

DAFTAR PUSTAKA

Abed, S., Ali Al-Attar, Mishiel Suwaidan. (2012). Corporate Governance and Earning Management: Jordanian Evidence. *International Business Research* Vol 5 (1), 216-225.

Abed, S., Al-Badainah, J., & Serdaneh, J., A. (2012). The Level of Conservatism in Accounting Policies and Its Effect on Earnings Management. *International Journal of Economics and Finance* . Vol. 4 No. 6, 78-85.

Alves, S. M. G. (2011). The Effect of The Board Structure on Earnings Management: Evidence from Portugal. *Journal of Financial Reporting & Accounting*, Vol. 9 No. 2, 141-160.

Ardison, K. M. M., Martinez, A. P., & Galdi, F. C. (2008). The Effect of Leverage on Earning Management in Brazil. *Scientific and Applied Accounting*, 305-324.

Ariefianto, Moch. Doddy. (2012). *Ekonometrika Esensi dan Aplikasi dengan Menggunakan EViews*. Jakarta: PT. Gelora Aksara Pratama.

Cornetta, M. M., Marcus, A. J., & Tehranian, A. (2008). Corporate Governance and Pay-for-Performance: The Impact of Earnings Management. *Journal of Financial Economics*, 87, 357–373.

Dechow, P.M., and D.J. Skinner. (2000). Earnings Management: Reconciling the Views of Accounting Academics, Practitioners, and Regulators. *Accounting Horizons*, Vol. 14 (2), 235-250.

Epps, R. W & Ismail, T. H. (2009) Board of Directors' Governance Challenges and Earnings Management. *Journal of Accounting & Organizational Change*, Vol. 5 No. 3, 390-416.

Fondass & Sassalos. (2000). A Different Voice in the Boardroom: How the Preference of Women Directors Affect Board Influence Over Management. *Global Focus*, Vol. 12, 13–22.

Francoeur, C., Amar, W. B., & Rakoto, P. (2012). Ownership Structure, Earnings Management and Acquiring Firm Post-Merger Market Performance Evidence from Canada. *International Journal of Managerial Finance*, Vol. 8 No. 2, 100-119.

Fudenberg, D. and Tirole J. (1995). "A Theory of Income and Dividend Smoothing Based on Incumbency Rates". *Journal of Political Economy*.

Ghost, A., Marra, A., Moon, D. (2010). Corporate Boards, Audit Committees, and Earnings Management: Pre- and Post-SOX Evidence. *Journal of Business Finance & Accounting*, 37(9) & (10), 1145–1176

Ghozali dan Chariri. (2007). Teori Akuntansi. Semarang: Badan Penerbit Undip.

Gujarati, Damodar N. (2003). *Ekonomika Dasar*. (Edisi Alih Bahasa Terjemahan). Jakarta: Erlangga.

Gulzar, M. A. (2011) Corporate Governance Characteristics and Earnings Management: Empirical Evidence from Chinese Listed Firms. *International Journal of Accounting and Financial Reporting*, Vol. 1 No. 1, 133-151.

Harris, S.B., Macaulay, A.C., Norton, P., Webster-Bogaert, S., Donner, A., & Murray, A., (2006). Diabetes Management in Canada: Baseline Results of the Group Practice Diabetes Management study. *Can J Diabetes*, 30, 131–37.

Hassan, A. U., & Ahmed, A., (2012). Corporate Governance, Earnings Management and Financial Performance: A Case of Nigerian Manufacturing Firms. *American International Journal of Contemporary Research*, Vol. 2 No. 7, 214-226.

Healy, P., dan Wahlen J. (1999). A Review of The Earnings Managemet Literature and Its Implications for Standard Setting. *Accounting Horizon*, 12(4) : 365 – 384.

Hutchinson, M. R., & Erkurtoglu, M. P. L. (2008). An Investigation of The Association Between Corporate Governance, Earnings Management and The Effect of Governance Reforms, Vol. 21 No. 3, 239-262.

Ikatan Akuntan Indonesia (IAI). (2009). Standar Akuntansi Keuangan (SAK) Tahun 2009. Jakarta: Salemba Empat.

Inaam, Z., Khmoussi, H., & Fatma, Z. (2012). Audit Quality and Earnings Management in the Tunisian Context. *International Journal of Accounting and Financial Reporting*, Vol. 2 No. 2.

Indriantoro, N., & Supomo, B. (2011). Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen, Edisi Pertama. Yogyakarta: BPFE.

Keputusan Ketua BAPEPAM (2004), nomor : Kep-29/PM/2004.

Keputusan Ketua Bapepam dan LK No. Kep-643/BL/2012

Lee, T-H, Ku, C., & Chen, H. (2012). A Study of Corporate Governance Factors and Earnings Management Behaviors of Taiwan Public Companies. *International Journal of Business, Humanities and Technology*, Vol. 2 No. 5, 79-88.

Lontoh dan Lindarawati. (2004). Manajemen Laba Dalam Persepsi Etis Akuntan. *Jurnal Widya Manajemen dan Akuntansi* Vol.4 No.1 : 1-26.

Mather, P., & Ramsay, A. (2006). The Effects of Board Characteristics on Earnings Management around Australian CEO Changes. *Accounting Research*, 19(2), 78-93.

McMullen, D. (1996). Audit Committee Performance: An Investigation of the Consequences Associated with Audit Committees. *Auditing: A Journal of Practice and Theory*, 87-103.

Montgomery, D.C., Peck, E.A., & Vining, G.G. (2006). Introduction to Linear Regression Analysis (fourth ed.). New York: John Wiley & Sons.

Morad, M., Saleh. M., Bighi, A. J. H., & Najari, M. (2012). A Study of Relationship between Board Characteristics and Earning Management: Iranian Scenario. *Universal Journal of Management and Social Sciences*, Vol. 2 No.3, 12-29.

Naz, I., Bhatti, K., & Ghafoor, A. (2011). Impact of Firm Size and Capital Structure on Earnings Management: Evidence from Pakistan. *International Journal of Contemporary Business Studies*, Vol. 2. No. 12, 22-31.

Nugroho, B. Y., Eko. U. (2011). Board Characteristics and Earning Management. *Journal of Administration and Science*, 18(1), 1-10.

Peni, E., & Vahamaa, S. (2010). Female Executives and Earnings Management. *Managerial Finance*, Vol. 36 No. 7, 629-645.

Peraturan BEI No. I-A Kep-305/BEJ/07-2004

Prencipe, A., & Bar-Yosef, S. (2011). Corporate Governance and Earnings Management in Family-Controlled Companies. *Journal of Accounting, Auditing & Finance*, 199-227.

Rose, C. (2007). Does female board representation influence firm performance? The Danish Evidence. *Corporate Governance: An International Review*, Vol. 15 No. 2, 404-413.

Saleh, N. M., Iskandar, T. H., & Rahmat, M. H. (2007). Audit committee Characteristics and Earnings Management: Evidence from Malaysia. *Asian Review of Accounting*, Vol. 15 No. 2, 147-163.

Setiawati, Lilis & Na'im, A. (2000). Manajemen Laba. *Jurnal Ekonomi dan Bisnis Indonesia*, Vol. 15, No. 4, 424-441.

Sri Sulistyanto (2008). Manajemen Laba Teori dan Model Empiris, Jakarta: Grasindo

Sugiyono. (2003). Metode Penelitian Bisnis. Cetakan Kelima. Bandung: CV. Alfabeta.

Swastika, D. L. T. (2013). Corporate Governance, Firm Size, and Earning Management: Evidence in Indonesia Stock Exchange. *Journal of Business and Management*, Volume 10 Issue 4, 77-82.

UU No. 1 tahun 1995 tentang Perseroan Terbatas.

Undang-undang No. 40 tahun 2007 mengenai Perseroan Terbatas.

Watson, J. (2002). Comparing the Performance of Male- and Female-Controlled Businesses: Relating Outputs to Inputs. *Entrepreneurship Theory and Practice*, Vol. 26 No. 3, 91-100.

Watts, R. L., J. L., Zimmerman. (1986). *Positif Accounting Theory*. New Jersey: Prentice-Hall International Inc.

Waweru, N. M., & Riro, G. K. (2013). Corporate Governance, Firm Characteristics and Earnings Management in an Emerging Economy.

JAMAR, Vol. 11 · No. 1, 43-64.

www.wikipedia.com.