

DAFTAR PUSTAKA

Abed, S., Al-Attar, A., & Suwaidan, M. (2012). Corporate governance and earnings management: Jordanian evidence. *International Business Research, 5*(1).

Al-Fayoumi, N., Abuzayed, B., dan Alexander, D. (2010). Ownership structure and earnings management in emerging markets: The case of Jordan. *International Research Journal of Finance and Economics, ISSN 1450-2887 Issue 38* (2010).

Alves, S. (2012). Ownership Structure and Earnings Management: *Evidence from Portugal.*

Amer, L. H., Abdelkarim, N. (2012). Corporate Governance and Earnings Management: *Empirical Evidence from Palestinian Listed Companies.*

Antonia, E. (2008). Analisis pengaruh reputasi auditor, proporsi dewan komisaris independen, leverage, kepemilikan manajerial dan proporsi komite audit independen terhadap manajemen laba (studi pada perusahaan manufaktur di Bursa Efek Indonesia periode 2004-2006).

Tesis, Universitas Diponegoro, Semarang.

Aygun, M., Ic, S., Sayim, M. (2008). The Effects of Corporate Ownership Structure and Board Size on Earnings Management: Evidence from Turkey. *International Journal of Business and Management, 9*(12), ISSN 1833-3850.

Black, Bernard. (2001). The Corporate Behaviour and Market Value of Russian Firms: Forthcoming as Does Corporate Governance Matter?: A Crude Test Using Russian Data. *University of Pennsylvania Law Review*, 149.

Brown, L. D. & Marcus, L. C. (2006). Corporate Governance And Firm Valuation. *Journal Of accounting and Public Policy*, 25, 409-434.

Byrnes, N., Dwyer, P., Henry, D., Thornton, E. (2003). Reform: Who's Making The Grade; A Performance Review For CEOs, Boards, Analysts, And Others. *Business Week*, September 22.

Chekili, S. (2012). Impact of Some Governance Mechanisms on Earnings Management: *An Empirical Validation Within the Tunisian Market*. Tunis.

Chen, K. Y., Elder, R. J., & Hsieh, Y. M. (2005). Corporate Governance and Earnings Management: *The Implications of Corporate Governance Best-Practice Principles for Taiwanese Listed Companies*. Taiwan: Assistant Professor of Accounting.

Chtourou, S. M., Bedard, J., & Courteau, L. (2001). Corporate governance and earning management. Canada: *University Laval*.

Emamgholipour, M., Bagheri, S. M. B., Mansourinia, E., Ali., Arabi, M. (2013). A study on relationship between institutional investors and earnings management: *Evidence from the Tehran Stock Exchange*.

- Gerayli, M. S., Yanesari, A. M., & Ma'atoofi, A. R. (2011). Impact of audit quality on earnings management: Evidence from Iran. *International Research Journal of Finance and Economics*, 66, 77-84.
- Gulzar, M. A., Wang, Z. (2011). Corporate Governance Characteristics and Earnings Management: Empirical Evidence from Chinese Listed Firms, *International Journal of Accounting and Financial Reporting*, 1(1), 2162-3082.
- Hwang, D. B. K., Long, J., Wang, T. S. (2010). The Relationship between Corporate Governance Mechanisms and Earnings Management: An Empirical Study on the Listed Firms in China.
- Indriani, A. (2009). Analisis pengaruh current ratio, sales growth, return on asset, retained earning dan size terhadap debt to equity ratio. *Tesis*, Universitas Diponegoro.
- Indriantoro, N. & Supomo, B. (1999). Metodologi penelitian bisnis untuk akuntansi dan manajemen. Yogyakarta: BPFE-Yogyakarta.
- Islam, M. A., Ali, R., & Ahmad, Z. (2011). Is modified Jones model effective in detecting earnings management? Evidence from a developing economy. *International Journal of Economic and Finance*, 3(2), 116-125.
- Johari, N. H., Saleh, N. M., Jaffar, R., & Hassan, M. S. (2008). The Influence of Board Independence, Competency and Ownership on Earnings Management in Malaysia. Malaysia: *Universitas Tenaga Nasional*.

Jones, J. (1991). Earnings management during import relief investigations.

Journal of Accounting Research, 29(2), 193-228.

Kothari, S. P., Leone, A. J., & Wasley, C. E. (2001). Performance matched discretionary accrual measures. *Working Paper*.

Kouki, M., Elkhaldi, A., Atri, H., & Souid, S. (2011). Does corporate governance constrain earnings management? Evidence from U.S. firms. *European Journal of Economic, Finance and Administrative Sciences*, 35, 58-71.

Leuz, C., Dhananjay, N., & Peter, D. W. (2003). Earning Management And Investor Protection: An International Comparison. *Journal of Financial Economic*, 69, 505-527.

Liu, J. (2012). Board Monitoring, Management Contracting and Earnings Management: An Evidence from ASX Listed Companies. *International Journal of Economics and Finance* 4(12).

Man, C.K., Wong, B. (2013). Corporate Governance and Earning Management: A Survey Of Literature. *The Journal of Applied Business Research* 29(2).

Moradi, M., Salehi, M., Bighi, S. J. H., & Najari, M. (2012). A Study of Relationship between Board Characteristics and Earning Management: *Iranian Scenario*. Iran: *Ferdowsi University of Mashhad*.

Naz, I., Bhatti, K., Ghafoor, A., & Khan, H. K. (2011). Impact of firm size and capital structure on earnings management: Evidence from

- Pakistan. *International Journal of Contemporary Business Studies*, 2(12), 22-31.
- Nugroho, B., Eko, U. (2011). Board Characteristics and Earning Management: *Journal of Administrative Science & Organization* 18(1).
- Prabowo, D. A., (2014). Pengaruh Komisaris Independen, Independensi Komite Audit, Ukuran dan Jumlah Pertemuan Komite Audit Terhadap Manajemen Laba: *Accounting Analysis Journal* 3(1).
- Rauf, F. H. A., Johari, N. H., Buniamin, S., & Rahman, N. R. A. (2012). The Impact of Company and Board Characteristics on Earnings Management: *Evidence from Malaysia*.
- Roodposhti, F. R., & Chashmi, S. A. N. (2011). The impact of corporate governance mechanisms on earnings management. Iran: *Islamic Azad University*.
- Saleh, N. M., Iskandar, T. M., Rahmat, M. M. (2005.) Earnings Management And Board Characteristics: *Evidence from Malaysia Jurnal Pengurusan* 24(2005), 77-103.
- Santoso, S. (2000). *Buku latihan SPSS statistik parametrik*, Jakarta: PT Flex Media Komputindo Kelompok Gramedia.
- Sartono, A. (2001). *Manajemen keuangan, edisi keempat*, Yogyakarta: BPFE.

Shah, S. Z. A., Zafar, N., & Durrani, T. K. (2009). Corporate governance and earning management an emperical evidence form Pakistani listed companies. *European Journal of Scientific Research*, 26 (4), 628-638.

Swastika, D. L. T. (2013). Corporate Governance, Firm Size, and Earning Management: Evidence in Indonesia Stock Exchange, *IOSR Journal of Business and Management* 10(4).

Uwrigbe, U., Peter, D. S., Oyeniyi, A. (2014) The effects of corporate governance mechanisms on earnings management of listed firms in Nigeria. *Accounting and Management Information Systems* 13(1), 159-174

Warfield, TD, Wild, JJ & Wild, KL. (1995). Managerial ownership accounting choices, and informativeness of earnings. *Journal of Accounting and Economics*, 20, 61-91.

Widyaningdyah A.U. (2001). "Analisis Faktor-Faktor Yang Berpengaruh Terhadap Earning Management Pada Perusahaan Go Public Di Indonesia". Jurnal Akuntansi & Keuangan, Vol. 3, No. 2, h. 89-101.

Yang, W. S., Chun L. S., & Ramadili, S. M. (2009). The effect of board structure and institutional ownership structure on earnings management. *International Journal of Economics and Management*, 3(2), 332-353.