

DAFTAR PUSTAKA

- Afnan, Akhmad. 2014. “Pengaruh Ukuran Dewan komisaris, dan Proporsi Komisaris Independen Terhadap Kinerja Keuangan, dengan Manajemen Laba Sebagai Variabel Intervening”. *Skripsi*. Universitas Diponegoro Semarang.
- Agustia, Dian. 2012. “Pengaruh Faktor *Good Corporate Governance*, *Free Cash Flow*, dan *Leverage* Terhadap Manajemen Laba”. *Jurnal Akuntansi dan Keuangan*, Vol. 15, No. 1.
- Alkdai, H. and Hanefah, M. 2012. “Audit committee characteristics and earnings management in Malaysian Shariah-compliant companies”. *Business and Management Review*, Vol. 2, No. 2, 52-61.
- Alves, Sandra Maria G. 2011. “The Effect of the Board Structure on Earnings Management Evidence From Portugal”. *Journal of Financial Reporting and Accounting*, Vol. 9, No. 2, hal: 141-160.
- Andriani, Ayu. 2012. Bukti Empiris Perataan Laba dan Hubungannya Dengan Variabel Fundamental, *Good Corporate Governance* & Kebijakan Dividen Pada Perusahaan Perbankan Yang Terdaftar Di BEI. *Skripsi*. Fakultas Ekonomi Universitas Gunadarma.
- Anggit, Domas Titis Dan Muhammad Ja'far Shodiq. 2014. “Hubungan Antara Mekanisme *Corporate Governance*, Manajemen Laba dan Kinerja Keuangan (Studi Empiris Pada Perusahaan Manufaktur Di BEI Tahun 2008-2010).” *Skripsi*. Universitas Islam Sultan Agung. Semarang
- Azlina, Nur. 2010. “Analisa Faktor Yang Mempengaruhi Manajemen Laba”. *Pekbis Jurnal*, Vol. 2, No. 3, hal: 355-363.
- Badan Pengawas Pasar Modal. 2004. Kep-29/PM/2004. “Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit”. Pojok Bursa Efek Indonesia.
- Badan Pengawas Pasar Modal dan Lembaga Keuangan. 2004. “Studi Penerapan Prinsip-Prinsip OECD 2004 Dalam Peraturan BAPEPAM Mengenai *Corporate Governance*.” www.google.com. Diakses tanggal 12 Desember 2016.
- Brigham, Eugene, F., and Houston, J. F. 2010. *Dasar-dasar Manajemen Keuangan (Essential of Financial Management)*. Edisi ke sebelas, buku 1. Terjemahan oleh Ali Akbar Yulianto. Jakarta: Salemba Empat.
- Chung, R., Firth, M., and Kim, J. B. 2005. “Earnings Management, Surplus Free Cash Flow, and External Monitoring”. *Journal of Business Research*, Vol. 58, No. 6, hal: 766-776.

- Dewanto. 2012. "Pengaruh Struktur *Corporate Governance* terhadap Manajemen Laba dan Nilai Perusahaan". *Tesis*. Surabaya Universitas Airlangga.
- Effendi, Arief. 2009. *The Power of Good Corporate Governance Teori dan Implementasi*. Jakarta: Salemba Empat.
- Eisenberg, T., et al. 1998. "Larger Board Size and Decreasing Firm Value in Small Firms". *Journal of Financial Economics* 48, hal: 35-54.
- Faosalre, Refrelkaeae. 2016. "Pengaruh Mekanisme *Corporate Governance*, Asimetri Informasi, *Free Cash Flow*, dan *Leverage* terhadap Manajemen Laba". *Skripsi*. Universitas Muhammadiyah Yogyakarta.
- Farida, Yusriati Nur, Yuli Prasetyo, dan Eliada Herwiyanti. 2010. "Pengaruh Penerapan *Corporate Governance* Terhadap Timbulnya *Earnings Management* Dalam Menilai Kinerja Keuangan Pada Perusahaan Perbankan di Indonesia". *Jurnal Bisnis dan Akuntansi*, Vol. 12, No. 2, Hal: 69-80.
- Fitri, Fauziah. 2015. "Pengaruh Kepemilikan Manajerial, Praktik *Corporate Governance* Dan Kompensasi Bonus Terhadap Pengelolaan Laba (*Earnings Management*)(Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2009-2012)." *Jurnal Akuntansi* 3.1.
- Ghozali, Imam. 2009. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Griffin, R. W. and Ebert, R. J. 2007. *Business, Pearson International Edition*. New Jersey: Prentice Hall.
- Gumanti, Tatang Ary. 2009. *Teori Sinyal Dalam Manajemen Keuangan*. Majalah Usahawan Indonesia. 2009.
- Guna, W. I. and Herawaty, A. 2010. "Pengaruh Mekanisme *Good Corporate Governance*, Independensi Auditor, Kualitas Audit dan Faktor Lainnya Terhadap Manajemen Laba". *Jurnal Bisnis Dan Akuntansi*, Vol. 12, No. 1, hal: 53-68.
- Haruman, T. 2008. Pengaruh Struktur Kepemilikan terhadap Keputusan Keuangan dan Nilai perusahaan Survey Pada Perusahaan Manufaktur di PT. Bursa Efek Indonesia.
- Herawaty, V.. 2008. Peran Praktek *Corporate Governance* sebagai *Moderating Variabel* dari Pengaruh *Earnings Management* Terhadap Nilai Perusahaan. *Symposium Nasional Akuntansi* 11. Pontianak.
- Ikatan Akuntansi Indonesia (IAI). 2009. *Pernyataan Standar Akuntansi Keuangan (PSAK) No. 1: Penyajian Laporan Keuangan*. Jakarta: IAI.

- Isnawati. 2011. "Pengaruh *Free Cash Flow* Dan *Growth* Terhadap Manajemen Laba dengan Moderasi Komisaris Independen". *Tesis*. Universitas Airlangga Surabaya .
- Jao, Robert dan Gagaring Pagalung. 2011. "*Corporate Governance*, Ukuran Perusahaan, dan *Leverage* terhadap Manajemen Laba Perusahaan Manufaktur Indonesia". *Jurnal Akuntansi dan Audit*, Vol.8, No.1.
- Jensen, M.C. 1986. "Agency Costs of Free Cash Flow, Corporate Finance, and Takeovers". *American Economic Review*, Vol. 76, No. 2, hal: 323-329.
- Jensen, M.C dan W.H. Meckling 1976. "Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure". *Journal of Financial Economics*, Vol. 3, No. 4, hal: 305-360.
- Kangarluei, S.J., Morteza, M., and Taher, A. 2011. "The Investigation And Comparison Of Free Cash Flows In The Firms Listed In Tehran Stock Exchange (Tse) With An Emphasis On Earnings Management". *Int. Journal of Economics and Business Modeling*, Vol. 2, No. 2, hal:118-1123.
- Komite Nasional Kebijakan Governance. 2004. "Pedoman Tentang Komisaris Independen." <http://www.governance-indonesia.or.id/main.htm>. Diakses tanggal 12 Oktober 2016.
- Komite Nasional Kebijakan Governance. 2006. "Pedoman Umum Good Corporate Governance." <http://www.governance-indonesia.or.id/main.htm>. Diakses tanggal 15 Oktober 2016.
- Kouki, M., Abderrazek, E., Hanen, A., and Slim, S. 2011. "Does Corporate Governance Constrain Earnings Management? Evidence from U.S. Firms". *European Journal of Economics, Finance and Administrative Sciences*, 35, hal: 58-71
- Lin, J. W., Li, J. F., and Yang, J. S. 2006. "The Effect Of Audit Committee Performance On Earnings Quality". *Managerial Auditing Journal*, Vol. 21, No. 9, hal: 921-933.
- Murhadi, Werner R. 2009. "Studi Pengaruh *Good Corporate Governance* Terhadap Praktik *Earnings Management* pada Perusahaan Terdaftar di PT Bursa Efek Indonesia. *Jurnal Manajemen Dan Kewirausahaan*, Vol. 11, No. 1, hal: 1-10.
- Nany, Magdalena, 2003. "Analisis Pengaruh Harga Saham, Return Saham, Varian *Return Saham*, *Earnings* Dan Volume Perdagangan Saham Terhadap *Bid-Ask Spread* Pra dan Pasca Pengumuman Laporan Keuangan". *Tesis*. Universitas Diponegoro, Semarang.

- Nasution, Marihot dan Doddy Setiawan. 2007. "Pengaruh *Corporate Governance* Terhadap Manajemen Laba Di Industri Perbankan Indonesia". *Makalah Simposium Nasional Akuntansi X (Makassar)*.
- Ningsaptiti, Restie. 2010. "Analisis Pengaruh Ukuran Perusahaan dan Mekanisme *Corporate Governance* Terhadap Manajemen Laba (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar di BEI Tahun 2006-2008)". *Skripsi*, Fakultas Ekonomi Universitas Diponegoro.
- Oktovianti, T. and Agustia, D. 2012. "Influence of the Internal Corporate Governance and Leverage Ratio to the Earnings Management". *Journal of Basic and Applied*, Vol. 2, No. 7, 7192-7199.
- Pradipta, Arya. 2011. "Analisis Pengaruh dari Mekanisme *Corporate Governance* Terhadap Manajemen Laba". *Jurnal Bisnis dan Akuntansi*, Vol. 13, No. 2, hal: 93-106.
- Rawi. 2008. "Pengaruh Kepemilikan Manajemen, Institusi, dan *Leverage* terhadap *Corporate Social Responsibility* pada Perusahaan Manufaktur yang Listing Di Bursa Efek Indonesia." *Tesis S2 Tidak dipublikasikan*, Magister Sains Akuntansi Universitas Diponegoro.
- Rosdini, Dini. 2009. Pengaruh *free cash flow* terhadap *Dividend payout ratio*. *Working Paper In Accounting and Finance*.
- Sawir, Agnes. 2004. *Kebijakan Pendanaan dan Restrukturisasi Perusahaan*. Jakarta: PT. Gramedia Pustaka Utama.
- Shleifer, A. and Vishny, R.W. 1997. A Survey of Corporate Governance. *Journal of Finance*, 52, hal: 737-783.
- Sulistyanto, Sri H. 2008. *Manajemen Laba: Teori dan Model Empiris*. Jakarta: Grasindo.
- Sumanto, Bowo. 2014. "Pengaruh Kepemilikan Institusional dan Ukuran Dewan Komisaris terhadap Manajemen Laba." *Accounting Analysis Journal*, Vol. 3, No. 1.
- Sylvia Veronica N.P. Siregar dan Siddharta Utama. 2005. "Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek *Corporate Governance* Terhadap Pengelolaan Laba (*Earnings Management*).". *Simposium Nasional Akuntansi VIII, IAI, Solo* 2005.
- Ujiyantho, Arif Muh. dan B.A. Pramuka. 2007. "*Mekanisme Corporate Governance*, Manajemen Laba dan Kinerja Keuangan". *Makalah Simposium Nasional Akuntansi X*, Makasar, 26-28 Juli.
- Wardhani, R., 2008, "Tingkat Konservatisme Akuntansi di Indonesia dan Hubungannya dengan Karakteristik Dewan Sebagai Salah Satu

- Mekanisme *Corporate Governance*”, *Simposium Nasional Akuntansi XI*, Pontianak, Juli.
- White, G. I., Sondhi, A. C., and Dov, F. 2003. *The Analysis and Use Of Financial Statements*. New York: John Wiley and Sons, Inc.
- Widyastuti, Tri. 2009. “Pengaruh Struktur Kepemilikan dan Kinerja Keuangan Terhadap Manajemen Laba: Studi pada Perusahaan Manufaktur di BEI”. *Jurnal Maksi*, Vol. 9, No. 1, hal: 30-41.
- Wild, John J., et al. 2008. *Analisis Laporan Keuangan*. Edisi 8. (terj.). Salemba Empat. Jakarta.
- Yang, W. S., Loo, S. C., and Shamsir. 2009. “The Effect of Board Structure and Institutional Ownership Structure on Earnings Management”. *International Journal of Economics and Management*, Vol. 3, No. 2, Hal: 332-353.
- Yu Frank. 2006. “Corporate Governance and Earnings Management”. *Working Paper*.