.
- Owolabi, S.A. and Obida, S.S. (2012). *Liquidity management and corporate profitability: case study of selected manufacturing companies listed on the Nigerian stock exchange*. Journal of Economics and Behavioral Studies, Vol. 8 No. 4, pp. 41-51.
- Padachi, K. (2006). *Trends in working capital management and its impact on firms performance: An analysis of Mauritian small manufacturing firms*. International Review of Business Research Papers, Vol 2 No.2 pp: 45-58.
- Peel, M.J. and Wilson, N. (1996). *Working capital and financial management practices in the small firm sector*. International Small Business Journal, Vol. 14 No. 2, pp. 52-68.
- Prasad, P., Sivasankaran, N. and Shukla, A. (2019b), "Impact of deviation from target working capital on firm profitability: evidence from India",

International Journal of Productivity and Performance Management, Vol. 68 No. 8, pp. 1510-1527, doi: 10.1108/IJPPM-11-2018-0407.

- Prasad, P., Sivasankaran, N., Paul, S., Chattopadhyay, S. and Saravanan, P. (2018), *“Review of literature on working capital management and future research agenda: review of literature*, Journal of Economic Surveys, Vol. 33 No. 3, pp. 827-861.
- Raheman, A. and Nasr, M. (2007). *Working capital management and profitability: case of Pakistani firms*. International Review of Business Research Papers, Vol. 3 No. 1, pp. 279-300.
- Ramachandran, A. and Janakiraman, M. (2009), *The relationship between working capital management efficiency and EBIT*. Managing Global Transitions, Vol. 7 No. 1, pp. 61-74.
- Richards, V.D. and Laughlin, E.J. (1980), *“A cash conversion cycle approach to liquidity analysis”*, Financial Management, Vol. 9 No. 1, pp. 32-38.
- Rudianto. (2013). *Akuntansi Manajemen Informasi untuk Pengambilan Keputusan Strategis*. Jakarta: Erlangga.
- Samiloglu, F. and Demirgunes, K. (2008). *The effect of working capital management on firm profitability: evidence from Turkey*. The International Journal of Applied Economics and Finance, Vol. 2, pp. 44-50.
- Sawarni, et.all (2020). *Working capital management performance and nature of business (an empirical evidence from India)*. India: Indian Institute of Management Ranchi.
- Setianto, Rahmat Heru dan Pratiwi, Adinda. (2019). *Working Capital Management in Indonesia: An Analysis on Overinvestment and Underinvestment Firms*. Gadjah Mada International Journal of Business Vol. 21, No. 1: 1-18.
- Shah, et.all (2019). *The nexus between capital structure and firms’ profitability: evidence from oil and gas sector of Pakistan*. Pakistan: Journal of Business Strategy Karachi Vol. 13, Iss. 1: 109.
- Shin, H.H. and Seonen, L. (1998), *Efficiency of Working Capital Management and Corporate Profitability*: Journal of Financial Practice and Education, Vol. 8 No.2 pp: 37-45.
- Shrivastava, A., Kumar, N. and Kumar, P. (2017), *“Bayesian analysis of working capital management on corporate profitability: evidence from India”*, Journal of Economic Studies, Vol. 44 No. 4, pp. 568-584.
- Talonpoika, A., Monto, S., Pirttila, M. and Karri, T. (2014), *Modifying the cash conversion cycle: revealing concealed advance payments*: International Journal of Productivity and Performance Management, Vol.63 No1 pp:341-353.
- Ukaegbu, B. (2014), *The significance of working capital management in determining firm profitability: evidence from developing economies in Africa*, Research in International Business and Finance, Vol. 31, pp. 1-16.

Veliyath, Rajaram. (1996). *Business Risk and Performance: An Examination of Industry Effects*. Journal of Applied Business Research; Summer 1996; 12, 3; ABI/INFORM Collection pg. 37.

Zhu, et.all (2018). *The effect of inventory performance on product quality: The meditating effect of financial performance*. China: Tianjin University.