

DAFTAR PUSTAKA

- Aminian, A., Mousazade, H., & Khoshkho, O. I. (2016). *Investigate the ability of bankruptcy prediction models of Altman and Springate and Zmijewski and Grover in Tehran Stock Exchange*. *Mediterranean Journal of Social Sciences*, 7(4 S1), 208. <https://dx.doi.org/10.5901/mjss.2016.v7n4s1p208>
- Altman, E.I. (1968). *Financial Ratios, Discriminant Analysis and The Prediction of Corporate Bankruptcy*. *The Journal of Finance*, vol. XXIII, No.4. <https://dx.doi.org/10.1111/j.1540-6261.1968.tb00843.x>
- Dewi, I. A. P., & Ramantha, I. W. Prediksi Kebangkrutan Menggunakan Model *Grover, Zmijewski, & Altman* Pada LPD di Kabupaten Gianyar Tahun 2013-2017. *E-Jurnal Akuntansi*, 29(3), 1041-1054. <https://dx.doi.org/10.24843/eja.2019.v29.i03.p10>
- Indriyanti, M. (2019). *The Accuracy of Financial Distress Prediction Models: Empirical Study on the World's 25 Biggest Tech Companies in 2015–2016 Forbes's Version*. *KnE Social Sciences*, 442-450. <https://dx.doi.org/10.18502/kss.v3i11.4025>
- Iqbal, M., Riyadi, S., Sabrianti, P., & Afidah, A. N. (2018). Pemetaan Tingkat Kesulitan Keuangan Bank Syariah di Indonesia.
- Kartikasari, K., & Hariyani, D. S. (2019). KETEPATAN MODEL PREDIKSI FINANCIAL DISTRESS PADA PERUSAHAAN RETAIL DI INDONESIA. *JURNAL NUSANTARA APLIKASI MANAJEMEN BISNIS*, 4(2), 117 - 127. <https://doi.org/10.29407/nusamba.v4i2.12651>
- Meiliawati, A., & Isharijadi, I. (2017). Analisis Perbandingan Model *Springate* Dan *Altman Z Score* Terhadap Potensi *Financial Distress* (Studi Kasus Pada Perusahaan Sektor Kosmetik Yang Terdaftar Di Bursa Efek Indonesia). *Assets: Jurnal Akuntansi Dan Pendidikan*, 5(1), 15-24. <https://dx.doi.org/10.25273/jap.v5i1.1183>
- Munawarah, M., Wijaya, A., Fransisca, C., Felicia, F., & Kavita, K. (2019). Ketepatan *Altman Score, Zmijewski Score, Grover Score, dan Fulmer Score* dalam menentukan *Financial Distress* pada Perusahaan *Trade and Service*. *Owner: Riset dan Jurnal Akuntansi*, 3(2), 278-288. <https://dx.doi.org/10.33395/owner.v3i2.170>

- Nenengsih, N. (2018). PEMILIHAN PREDIKTOR DELISTING TERBAIK PERBANDINGAN MODEL ALTMAN MODIFIKASI, SPRINGATE, ZMIJEWSKI, CA-SCORE DAN GROEVER. *Jurnal Profiet*, 1(1), 67-86.
- Primasari, N. S. (2017). Analisis *Altman Z-Score*, *Grover Score*, *Springate*, Dan *Zmijewski* Sebagai *Signaling Financial Distress* (Studi Empiris Industri Barang-Barang Konsumsi Di Indonesia). *Accounting and Management Journal*, 1(1). <https://dx.doi.org/10.33086/amj.v1i1.70>
- Priyanti, M. W. A., & Riharjo, I. khsan B. (2019). Analisis Metode Altman Z-Score, Springate, Dan Zmijewski Untuk Memprediksi Financial Distress. *Jurnal Ilmu Dan Riset Akuntansi*, 8(6), 1–15. Retrieved from <http://jurnalmahasiswa.stiesia.ac.id/index.php/jira/article/view/2139>
- Saudi, M. H. M. *Predicting Financial Distress: A Case Study of Indonesia Coal Firms*.
- Sugiyarti, L., & Murwaningsari, E. (2020). *Comparison of bankruptcy and sustainability prediction: altman z score versus grover model*. *Selangor Business Review*, 5(2), 56–72. Retrieved from <http://sbr.journals.unisel.edu.my/ojs/index.php/sbr>
- Verlekar, R. P., & Kamat, M. S. (2019). *Recalibration and Application of Springate, Zmijewski and Grover Bankruptcy Models in Indian Banking Sector*. *Business Analytics & Intelligence*, 7(2), 19-27.
- Wahyuni, D., & Suriyanti, L. H. (2018). Prediksi *Financial Distress* Dengan *Altman* Modifikasi dan *Springate* Pada Perbankan di Bursa Efek Indonesia Tahun 2015-2017. *Jurnal Akuntansi dan Ekonomika*, 8(2), 216-223.
- Zmijewski, M. (1984). *Methodological Issues Related to the Estimation of Financial Distress Prediction Models*. *Journal of Accounting Research*. Supplement, 22, 59-82. <https://dx.doi.org/10.2307/2490859>