

DAFTAR PUSTAKA

- Altman. (1968). Financial Ratios, Discriminant Analysis And The Prediction Of Corporate Bankruptcy. *The Journal Of Finance*, XXIII(4), 589–609.
- Altman, E., & Hotchkiss, E. (2006). *Corporate Financial Distress and Bankruptcy*. John Wiley and Sons, Inc. https://doi.org/10.1007/978-3-319-67355-4_2
- Arens, A. A., Elder, J. R., & Beasley, S. M. (2015). *Auditing dan Jasa Assurance Pendekatan Terintegrasi* (Edisi Lima). Erlangga.
- Astuti, P. (2014). Analisis Pengaruh Opini Going Concern, Likuiditas, Solvabilitas, Arus Kas, Umur Perusahaan, Dan Ukuran Perusahaan Terhadap Kemungkinan Financial Distress (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2010-2013). *Fakultas Ekonomi Dan Bisnis , Universitas Diponegoro*.
- Balasubramanian, S. A., Radhakrishna, G. S., Sridevi, P., & Natarajan, T. (2019). Modeling corporate financial distress using financial and non-financial variables: The case of Indian listed companies. *International Journal of Law and Management*, 61(3–4), 457–484. <https://doi.org/10.1108/IJLMA-04-2018-0078>
- Bhimani, A., Gulamhussen, M. A., & Lopes, S. (2009). The effectiveness of the auditor's going-concern evaluation as an external governance mechanism: Evidence from loan defaults. *International Journal of Accounting*, 44(3), 239–255. <https://doi.org/10.1016/j.intacc.2009.06.002>
- Bisnis Tempo. (2021, July 28). Kapan Suspensi Saham Garuda Indonesia Dicabut? Ini Kata BEI. *Bisnis Tempo.Co*. <https://bisnis.tempo.co/read/1488260/kapan-suspensi-saham-garuda-indonesia-dicabut-ini-kata-bei/full&view=ok>
- Brahmana, R. K. (2007). Identifying Financial Distress Condition in Indonesia Manufacture Industry. *Journal Business*, 1–19.
- Brigman, E. F., & Daves, R. philip. (2016). Intermediate financial management. In *The British Accounting Review* (Twelve Edi, Vol. 21, Issue 3). Cengage Learning. [https://doi.org/10.1016/0890-8389\(89\)90100-5](https://doi.org/10.1016/0890-8389(89)90100-5)
- cnbcindonesia.com. (2021). Utang Segunung Rp 128 T, Sederet “Biang Kerok” Masalah Garuda. *Cnbcindonesia.Com*. <https://www.cnbcindonesia.com/market/20211110125959-17-290424/utang->

segunung-rp-128-t-sederet-biang-kerok-masalah-garuda/2

- Cnbcindonesia. (2020). Bos Taksi Express Buka-bukaan, Utang Hingga Ancaman Pailit! *Monica Wareza.* <https://www.cnbcindonesia.com/market/20200704124549-17-170200/bos-taksi-express-buka-bukaan-utang-hingga-ancaman-pailit>
- CNN Indonesia. (2019). Membedah Keanehan Laporan Keuangan Garuda Indonesia 2018. *CNN Indonesia.* <https://www.cnnindonesia.com/ekonomi/20190424204726-92-389396/membedah-keanehan-laporan-keuangan-garuda-indonesia-2018>
- Dwijayanti, P. F. (2010). Penyebab, Dampak, dan Prediksi dari Financial Distress Serta Solusi Untuk Mengatasi Financial Distress. *Jurnal Akuntansi Kontemporer*, 2(2), 91–205.
- Effendi, M. A. (2016). *The Power of Good Corporate Governance: Teori dan Implementasi.*
- Ehrhardt, & Brigham. (2015). *Financial Management: Theory and Practice 13 e: Vol. 13. ed.*
- Enrico, A., & Virainy. (2021). Faktor-faktor yang Mempengaruhi Financial Distress Pada Perusahaan Manufaktur. *J-MAS (Jurnal Manajemen Dan Sains)*, 6(2), 328. <https://doi.org/10.33087/jmas.v6i2.294>
- Fachrudin, K. A. (2011). Analisis Pengaruh Struktur Modal, Ukuran Perusahaan, dan Agency Cost Terhadap Kinerja Perusahaan. *Jurnal Akuntansi Dan Keuangan*, 13(1), 37–46. <https://doi.org/10.9744/jak.13.1.37-46>
- Farooq, M., Noor, A., & Qureshi, S. F. (2021). The impact of corporate social responsibility on financial distress: empirical evidence. *Social Responsibility Journal, March.* <https://doi.org/10.1108/SRJ-11-2020-0446>
- 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>
- Ghozali, I. (2013). *Applikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi.* Badan Penerbit Universitas Diponogoro.
- Ghozali, I. (2017). *Analisis Multivariat dan Ekonometrika dengan Eview 10.* Badan Penerbit Universitas Diponogoro.

- Gumanti, T. A. (2009). Teori Sinyal Dalam Manajemen. *Universitas Bhayangkara Jakarta Raya, December 2014*, 1–29.
- Haddad, A.-, Jamil, F., & Sufy, A. (2011). The Effect of Corporate Governance on the Performance of Jordanian Industrial Companies : An empirical study on Amman Stock Exchange. *International Journal of Humanities and Social Science*, 1(4), 55–69.
- Hanafi, J., & Breliastiti, R. (2016). Peran Mekanisme Good Corporate Governance dalam Mencegah Perusahaan Mengalami Financial Distress. *Jurnal Online Insan Akuntan*, 1(1), 195–220.
- Harjito, A., & Martono. (2011). *Manajemen Keuangan*. EKONOSIA.
- Helena, S., & Saifi, M. (2018). Pengaruh Corporate Governance Terhadap Financial Distress (Studi Pada Perusahaan Transportasi Yang Terdaftar di Bursa Efek Indonesia Periode 2013-2016). *Jurnal Administrasi Bisnis*, 143–152.
- Idawati, W. (2020). Analisis Financial Distress : Operating Capacity, Leverage, Dan Profitabilitas. *Jurnal Akuntansi Bisnis*, 13(1), 1–10. <https://doi.org/10.30813/jab.v13i1.1914>
- Iskandar, D., & Prihanto, H. (2019). Analysis of Financial Performance in Predicting Financial Distress in Mining Companies. *Saudi Journal of Economics and Finance*, 03(12), 601–609. <https://doi.org/10.36348/sjef.2019.v03i12.004>
- Jensen, M. C., & Mecling, W. H. (1976). THEORY OF THE FIRM: MANAGERIAL BEHAVIOR, AGENCY COSTS AND OWNERSHIP STRUCTURE. *Financial Economics*, 3(4), 306–360. [https://doi.org/https://doi.org/10.1016/0304-405X\(76\)90026-X](https://doi.org/https://doi.org/10.1016/0304-405X(76)90026-X)
- Kasmir. (2015). *Analisis Laporan Keuangan* (Edisi kesa). Grafindo Persada.
- Latupeirisia. (2013). *KEBANGKRUTAN PADA PERUSAHAAN SEKTOR TRANSPORTASI YANG TERDAFTAR DI BEI PERIODE 2007-2011 (MODEL ALTMAN DAN MODEL OHLSON)* (Vol. 2011). STIE Indonesia Banking School.
- Lesmana, N., & Damayanti, C. R. (2021). How Corporate Governance protects Indonesian Companies From Financial Distress. *Jurnal Administrasi Bisnis*, 10(1), 13–22. <https://doi.org/10.14710/jab.v10i1.33523>
- Lutfiyyah, I., & Bhilawa, L. (2021). Analisis Akurasi Model Altman Modifikasi (Z"-

- Score), Zmijewski, Ohlson, Springate dan Grover Untuk Memprediksi Financial Distress Klub Sepak Bola. *Jurnal Akuntansi*, 13, 46–60. <https://doi.org/10.28932/jam.v13i1.2700>
- Mamduh, H. M. (2016). *Analisis Laporan Keuangan* (Edisi Keli).
- McKeown, J. ., Mutchler, J. ., & Hopwood, W. (1991). Toward an Explanation of Auditor Failure to Modify the Audit Reports of Bankrupt Companies. *Auditing: A Journal of Practice & Theory*, 1–13.
- Meryana, & Setiany. (2021). The Effect of Investment, Free Cash Flow, Earnings Management, and Interest Coverage Ratio on Financial Distress. *Journal of Sosial Science*, 2(1), 67–73. <https://doi.org/10.46799/jsss.v2i1.86>
- Mselmi, N., Lahiani, A., & Hamza, T. (2017). Financial distress prediction: The case of French small and medium-sized firms. *International Review of Financial Analysis*, 50, 67–80. <https://doi.org/10.1016/j.irfa.2017.02.004>
- Mulyati, S. (2020). The Comparative Analysis of Altman Z-Score, Springate, Zmijewski, And Internal Growth Rate Model in Predicting the Financial Distress (Empirical Study on Mining Companies Listed on Indonesia Stock Exchange 2014-2017) The Comparative Analysis of Altman Z-S. *Kinerja*, 24(1), 82–95. <https://ojs.uajy.ac.id/index.php/kinerja/article/view/3231>
- Nasrum, M. (2015). *Corporate Governance (Konsep, Teori dan Aplikasi di Beberapa Negara Asia)*. Pustaka Salewangan.
- Nelmida, N. (2019). What are the factors financial distress? The National Private Commercial Banks in Indonesia Case. *International Journal of Entrepreneurial Research*, 2(2), 13–20. <https://doi.org/10.31580/ijer.v2i2.918>
- Perdana, R. C., AGUSTINO, M. R., HARTAWAN, D., SUYOSO, Y. A., & SARI, R. (2020). Adaptasi dan Kebiasaan Baru Human Resource Department di Masa Pandemik Covid-19. *Business Innovation and Entrepreneurship Journal*, 2(3), 201–204. <https://doi.org/10.35899/biej.v2i3.138>
- Permana, D., & Juliarto, A. (2021). Prediksi Financial Distress Menggunakan Variabel Keuangan dan Variabel Non-Keuangan. *Jurnal Produktivitas* 8, 8, 117–124.
- Platt, H. D., & Platt, M. B. (2002). Predicting corporate financial distress: Reflections on choice-based sample bias. *Journal of Economics and Finance*, 26(2), 184–199. <https://doi.org/10.1007/bf02755985>

- Prayoga, F. (2003). *Analisis Perhitungan Internal Growth rate dan Sustainable Growth Rate Dalam Menentukan Kebangkrutan Perusahaan*.
- Ragab, Y. M., & Saleh, M. A. (2021). Non-financial variables related to governance and financial distress prediction in SMEs—evidence from Egypt. *Journal of Applied Accounting Research*. <https://doi.org/10.1108/JAAR-02-2021-0025>
- Rahmadhani, F. (2019). Pengaruh opini going concern, rasio leverage, arus kas operasi, kebijakan dividen dan ukuran perusahaan terhadap financial distress.
- Artikel Jurnal Universitas Trisakti.
<http://repository.trisakti.ac.id/usaktiana/index.php>
- Rahmania, A. (2017). *Pengaruh Likuiditas, Leverage, Kepemilikan Institusional, dan Tendensi Bisnis Terhadap Financial Distress*.
- Rahmawati, D., & Khoiruddin, M. (2017). Pengaruh Corporate Governance dan Kinerja Keuangan dalam Memprediksi Kondisi Financial Distress. *Management Analysis Journal*, 6(1), 1–12.
- Ramadhani, F. (2019). Pengaruh Opini Going Concern, Leverage, Arus Kas operasi, Kebijakan Dividen, dan Ukuran Perusahaan terhadap Financial Distress. *Usaktiana*.
- Ramadhany, A. (2004). Analisis Faktor-Faktor Yang Mempengaruhi Penerimaan Opini Going Concern Pada Perusahaan manufaktur Yang Mengalami Financial Distress Di Bursa Efek Jakarta. *Universitas Diponogoro*.
- Ross, S. A., Westerfield, R. W., & Jordan, B. D. (2019). *Fundamentals of corporate finance*. Tenth Canadian Edition.
- Sanusi, A. (2014). *Metodologi Penelitian Bisnis*. Salemba Empat.
- Shapiro, S. P. (2005). Agency theory. *Annual Review of Sociology*, 31, 263–284. <https://doi.org/10.1146/annurev.soc.31.041304.122159>
- Shen, H., Fu, M., Pan, H., Yu, Z., & Chen, Y. (2020). The Impact of the COVID-19 Pandemic on Firm Performance. *Emerging Markets Finance and Trade*, 56(10), 2213–2230. <https://doi.org/10.1080/1540496X.2020.1785863>
- Spence, M. (1973). Job market signaling. *Quarterly Journal of Economics*. <https://doi.org/10.2307/1883777> 355–374
- Springate, G. L. . (1978). Predicting The Possibility of Failure in a Canadian Firm. *Unpublished Master Thesis, Simon Fraser University*.

- Sudarnitha, I. W. K. (2021). Pengaruh Opini Audit Going Concern, Profitabilitas, Likuiditas, dan Leverage terhadap Financial Distress. *UPT TIK Udkisha*.
- Sugiyono. (2015). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. ALFABETA.
- Tinoco, H. M., & Wilson, N. (2013). Financial distress and bankruptcy prediction among listed companies using accounting, market and macroeconomic variables. *International Review of Financial Analysis*, 30, 394–419. <https://doi.org/10.1016/j.irfa.2013.02.013>
- Tirza, & Julianti. (2018). Analisis Pengaruh Rasio Profitabilitas, Leverage, Likuiditas, Firm Age dan Kepemilikan Institusional Terhadap Financial Distress. *Universitas Katolik Indonesia Atma Jaya, Jakarta*.
- Tuanakotta, T. (2013). *Audit Berbasis ISA (International Standars on Auditing)*. Salemba Empat.
- voiekonomi.id. (2021, April 22). Taksi Express Bakal Bangkit dari Hancur-hancuran setelah Dibolehkan Hapus Utang Rp.169,85 Miliar ke Rajawali Corpora Milik Konglomerat Peter Sondakh. Didin Kurniawan. <https://voi.id/ekonomi/160821/taksi-express-bakal-bangkit-dari-hancur-hancuran-setelah-dibolehkan-hapus-utang-rp169-85-miliar-ke-rajawali-corpora-milik-konglomerat-peter-sondakh>
- Wachowicz, J. M. (2013). *Fundamentals of Financial Management* (13th ed.). Pearson (Intl).
- Wahyuni, S. F., Farisi, S., & Jufrizan. (2020). Faktor determinan financial distress pada perusahaan sektor manufaktur yang terdaftar di bursa efek indonesia Determinants of financial distress in manufacturing sector companies registered on the indonesia stock exchange. *Jurnal Ekonomi, Keuangan Dan Manajemen*, 16(2), 286–298. <http://journal.feb.unmul.ac.id/index.php/INOVASI>
- Winarso, E., & Edison, T. C. J. A. (2020). Perbandingan Analisis Model Z"-Score Altman Modifikasi, Model X-Score Zmijewski, Model G-Score Grover, Dan Model S-Score Springate Untuk Menganalisis Ketepatan Prediksi Kebangkrutan. *Journal of Accounting, Finance, Taxation, and Auditing (JAFTA)*, 1(2), 1–13. <https://doi.org/10.28932/jafta.v1i2.2451>
- Zmijweski, M. E. (1984). Methodological Issues Related to the Estimation of Financial Distress Prediction Models. *Journal of Accounting Research*, 22, 59–82.