
61

DAFTAR PUSTAKA

Agustia, D. (2013). Pengaruh Faktor Good Corporate Governance , Free Cash

Flow , Dan Leverage Terhadap Manajemen Laba. Jurnal Akuntansi Dan

Keuangan, 15(1), 27–42. Https://Doi.Org/10.9744/Jak.15.1.27-42

Aljifri, K. (2008). Advances In Accounting , Incorporating Advances In

International Accounting Annual Report Disclosure In A Developing

Country : The Case Of The UAE. Advances In Accounting, 24, 93–100.

Https://Doi.Org/10.1016/J.Adiac.2008.05.001

Alkdai, Hussain K. H., & Hanefah, Mustafa Mohd. (2012). Audit Committee

Characteristics And Earnings Management In Malaysian Shariah-Compliant

Companies. Business And Management Review, 2(2), 52–61.

Alsaeed, K. (2006). The Association Between Firm-Specific Characteristics And

Disclosure The Case Of Saudi Arabia. Managerial Auditing Journal, 21(5),

476–496. Https://Doi.Org/10.1108/02686900610667256

Archambault, J. J., & Archambault, M. E. (2003). A Multinational Test Of

Determinants Of Corporate Disclosure, 38(2), 173–194.

Https://Doi.Org/10.1016/S0020-7063(03)00021-9

Barako, D. G., Hancock, P., & Izan, H. Y. (2006). Corporate Disclosure By

Kenyan Companies, 14(2), 107–125.

Budileksmana, A., & Andriani, E. (2005). Faktor-Faktor Yang Mempengaruhi

Praktik Perataan Laba Pada Perusahaan - Perusahaan Di Bursa Efek Jakarta.

Jurnal Akuntansi Dan Investasi, 6(1), 187–205.

Burgstahler, D., Hail, L., & Leuz, C. (2006). The Importance Of Reporting

Incentives: Earnings Management In European Private And Public Firms.

The Accounting Review, 81(5), 983–1016.

Https://Doi.Org/10.2139/Ssrn.484682

Bushman, R. M., & Smith, A. J. (2001). Financial Accounting Information And

Corporate Governance. Journal Of Accounting And Economics, 32, 237–333.

Cai, L., Rahman, A., & Courtenay, S. (2008). The Effect Of IFRS And Its

Enforcement On Earnings Management: An International Comparison.

Massey University.

Carcello, Joseph V., Hollingsworth, Carl W., Klein, A., & Neal, Terry L.

(2007). Audit Committee Financial Expertise, Competing Corporate

Governance Mechanisms, And Earnings Management In A Post-SOX World.

The Weinberg Center For Corporate Governance At The University Of

Delaware.

Ching, H., & Gerab, F. (2017). Article Information : Reports With External.

Emeraldinsight, 13(1).

62

Connelly, B. L., Certo, S. T., Ireland, R. D., & Reutzel, C. R. (2011). Signaling

Theory : A Review And Assessment. Journal Of Management, 37(1), 39–67.

Https://Doi.Org/10.1177/0149206310388419

Dahlia, L., & Veronica, S. (2008). No Titlepengaruh Corporate Social

Responsibility Terhadap Kinerja Perusahaan. Simposium Nasional Akuntansi

IX.

Dechow, P., Sloan, R. G., & Sweeney, A. (1995). Detecting Earnings Managemnt.

The Accounting Review.

Dewi, R. K. (2011). Analisa Faktor-Faktor Yang Mempengaruhi Praktik Perataan

Laba (Income Smoothing) Pada Perusahaan Manufaktur. E-Journal

Diponegoro University.

Eraser, L. M., & Ormiston, A. (2008). Memahami Laporan Keuangan (7th Ed.).

Jakarta: Indeks.

Francis, J., Huang, A. H., Rajgopal, S., & Zang, A. Y. (2008). CEO Reputation

And Earnings Quality*. Contemporary Accounting Research, 25.

Https://Doi.Org/10.1506/Car.25.1.4

Ghofar, A., & Saraswati, E. (2009). Financial Reporting Problems: The Analysis

Of Quality Of Disclosure And The Measurement System Of The Traditional

Accounting. The International Symposium On Finance And Accounting,

(July), 6–8.

Ghozali, I. (2013). Analisis Multivariate Dan Ekonometri: Teori, Konsep Dan

Aplikasi Eviews 8. Semarang: Universitas Diponegoro.

Ghozali, I., & Chariri, A. (2014). Teori Akuntansi: International Financial

Reorting System (IFRS) (4th Ed.). Semarang: Universitas Diponegoro.

Global Initiative Reporting. (2018). Global Initiative Reporting. Retrieved From

Https://Www.Globalreporting.Org

Guay, W. R., Kothari, S. P., & Watts, R. L. (1996). A Market-Based Evaluation

Of Discretionary Accrual Models. Journal Of Accounting Research,

34(1996), 83. Https://Doi.Org/10.2307/2491427

Guna, W. I., & Herawaty, A. (2010). Pengaruh Mekanisme Good Corporate

Governance, Independensi Auditor, Kualitas Audit Dan Faktor Lainnya

Terhadap Manajemen Laba. Jurnal Bisnis Dan Akuntansi, 12(1), 53–68.

Https://Doi.Org/Vol. 12, No. 1, April 2010, Hlm. 53 - 68

Gunawan, K., Darmawan, A. S., & Purnamawati, I. G. A. (2015). Pengaruh

Ukuran Perusahaan, Profitabilitas, Dan Leverage Terhadap Manajemen Laba

Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (BEI.

E-Jurnal S1 Ak Unversitas Ganesha, 03(01).

Guthrie, J., & Parker, L. D. (1989). Legitimacy Theory Corporate Social

Reporting : A Rebuttal Of Legitimacy Theory *. Accounting And Business

Research, 19(17), 343–352.

63

Https://Doi.Org/10.1080/00014788.1989.9728863

Healy, P. M., & Palepu, K. G. (2001). Information Asymmetry, Corporate

Disclosure, And The Capital Markets: A Review Of The Empirical

Disclosure Literature. Journal Of Accounting And Economics, 31, 405–440.

Https://Doi.Org/10.1016/S0165-4101(01)00018-0

Hendriksen, E. S., & Breda, M. F. . (2001). Accounting Theory (5th Ed.). New

York: Mc Graw-Hill.

Ikatan Akuntansi Indonesia. (2007). Standar Akuntansi Keuangan.

Indrawati, N., & Yulianti, L. (2010). Mekanisme Corporate Governance Dan

Kualitas Laba Novita Indrawati & Lilla Yulianti. Pekbis Jurnal, 2(2), 283–

291.

Jao, R., & Pagulung, G. (2011). Corporate Governance, Ukuran Perusahaan, Dan

Leverage Terhadap Manajemen Laba Perusahaan Manufaktur Indonesia.

Jurnal Akuntans Dan Audting, 8(1), 1–94. Https://Doi.Org/10.1186/1471-

2458-12-1119

Jensen, M. C., & Meckling, H. M. (1976). Theory Of The Firm : Managerial

Behavior , Agency Costs And Ownership Structure. Journal Of Financial

Economics 3, 3, 305–360. Https://Doi.Org/10.1016/0304-405X(76)90026-X

Jo, H., & Kim, Y. (2007). Disclosure Frequency And Earnings Management.

Journal Of Financial Economics, 84, 561–590.

Https://Doi.Org/10.1016/J.Jfineco.2006.03.007

Jouber, H., & Fakhfakh, H. (2011). Earnings Management And Board Oversight:

An International Comparison. Managerial Auditing Journal, 27(1), 66–86.

Https://Doi.Org/10.1108/02686901211186108

K Meek, G., B Roberts, C., & Gray, S. (1995). Factors Influencing Voluntary

Annual Report Disclosures By U.S., U.K. And Continental European

Multinational Corporations. Journal Of International Business Studies, 26,

555–572. Https://Doi.Org/10.1057/Palgrave.Jibs.8490186

Kent, P., & Stewart, J. (2008). Corporate Governance And Disclosures On The

Transition To International Financial Reporting Standards. Bond Business

School Publications, 48(4), 649–671. Https://Doi.Org/10.1111/J.1467-

629X.2007.00257.X

Kibiya, M. U., Ahmad, A. C., & Amran, N. A. (2016). Audit Committee

Independence , Financial Expertise , Share Ownership And Financial

Reporting Quality : Further Evidence From Nigeria. International Journal Of

Economics And Financial, 6, 125–131.

Kiswara, E. (2009). Faktor-Faktor Yang Mempengaruhi Pengungkapan Sukarela

Oleh Perusahaan Multinasional Di Indonesia. Jurnal Akuntansi Dan

Manajemen, 2(2), 107–117.

Leuz, C., Nanda, D., & Wysocki, P. D. (2003). Earnings Management And

64

Investor Protection: An International Comparison. Journal Of Financial

Economics, 69(3), 505–527. Https://Doi.Org/10.1016/S0304-

405X(03)00121-1

Lin, J. W., & Hwang, M. I. (2010). Audit Quality, Corporate Governance, And

Earnings Management: A Meta-Analysis. International Jurnal Of Auditing,

14, 57–77. Https://Doi.Org/10.1111/J.1099-1123.2009.00403.X

Linck, J. S., Netter, J. M., & Yang, T. (2008). The Determinants Of Board

Structure. Journal Of Financial Economics, 87(2), 308–328.

Https://Doi.Org/10.1016/J.Jfineco.2007.03.004

Litt, B., Sharma, D., & Sharma, V. (2013). Environmental Initiatives And

Earnings Management. Managerial Auditing Journal, 29(1), 76–106.

Https://Doi.Org/10.1108/MAJ-05-2013-0867

Lobo, G. J., & Zhou, J. (2001). Disclosure Quality And Earnings Management.

Asia-Pacific Journal Of Accounting And Economics, 8(1), 1–20. Retrieved

From Https://Www.Youtube.Com/Watch?V=ZKD2LfbeTbk

Mahariana, I. Dewa G. Pingga, & Ramantha, I. W. (2014). Pengaruh Kepemilikan

Manajerial Dan Kepemilikan Institusional Pada Manajemen Laba

Perusahaan Manufaktur Di Bursa Efek Indonesia. E-Jurnal Akuntansi

Universitas Udayana, 3(7.3), 688–699. Https://Doi.Org/10.2478/Abcsb-

2014-0030

Mallin, C. A., & Michelon, G. (2011). Board Reputation Attributes And

Corporate Social Performance: An Empirical Investigation Of The US Best

Corporate Citizens. Accounting And Business Research, 41(2), 119–144.

Https://Doi.Org/10.1080/00014788.2011.550740

Maria, S., & Alves, G. (2011). The Effect Of The Board Structure On Earnings

Management : Evidence From Portugal. Journal Of Financial Reporting And

Accounting, 9(2), 141–160. Https://Doi.Org/10.1108/19852511111173103

Nastiti, A. S., & Gumanti, Tatang Ary. (2011). Kualitas Audit Dan Manajemen

Laba Pada Initial Public Offerings Di Indonesia. Simposium Nasional

Akuntansi XIV Aceh, 21–22.

Nasution, M., & Setiawan, M. (2007). Pengaruh Corporate Governance Terhadap

Manajemen Laba Di Industri Perbankan Indonesia. Simposium Nasional

Akuntansi X, 1–26.

Rahman, R. A., & Mohamed Ali, F. H. (2006). Board, Audit Committee, Culture

And Earnings Management: Malaysian Evidence. Managerial Auditing

Journal, 21(7), 783–804. Https://Doi.Org/10.1108/02686900610680549

Rahmi, O. :, Ningsih, S., Zulbahridar, P. :, & Yasni, H. (2014). Pengaruh

Pengungkapan (Disclosure) Terhadap Manajemen Laba (Studi Empiris Pada

Perusahaan Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek

Indonesia Tahun 2013-2014). JOM Fekon, 4(1), 2017.

Richardson, V. J. (2000). Information Asymmetry And Earnings Management :

65

Some Evidence. Review Of Quantitative Finance And Accounting, 15, 325–

347.

Ronen, J., & Yaari, V. (2008). Earnings Management: Emerging Insights In

Theory, Practice, And Research. Journal Of Management & Governance

(Vol. 14). New York: Springer. Https://Doi.Org/10.1007/S10997-009-9111-

Z

Saleem, E., & Alzoubi, S. (2016). Disclosure Quality And Earnings Management :

Evidence From Jordan. Accounting Research Journal, 29(4), 429–456.

Https://Doi.Org/10.1108/ARJ-04-2014-0041

Sani M., M. H., Rashid, H. M. A., & Shawtari, F. A. M. (2012). Corporate

Governance And Earnings Management In Malaysian Government Linked

Companies: The Impact Of Glcs’ Transformation Policy. Asian Review Of

Accounting, 20(3), 241–258. Https://Doi.Org/10.1108/13217341211263283

Sembiring, E. R. (2005). Karakteristik Perusahaan Dan Pengungkapan Tanggung

Jawab Sosial: Study Empiris Pada Perusahaan Yang Tercatat Di Bursa Efek

Jakarta. Simposium Nasional Akuntansi Viii Solo.

Https://Doi.Org/10.1061/(ASCE)PS.1949-1204.0000251

Shen, C., & Chih, H. (2007). Earnings Management And Corporate Governance

In Asia ’ S Emerging Markets. Journal Compilation © 2007 Blackwell

Publishing Ltd, 9600 Garsington Road, Oxford, OX4 2DQ, UK And 350

Main St, Malden, MA, 02148, USA, 15(5), 999–1021.

Suaryana, A., & Febriana. (2012). Faktor-Faktor Yang Mempengaruhi Kebijakan

Pengungkapan Tanggung Jawab Sosial Dan Lingkungan Pada Perusahaan

Manufaktur Di Bursa Efek Indonesia. Jurnal Ilmiah Akuntansi Dan Bisnis,

7(1), 160. Https://Doi.Org/10.1017/CBO9781107415324.004

Sun, J., Lan, G., & Liu, G. (2014). Independent Audit Committee Characteristics

And Real Earnings Management. Managerial Auditing Journal, 29(2), 153–

172. Https://Doi.Org/10.1108/MAJ-05-2013-0865

Suwito, E., & Herawaty, A. (2005). SNA VIII Solo, 15 – 16 September 2005.

Simposium Nasional Akuntansi VIII Solo, (September), 15–16.

Suyono, E. (2017). Bebagai Model Pengukuran Earnings Management :

Sustainable Competitive Advantage, 7(September), 303–324.

Undang-Undang No.40. (2007). Undang-Undang Republik Indonesia Nomor 40

Tahun 2007 Tentang Perseroan Terbatas. WWW.Hukumonline.Com.

Https://Doi.Org/10.1017/CBO9781107415324.004

Wasiuzzaman, S. (2018). Industry Characteristics And Earnings Management: A

Study Of Malaysian Industries. International Journal Of Emerging Markets,

13(5), 837–885.

Wild, J. J., Subramayam, K. R., & Hasley, R. F. (2005). Financial Statement

Analysis (8th Ed.). New York: Mc Graw-Hill.

66

Xie, B., Davidson, Wallance N., & Dadalt, Peter J. (2003). Earnings

Management And Corporate Governance: The Role Of The Board And The

Audit Committee. Journal Of Corporate Finance, 9, 295–316.

Https://Doi.Org/10.1016/S0929-1199(02)00006-8

Zezhong, J., Yang, H., & Chow, C. W. (2004). The Determinants And

Characteristics Of Voluntary Internet-Based Disclosures By Listed Chinese

Companies, 23, 191–225. Https://Doi.Org/10.1016/J.Jaccpubpol.2004.04.002

ZGARNI, I., HLIOUI, K., & Zehri, F. (2016). Effective Audit Committee, Audit

Quality And Earnings Management: Evidence From Tunisia. Journal Of

Accounting In Emerging Economies, 6(2), 138–155.

Https://Doi.Org/10.1108/JAEE-10-2013-0052

Zhou, J., & Y Chen, K. (2014). Audit Committee, Board Characteristics And

Earnings Management By Commercial Banks, (January 2005).

\

