

Daftar Pustaka

- Ahmad K, Subekti I, dan Wijayanti A.(2010). ***The real and accruals earnings management: satu perspektif dari teori prospek.*** *Kumpulan makalah Simposium Nasional Akuntansi (SNA) XIII, Purwokerto.*
- Ahmad Z, Subekti I, dan Kee PL,. (2010). **The effect of integrated earnings management on the value Relevance of earnings and book value of equity.**
- Aljifri, Khaled. 2007. **Measurement an Motivations of Earning Management: A Critical Perspective.** *Journal of Accountin, Bussines and Economics* 14 (975-95).
- Ali, Ashidiq and Krisna R Kumar, 1994. **The Magnitude of financial Statement Effect and Accounting Choice. The case of the adoption of SFAS no 87,** *Journal of Accounting and Economic.* P. 89-114.
- Alijoyo, F. Antonius. 2002. **Komite Audit yang Efektif: Belajar dari Kasus Enron.** <http://www.fcqi.or.id>.
- Astuti, Dewi Saptantinah Puji. (2005). **Analisis Faktor-faktor Yang Mempengaruhi Motivasi Manajemen Laba Di Seputar Right Issue.**
- Avianti, Ilya. 2006. **Mengungkap Praktek Earning management di perusahaan.** *Jurnal Bisnis, manajemen dan ekonomi* ,Volume 7.No.3, 3 Februari 2006
- Baharuddin I, Satyanugraha H. 2008. **Praktek Earning management perusahaan Publik Indonesia.** *Jurnal manajemen dan Akuntansi* ,Volume 10 No.2. Agustus 2008, Hlm 69-80.
- Christie, Andrew A. dan Jerold L. Zimmerman. 1994. **Efficient and Opportunistic Choices of Accounting Procedures : Corporate Control Contests.** *The Accounting Review*, Vol. 69, No. 4, October, 539 – 556.
- Cohen, Daniel A, dan Paul Zarowin. 2008. **Accrual-Based and Real Earnings Management Activities around Seasoned Equity Offerings.** *Working Pappers. New York University.*
- Cohen, Daniel A. dan Paul Zarowin. 2010. **Accrual-Based and Real Earnings Management Activities Around Seasoned Equity Offerings.** *Journal of Accounting & Economics* Vol. 50 No. 1: 2-19.

- Cohen Daniel A, Aiysha Dey and Thomas Z. Lys (2007). **Real and Accrual-Based Earnings Management in the Pre- and Post-Sarbanes Oxley Periods.** *Accounting Review*, Forthcoming.
- Coller, M., dan T. Yohn. 1997. **Management Forecasts and Information Asymmetry : An Examination of Bid-Ask Spreads.** *Journal of Accounting Research* 35, Autumn, 181-191.
- Craig J. Chapman.2008. **The effects of real earnings management On the firm, its competitors And subsequent reporting periods.** Harvard Business School. January 2008.
- Craig J Chapman. 2010. **The Hangover Effects of Year End Price Reductions and Real Earnings Management.** Kellogg School of Management Northwestern University. Paper .16 April 2010
- Dechow, Sloan, dan Sweeney. 1995. **Detecting Earnings Management.** *The Accounting Review* Vol. 70, No. 2 April 1995, pp. 193-225.
- Dechow, Patricia M.S. P. Kothari and Ross L. Watts (1998), **The Relation Between Earnings and Cash Flows.** *Journal of Accounting and Economics*, 25(2), pp. 133-168.
- DeFond, M.L. dan J. Jiambalvo. 1994. **Debt Covenant Effects and the Manipulation of Accruals.** *Journal of Accounting und Economics*, Vol. 17, hlm. 145-176.
- Djakman, Chaerul D. 2003. **Manajemen laba dan Pengaruh Kebijakan Multi papan Bursa Efek Jakarta.** Makalah disampaikan dalam symposium Nasional Akuntansi VI di Surabaya, 16-17 Oktober.
- Eisenhardt, Kathleem. M. (1989). Agency Theory: An Assesment and Review.* *Academy of management Review*, 14, hal 57-74
- Fauziah, Emi. (2011) **Praktek Manajemen Laba pada Perusahaan Go Publik yang terdaftar di index LQ45 Bursa Efek Indonesia,** Universitas Muhammaadiyah Surakarta, tidak dipublikasikan.
- Fischer, M. dan K. Rosennveig (1995). **Attitudes of Shidents and Accounting Practitioners concerning the Ethical Acceptability of Earnings Management.** *Journal of Business Ethics*, Vol. 14, No. 6, hlm. 43344.

- Fazeli Y. S. and Rasouli H.A.. 2011 **Real Earnings Management and the Value Relevance of Earnings**. *International Research Journal of Finance and Economics* ISSN 1450-2887 Issue 62 (2011) © EuroJournals Publishing, Inc. 2011.
- Ferdawati. 2009. **Pengaruh Manajemen Laba Riil terhadap Nilai Perusahaan**. *Jurnal Akuntansi & Manajemen* Vol 4 No.1 Juni 2009 ISSN 1858-3687 hal 59-74
- Graham, J. R., Harvey, C. R., & Rajgopal, S. (2005). **The Economics Implications of Corporate Financial Reporting**. *Journal of Accounting and Economics*, 40 (1-3), 3-73.
- Gideon SB Boediono. (2005). **Kualitas Laba: Studi Pengaruh Mekanisme Corporate Governace dan Dampak Manajemen Laba dengan menggunakan Analisis Jalur**. *Simposium Nasional Akuntansi VIII*, IAI, 2005.
- Gunny, K. 2005. **What are The Consequences of Real Earnings Manajement?** *Working Paper*. University of Colorado.
- Gumanti, T.A.(1996). **Earnings Management and Accounting Choise**. Thesis Master. Edith Cowan University, Pert, Australia, tidak dipublikasikan.
- Halim, J, Meiden, C dan Tobing. 2005. **Pengaruh Manajemen Laba pada Tingkat Pengungkapan Laporan Keuangan pada Perusahaan Manufaktur yang Termasuk dalam Indeks LQ – 45**. *Simposium Nasional Akuntansi VIII*.
- Hanafi, Syafiq. M. 2006, **Corporate Governance : kajian Empiris Cost Of Capital Jakarta Islamic Index (JII) sebagai Ethical Investmen**. *As-Syi'ah*, Vol. 40 No. 1 tahun 2006.
- Hastuti, Sri. 2011.**Titik kritis manajemen laba pada perubahan tahap life cycle perusahaan: analisis manajemen laba riil dibandingkan dengan manajemen laba akrual**. *Simposium Nasional Akuntansi XIV*. Banda Aceh.
- Healy P. M. and Wahlen J.M (2009). **A Review of the Earnings Management Literature and Its Implications for Standard Setting**. *American Accounting Association Accounting Horizons* Vol. 13 No. 4 December 1999 pp. 365-383.
- Ikatan Akuntan Indonesia, (2010). **Pernyataan Standar Akuntansi Keuangan** Nb. 7. **Pengungkapan Pihak-pihak yang Mempunyai Hubungan Istimewa**.

- Irina Zagers-Mamedova .2008. **The effect of leverage increases on real earnings management. Thesis Master** Erasmus University in September 2008. in Geneva, Switzerland for a period of two years.
- Jensen, J.M. & Meckling, W.H (1999) **theory of the firm: managerial behavior, Agency costs and ownership structure.** *Journal of Financial Economics*, October, 1976, V. 3, No. 4, pp. 305-360,
- Jones, J. 1991. **Earnings Management during Import Relief Investigations.** *Journal of Accounting Research* 29: 193-228.
- Kotler, Philip. 1997. **Marketing Management: Analysis, Planning, Implementation, and Control. International Edition (Ninth Edition),** Prentice Hall International, Inc., Upper Saddle River, New Jersey.
- Kothari, S. P. (2001). **Capital Markets Research in Accounting.** *Journal of Accounting and Economics*, 31, 105-231.
- Kothari, S.P., Leone, A.J., & Wasley, C.E. (2005). **Performance Matched Discretionary Accrual Measures.** *Journal of Accounting and Economics*, 39 (1), 163-197.
- Kusumawati, Astri Arfiani Nur dan Noer Sasongko. 2005. **Analisis Perbedaan Pengaturan Laba (Eraning Management) pada Kondisi Laba dan Rugi pada Company Manufaktur di Indonesia.** *Jurnal akuntansi dan Keuangan*, Vol 4. No. 1 hal 1-20.
- Leuz, C., Nanda, D., & Wysocki, P.D. (2003). **Investor Protection and Earnings Management: An International Comparison.** *Journal of Financial Economics*, 69, 505-527.
- Louis, H., & Robinson, D. (2005). **Do Managers Credibly Use Accruals to Signal Private Information? Evidence from the Pricing of Discretionary Accrual Around Stock Split.** *Journal of Accounting & Economics*, 39, 361-380.
- Nugroho, Sidiq Pramono (2011). **Analisis Perbedaan Praktik Manajemen Laba Perusahaan Go Publik yang terdaftar di Jakarta Islamic Index (JII) dan Indeks LQ-45 Bursa Efek Indonesia.** Universitas Muhammaadiyah Surakarta, tidak dipublikasikan.
- Prasnowo, Nanang (2011). **Praktek Manajemen Laba pada Perusahaan Go Publik yang terdaftar di Jakarta Islamic Index (JII).** Universitas Muhammaadiyah Surakarta, tidak dipublikasikan.

- Rachamawati, Yacop Suparno, dan Nurul Oomariyah 2006. **Pengaruh asimetri informasi terhadap praktik manajemen laba pada perusahaan perbankan publik yang terdaftar di bursa efek jakarta.** Makalah Simposium Akuntansi Nasional (SNA) IX. Padang.
- Ratmono, Dwi. 2010. **Manajemen Laba Riil dan Berbasis Akrua: Dapatkah Auditor yang Berkualitas Mendeteksinya?.** *Proceeding* Simposium Nasional Akuntansi XIII, Purwokerto.
- Roychowdhury, Sugata. (2006). **Earnings Management through Real Activities Manipulation.** *Journal of Accounting and Economic*, 42, 335-370.
- Scott, William R, 2000, **Financial Accounting Theory Second edition.** Canada Prentice Hall.
- Schipper, K. 1989. **Earnings Management.** *Accounting Horizons* 3, 91-106.
- Subramanyam, K.R. (1996). **The Pricing of Discretionary Accrual.** *Journal of Accounting and Economics*, 22, 249-291.
- Suad Husnan, (1998), **Dasar-Dasar Teori Portofolio Dan Analisis Sekuritas**, Edisi III, Penerbit UPP AMP YKPN, YogYakarta.
- Ujiyantho, MuhArief, dan B.A. Pramuka 2007. **Mekanisme Corporate Governance, Manajemen Laba Dan Kinerja Keuangan: Studi Pada Perusahaan go publik Sektor Manufaktur.** Kumpulan makalah, Simposium Nasional Akuntansi (SNA) X, Makasar, 26-27 Juli, h 1-26.
- Watts, R and Zimmerman. 1978. **Towards a Positive Theory of The Determination of Accounting Standards.** *The Accounting Review* 53, 112-134.
- Wei, Yu. 2008. **Accounting-Based Earnings Management and Real Activities Manipulations.** *Dissertation.* Georgia Institute of Technology.
- Whelan, C., & Mc Namara, R. (2004). **The Impact of Earnings Management on the Value Relevance of Financial Statement Information.**
- Zang, A. Z. 2006. **Evidence on The Tradeoff between Real Manipulation and Accrual manipulation.** *Working Paper*, Duke University.