

DAFTAR PUSAKA

Ahmed, A., Billings, B.K., Morton, R. M., and Harris, M. S. (2002). The role of accounting conservatism in mitigating bondholder-shareholder conflicts over dividend policy and in reducing debt costs. *The Accounting Review*, Vol. 77, pp. 867-90.

Ahmed, A. S., & Duellman, S. (2011). Evidence on the role of accounting conservatism in monitoring managers investment decisions. *Accounting and Finance*, vol. 51, pp 609-633.

Ahmed, A. S., & Duellman, S. (2013). Managerial Overconfidence and accounting conservatism. *Journal of accounting research*. Vol. 51.

Ahmed, K., & Henry, D. (2012). Accounting conservatism and voluntary corporate governance mechanisms by Australian firm. *Accounting and finance*. Vol 52, pp. 631-662

Afshari, J., Noorifard, Y., Ahmadzadeh, Y., & Maghsoudi, O. (2013). Studying of the effect of systematic risk on accounting conservatism evidenced from Iran. *Life science Journal*.

Asgari, M. R., & Behpouri, M. A. (2013). Investigating the effect of tax costs on accounting conservatism: evidence from tehran stock Exchange. *Management science letter*.

Chen, H., Chen, J. Z., Lobo, G. J., & Wang, Y. (2010). Association between borrower and lender state ownership and accounting conservatism. *Journal of accounting research*. Vol. 48.

Dewi, N.K.S.L, dan Suryanawa, I.K. (2014). Pengaruh struktur kepemilikan manajerial, *Leverage*, dan *Financial distress* terhadap konservatisme akuntansi. *E-Jurnal Akuntansi Universitas Udayana*.

Dewi L.P.K, Herawati N.Trisna, dan Sinarwati N.Kadek. (2014). Faktor-faktor yang berpengaruh terhadap konservatisme akuntansi pada perusahaan manufaktur di BEI. *Universitas Pendidikan Ganesha*. Vol. 2, No. 01

Deziel L. W., & Vionita, V. (2010). The effects of the asian financial crisis on accounting conservatism in Indonesia. *Asian academy of management journal of accounting and finance*. Vol. 6, pp. 69-88.

Francis, B., Hasan, I., & Wu, Q. (2013). The benefits of conservative accounting to shareholders: evidence from the financial crisis. *American Accounting Association*. Vol. 27, pp. 319-346.

Foroghi, D., Amiri, H., & Fallah, Z. N. (2013). Corporate governance and conservatism. *International journal of academic research in accounting finance*. Vol.3, No. 4.

Harahap, S.N .(2012). Peranan struktur kepemilikan, *debt covenant*, dan *growth opportunities* terhadap konservatisme akuntansi. *Jurnal Ilmiah Mahasiswa Akuntansi*. Vol. 1, No. 2.

- Hati, L.A.D. (2011). Telaah literature tentang faktor-faktor yang mempengaruhi konservatisme akuntansi. *Jurnal Ekonomi & Pendidikan*. Vol 8, No. 2.
- Hendrianto. (2012). Tingkat kesulitan keuangan perusahaan dan konservatisme akuntansi di Indonesia. *Jurnal Ilmiah Mahasiswa Akuntansi*. Vol. 1, No. 3.
- Herrmann, D. R., Pornupatham, S., & Vichitsarawong, T. (2008). The impact of the asian financial crisis on auditors' conservatism. *Journal of international accountinng research*. Vol. 7, pp. 43-63.
- Huang, H. H., Chan, M. L., Chang, C. H., & Wong, J. L. (2012). Is corporate governane related to the conservatism in management earning forecasts?. *Emerging market finance and trade*. Vol. 48, pp. 105-121.
- Kangarluei, S. J., Bayazidi, A., Taideiyon, S. H., & Soleimani, B. (2011). corporate governance mechanisms and conservatism: the evidence from iran. *International Journal of Academic research*, vol. 3. No.1.
- Khan, M., & Watts, R. L. (2009). Estimation and empirical properties of a firm year measure of accounting conservatism. *Journal accounting and economics*. Vol. 48, pp. 132-150.
- Krishnan, G. V., & Visvanathan, G. (2008). Does the SOX definition expert matter? The association between audit committee directors' accounting expertise and accounting conservatism. *Contemporary accounting research*. Vol. 25, pp. 827-857.

- Kung, F. H., Cheng, C. L., & James, K. (2010). The effects of corporate ownership structure on earnings conservatism: evidence from China. *Asian journal of finance & accounting*. Vol. 2, No. 1.
- Kootanaee, A. J., Seyyedi, J., Nedaei, M., Kootanaee, M. J. (2013). Accounting conservatism and corporate governance's mechanisms: evidence from Tehran Stock exchange. *International Journal of Economic*. Vol. 1, No. 10.
- LaFond, R., & Watts, R.(2008). The information role of conservatism. *The Accounting Review*, Vol. 83, pp. 447-78.
- LaFond, R. & Roychowdhury, S. (2008). Managerial ownership and accounting conservatism. *Journal of Accounting Research*, Vol. 46, pp. 101-35.
- Lai, C., & Taylor, S. L. (2008). Estimating and validating a firm-year-specific measure of conservatism: Australian evidence. *Accounting and Finance*, vol. 48, pp. 673-695.
- Lara, J. M. G., Osma, B. G., & Penalva, F. (2009). Accounting conservatism and corporate governance. *Review of Accounting Studies*, Vol. 14, pp. 161-201.
- Lara, J. M. G., Osma, B. G., & Penalva, F. (2007). Board of directors' characteristics and conditional accounting conservatism: Spanish evidence. *European Accounting Review*, Vol. 16, pp. 727-55.
- Li, A. Y. (2013). The role of product market competition on accounting conservatism: Eu evidence. *Academy of accounting and financial studies*. Vol. 17.

Lobo, G. J., & Zhou, J. (2006). Did conservatism in financial reporting increase after the Sarbanes-oxley act? Initial evidence. *Accounting Horizons*. Vol. 20, No. 1, pp. 57-73.

Mohammed, M. H. (2011). The impact of company size, debt contracts, and Type of sector on the level of Accounting Conservatism: An empirical Study from Bahrain. *International journal of Business and Management*, vol. 6.

Mohammed, M. H., Kukrija, G., Awwad, B. S. A., Dergham, M. M. (2012). The auditing quality and accounting conservatism. *International management review*. Vol. 8 No. 2.

Nichols, D.C., Wahlen, J.M. & Wieland, M.M. (2009). Publicly traded versus privately held: implications for conditional conservatism in bank accounting. *Review of Accounting Studies*. Vol. 14, pp. 88-122.

from Taiwan. *International Business Reseachr*, vol.6.

Oktomegah, C. (2012). Faktor Faktor yang Mempengaruhi Penerapan Konservatisme pada Perusahaan Manufaktur di Bursa Efek Indonesia. *Jurnal Ilmiah Mahasiswa Akuntansi*. Vol. 1, No. 1

Porta, R. L., Silanes, F. L. D., & Shleifer, A. (1999). Corporate ownership around the world. *The Journal of Finance*. Vol. LIV, No. 02.

Pourkazemi, A.,& Abdoli, M. (2011). Corporate governance and conservatism. *Proceedings of the european conference on management, leadership and governance*. Pp. 360-370.

- Ratnadi, N. M. D., Sutrisno T., Achsin, M., & Mulawarman, A. D. (2013). The effect of shareholders conflict over dividen policy on accounting conservatism: evidence from public firm in Indonesia. *Research Journal Of Finance and Accounting*. Vol. 4, No. 06.
- Rodriguez, M.C. (2010). Big auditors, private firm and accounting conservatism: Spanish evidence. *European Accounting review*, vol 19, No. 1, 131-159.
- Sari, D. (2004). Hubungan antara Konservatisme Akuntansi Dengan Konflik Bondholders – Shareholders Seputar Kebijakan Dividen dan Peringkat Obligasi. *Jurnal Akuntansi dan Keuangan Indonesia*. Vol. 1, No. 2, pp 63-88.
- Shen, Y., Liang, S., & Chen, D. (2013). Wage and accounting conservatism: evidence from china. *China journal of accounting studies*. Vol. 1, pp. 32-46.
- Shleifer, A., & Vishny, R. W. (1997). A survey of corporate governance. *The Journal of Finance*. No.02.
- Shuto, A., & Takada, T. (2010). Managerial ownership and accounting conservatism in japan: a test of management entrenchment effect. *journal of business finance & accounting*.
- Sohn, B. C. (2012). Analyst forecast, accounting conservatism and the related valuation implications. *Accounting and Finance*. Vol. 52, pp. 311-341.
- Suo, L., Yang, K., & Ji, H. (2013). Empirical research on accounting conservatism and business financing. *China accounting and finance review*. Vol. 15, No. 2
- Wang, J. L. (2013). Accounting Conservatism and Information Asymmetry: Evidence from Taiwan. *International Business Research*. Vol. 6, No. 7.

Watt, R. L. (2003). Conservatism in Accounting Part I: Explanations and Implications. *Accounting Horizons*, Vol. 17, No. 3, pp. 207-221.

Widanaputra (2012). Pengaruh konflik keagenan mengenai kebijakan dividen terhadap conservatism akuntansi. *Jurnal Aplikasi Manajemen*. Vol. 8, No. 2.

Yunos, R. M., Smith, M., & Ismail, Z. (2012). The relationship between board skills and conservatism: Malaysian evidence. *Journal of modern accounting and auditing*. Vol.8, No. 8

Yunos, R. M., Ismail, Z., & Malcolm, S. (2012). Ethnicity and accounting conservatism : Malaysian evidence. *Asian Review of Accounting*. Vol. 20 No. 1, pp 24-57.

Xie, Y., Zheng, L., & Lau, H. L. A. (2012). Reporting incentives for accounting conservatism, evidence from asset and equity tunneling. *Pacific Accounting Review*, vol 24, pp. 138 – 160.