

104

DAFTAR PUSTAKA

Agrianti, 2003. Faktor-Faktor yang Menentukan Kepatuhann Perusahaan Publik

Terhadap Regulasi Informasi di Indonesia. SIMPOSIUM NASIONAL

AKUNTANSI VI , Oktober 2003.

Ahmad Zubaidi Indra, 2008. Analisis Pengaruh Manipulasi Laba, Financial

Distress Terhadap Kepatuhan Regulasi Informasi Perusahaan Publik.

JAAI.

Almilia, L. S. Dan Kristijadi, 2003. Analisis Rasio Keuangan untuk Memprediksi

Kondisi Financial Distress Perusahaan Manufaktur yang Terdaftar di

Bursa Efek Jakarta. JAAI. Vol 7 No. 2 Desember: Hal 183-210.

Almilia, L. S. 2006. “Prediksi Kondisi Financial Distress Perusahaan Go Public

dengan Menggunakan Analisis Multinominal Logit”. Journal Ekonomi

dan Bisnis. Volume XII, No. 1. (Maret): hal. 1-26.

Altman, Edward 1, 1968. Financial Ratios, Discriminant Analysis and The

Prediction of Corporate Bankruptcy. Journal of Finance, 23 (4): 137-152.

Altman,, E.I. Financial Discriminant Analysis and The Prediction of Corporate

Bankruptcy. Journal of Finance, September 1968.

Anderson, Ronald C., Anderson, Sattar., dan David M. Reeb, 2004. Board

Characteristics, Accounting Report Integrity, and the Cost of Debt,

http://www.ssrn.com.

Aprilia., Hasmi., dan D. Mu’id. 2010. Indikasi manajemen laba melalui

manipulasi aktivitas riil: studi empiris pada perusahaan right issue yang

terdaftar di BEI. Skripsi, Universitas Diponegoro.

Astuti, 2007. Faktor-Faktor Yang Berpengaruh Terhadap Ketepatan Waktu

Pelaporan Keuangan. Jurnal Informasi, Perpajakan, Akuntansi dan

Keuangan Public. Vol. 2. No. 1. Hal: 27-42.

Atmaja, Lukas Setia. 2008. Teori dan Praktik Manajemen Keuangan. Edisi

Kesatu. Yogyakarta: Andi. Hal:12.

Bandi, dan Hananto, S.T. 2000. “Ketepatan Waktu Atas Laporan Keuangan

Perusahaan Indonesia”. Simposium Nasional Akuntansi III.

Beaver, W. H, Et al. 2010. Financial Statement Analysis and the Prediction of

Financial Distress. Foundations and Trends in Accounting. Vol 5 No. 2.

pp. 99-173.

Belkaoui, Riahi. 2006. Accounting teory (teori akuntansi). Edisi kelima. Jilid

pertama. Jakarta: Salemba Empat.

http://www.ssrn.com/

105

Beneish, M., & E, Press. (1993). Cost of technical violation of accounting-based

debt covenants. The Accounting Review 68 : 233-257.

Brigham, Eugene F dan Joel F. Huston. 2006. Dasar-Dasar Manajemen

Keuangan. Jakarta : Salemba Empat.

Butler M, Kraft, A dan Weiss L.S, 2002. The Effect of Reporting Frequency on

the Timeliness of Earnings: The Case of Voluntary and Mandatory

Interim Reports. Working Paper, July.

Chambers, A. E., dan Penman, S. H. 1984. “Timeliness of Reporting and the Stock

price reaction to Earnings Announcements”. Journal Of Accounting

Research (spring), Vol. 22. No. 1.

Casey, C dan N. Bartczak. 1985. Using Operating Cash Flow Data to Predict

Financial Distress: Some Extensions. Journal of Accounting Research.

Vol 23 No. 1. (Spring): pp. 384-401.

C. F. Lee dan L. Sun. 2009. The Impact of Auditors’ Opinions, Macroeconomic &

Industry Factors on Financial Distress Prediction: An Empirical

Investigation. Review of Pacific Basin Financial Markets and Policies.

Vol 12 No 3. pp. 417-454.

Comprehensiveness of Mandatory Disclosure in the Corporate Annual Reports of

Firms Listed on the Stock Exchange of Hong Kong. Journal of

Accounting and Public Policy, 14, hlm. 311-368.

Dechow, P., Sloan, R., Sweeney, A. 1996. Causes and Consequences of Earnings

Manipulation: An Analysis of Firms Subject to Enforce Actions by the

SEC. Contemporary Accounting Research.

Dechow, P, Sloan, R, 1995. Detecting Earnings Management. The Accounting

Review 70.

Dewi, Diastiti Okkarisma. 2010. “Pengaruh Jenis Usaha, Ukuran Perusahaan

dan Financial Leverage terhadap Tindakan Perataan Laba pada

Perusahaan yang Terdaftar di Bursa Efek Indonesia”.

Skripsi.Universitas Diponegoro. Semarang.

Fachrudin, K. A. 2008. Kesulitan Keuangan Perusahaan dan Personal. Medan :

USU Press.

Fahmi, Irham. 2011. Analisis kinerja keuangan. Bandung: Alfabeta.

Firdaus, Haris Afif. 2014. “Pengaruh Leverage, Profitabilitas, dan Struktur

Kepemilikan Publik Terhadap Risk Management Disclosure (Studi Survei

Industri Perbankan yang terdaftar di Bursa Efek Indonesia Tahun

2011)”. Skripsi.Universitas Pendidikan Indonesia.

106

Ghozali, Imam. 2005. Aplikasi Analisis Multivariate dengan Program SPSS.

Semarang: Badan Penerbit Unversitas Diponegoro. Hal: 83, 84, 85, 91,

95, 105, 110, 112, 114.

Graham, J. R. et al. 2011. “Financial Distress in the Great Depression”. Financial

Management. (Winter): pp. 821-844.

Guna, I. W & 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,

April, 2010, hal:53-68.

Hanafi, Mamduh dan Halim. 2005. Analisis Laporan Keuangan. Edisi kedua.

Yogyakarta: UPP AMP YKPN.

Hanafi, Mahmud M., Abdul Halim. 2009. Analisis Laporan Keuangan. Edisi

Keempat. Yogyakarta: UPP STIM YKPN. Hal: 159.

Harahap, Sofyan S. 2011. Teori Akuntansi. Edisi Revisi 2011. Penerbit Rajawali

Pers: Jakarta.

Healy, P. M., & Wahlen, J. M. (1999). A review of the earnings management

literature and its implications for standard setting. Accounting Horizons,

13(4), 365-383.

Hery, 2012. Analisis Laporan Keuangan. Jakarta: Bumi Aksara. Hal: 41, 42, 53,

54, 55.

Hamzah, M. Zilal, dan Suparjan A. 2009. Pengaruh Karakteristik Corporate

Governance Terhadap Struktur Modal. Media Riset Akuntansi Auditing

Vol 9 No. 1 : 1-18.

Hartono, 2011. Metodologi Penelitian. Zanafa Publishing, Pekanbaru.

Haryono, Al Jusup, 2010. Dasar-Dasar Akuntansi Jilid 1. Edisi 6 Yogyakarta :

Bagian Penerbit STIE YKPN.

Hilmi, Mamduh M, dan Abdul Halim. 2005. Analisis Laporan Keuangan. Edisi

kedua. Yogyakarta: UPP AMP YKPN.

Ikatan Akuntan Indonesia, 2012. Standar Akuntansi Keuangan per 1 Juni 2012.

Salemba Empat. Jakarta.

Indriantoro, Nur, Bambang Supomo. 2002. Metodologi Penelitian Bisnis untuk

Akuntansi dan Manajemen. Edisi Pertama. Yogyakarta: BPFE-

Yogyakarta. Hal: 63 dan 170.

107

Jensen, Michael C. Dan Meckling W. 1976. Theory of The Firm: Managerial

Behaviour, Agency Cost and Ownership Structure, (Jurnal). Journal of

Financial Economics. Vol3(4): Hal 305-360.

Jin, L.S., dan M, Machfoedz. 1998. Faktor-faktor yang Mempengaruhi Praktik

Perataan Laba pada Perusahaan yang Terdaftar di Bursa Efek

Jakarta,Jurnal Riset Akuntansi Indonesia. Vol 1 No. 2 Juli: Hal 174-191.

Kartikahadi, Hans, Rosita Uli Sinaga, Merliyana Syamsul, Sylvia Veronica

Siregar, 2012. Akuntansi Keuangan Berdasarkan SAK Berbasis IFRS.

Jakarta : Salemba Empat.

Kennedy, D. B., dan W. H. Shaw. 1991. “Evaluating Financial Distress

Resolution Using Prior Audit Opinions”. Contemporary Accounting

Research. Vol. 8, No. 1. Pp. 97-114.

Komalasari, Agrianti, 2003. Pengaruh Kualitas Auditor, Lamanya Pengauditan,

dan Jenis Opini Auditor terhadap Tingkat Kepatuhan Perusahaan Publik

dalam Penyampaian Laporan Keuangan Tahunan ke BAPEPAM, Jurnal

Akuntansi dan Keuangan, Edisi Juli.

Kristianus, Ukago. 2004. Faktor-Faktor Yang Berpengaruh Terhadap Ketepatan

Waktu Pelaporan Keuangan. Bukti Empiris Emiten di Bursa Efek

Jakarta. Tesis Pasca Sarjana Magister Sains Akuntansi Universitas

Diponegoro. Semarang.

Kwon, S. S. dan J. J. Wild. 1994. Informativeness of Annual Reports for Firms in

Financial Distress. Contemporary Accounting Research. Vol 11 No. 1.

(Fall): pp. 331-351.

Lyn M. Fraser dan Aileen Orminton. 2008. Memahami Laporan Keuangan. Edisi

Ketujuh. Jakarta: Indeks.

Martani, Dwi., Sylvia VNPS., Ratna Wardani., Aria Farahmita., Edward T. 2012.

Akuntansi Keuangan Menengah Berbasis PSAK. Jakarta : Salemba

Empat.

Mayangsari, Sekar. 2003. Analisis Pengaruh Independensi, Kualitas Audit, Serta

Mekanisme Corporate Governance terhadap Integritas Laporan

Keuangan. Makalah Simposium Nasional Akuntansi VI Surabaya.

Mulyadi, 2001. Akuntansi Manajemen : Konsep Manfaat dan Rekayasa, Edisi

Ketiga, Jakarta : Salemba Empat.

Mulyadi, 2002. Auditing. Edisi Keenam. Buku 1. Salemba Empat.

Munawir, S. (2002). Analisa Laporan Keuangan. Liberty, Yogyakarta.

108

Naim, Ainun. 1999. Nilai Informasi Ketepatan Waktu Penyampaian Laporan

Keuangan: Analisis Empirik Regulasi Informasi di Indonesia, Jurnal

Ekonomi dan Bisnis Indonesia. Vol 14.

Na’im, A. Fu’ad Rahman, 2000, “Analisis Hubungan antara Kelengkapan

Pengungkapan Laporan Keuangan dengan Struktur Modal dan Tipe

Kepemilikan Perusahaan”, Jurnal Ekonomi dan Bisnis Indonesia, Vol.

15, No. 1. Hlm. 70-82.

Nini, Estralita Trisnawati. 2009. Pengaruh Independensi Auditor Pada KAP Big

Four Terhadap Manajemen Laba Pada Industri Bahan Dasar, Kimia

Dan Industri Barang Konsumsi. Jurnal Bisnis dan Akuntansi, Vol. 11

No. 3, Desember, 2009, hal: 175-188.

Octorina, Megawati., dan Suharli, Michell. 2005. Studi Empiris Terhadap Faktor

Penentu Kepatuhan Ketepatan Waktu Pelaporan Keuangan. Jurnal

Ekonomi & Bisnis, 2 (Agustus): Hal 119-132.

Oktarya, Eka. Syafitri, Lili, dan Wijaya T. 2014. Pengaruh pertumbuhan laba,

Investment Opportunity Set, Leverage, dan Ukuran Perusahaan

Terhadap Kualitas Laba pada Perusahaan Manufaktur yang Terdaftar di

BEI. STIE Multi Data, Palembang.

Owusu., Stephen dan Ansah. 2000. Timeliness of Corporate Financial Reporting

in Emerging Capital Market: Empirical Evidence from The Zimbabwe

Stock Exchange. Accounting and Business Research Vol 30.

Palepu, K. G., dan P. M. Healy. 2008. Business Analysis & Valuation-Using

Financial Statements. Fourth Edition. Canada: Thomson South-Western.

Parawiyati dan Z, Baridwan. 1998. Kemampuan Laba dan Arus Kas Dalam

Memprediksi Laba dan Arus Kas Perusahaan Go Public di Indonesia,

Jurnal Riset Akuntansi Indonesia. Vol 1 No. 1 Januari: Hal 141-162.

Pasaribu, R. B. F. 2008. Penggunaan Binary Logit untuk Prediksi Financial

Distress Perusahaan yang Tercatat di Bursa Efek Jakarta (Studi Kasus

Emiten Industri Perdagangan. VENTURA. Vol 11 No 2 (Agustus): Hal

153-172.

Paulus, Christian. 2012. Analisi Faktor-Faktor Yang Mempengaruhi Kualitas

Laba. Skripsi Dipublikasikan. Fakultas Ekonomi Universitas Diponegoro.

Pranowo, K. Et al. 2010. Determinant of Corporate Financial Ditress in an

Emerging Market Economy: Empirical Evidence from the Indonesian

Stock Exchange 2004-2008. International Research Journal of Finance

and Economics. Issue 52. pp. 80-88.

109

Puasanti, Ariva. 2013. “Pengaruh ukuran Perusahaan, Umur Perusahaan,

Konsentrasi Kepemilikan, Komisaris Independen, dan Leverage terhadap

Tingkat Pengungkapan Modal Intelektual”. Skripsi. Universitas negeri

Semarang.

Putra & Thohiri. 2013. Analisis Faktor-Faktor Yang Mempengaruhi Ketepatan

Waktu Penyampaian laporan Keuangan Pada Perusahaan yang Listing

Periode 2008-2010. Jurnal Bina Akuntansi. Vol 18 No 1.

Rahmadika, Nurina. 2011. Pengaruh Kualitas Auditor Terhadap Manajemen

Laba (Studi empiris pada Perusahaan Manufaktur yang Terdaftar di

Bursa Efek Indonesia Tahun 2008-2009). Skripsi Universitas

Diponegoro: Semarang.

Ramadhani, A. S., dan N. Lukviarman. 2009. Perbandingan Analisis Prediksi

Kebangkrutan Menggunakan Model Altman Pertama, Altman Revisi, dan

Altman Modifikasi dengan Ukuran dan Umur Perusahaan sebagai

Variabel Penjelas (Studi pada Perusahaan Manufaktur yang Terdaftar di

Bursa Efek Indonesia). Jurnal Siasat Bisnis. Vol 13 No 1 April: Hal. 15-

28.

Riahi, Ahmed, Belkaoui. 2011. Accounting Theory (Teori Akuntansi). Edisi

Kelima. Buku Satu. Jakarta: Salemba Empat. Hal: 85.

Riahi, Ahmed, Belkaoui. 2011. Accounting Theory (Teori Akuntansi). Edisi

Kelima. Buku Dua. Jakarta: Salemba Empat. Hal: 187, 188, 189.

Sanusi, A. 2003. Metodologi Penelitian Praktis untuk Ilmu Sosial dan Ekonomi.

Buntara Media : Malang.

Sanusi, Anwar. 2013. Metodologi Penelitian Bisnis. Salemba Empat: Jakarta.

Santoso, Eko B dan Tan, Meiliana. 2011. Pengaruh Mekanisme Corporate

Governance, Pengungkapan Sosial, dan Peringkat CGPI Terhadap

Kualitas Laba JRAK, Vol. 7, No. 1. Universitas Kristen Duta Wacana,

Yogyakarta.

Sarwono, B dan Elma, M.A. 2015. Faktor-Faktor Yang Mempengaruhi Ketepatan

Waktu Pelaporan Keuangan : Studi Empiris Perusahaan Food and

Beverages Periode 201-2012. Jurnal Riset Akuntansi Indonesia. Vol. 10

No. 1 Juni 2015 : 77-87.

Scott, R. W. (2000). Financial Accounting Theory. Second Edition New Jersey:

Prentice Hall.

Sekaran, Uma. 2011. Research Methods For Business. Metodologi Penelitian

Untuk Bisnis, Jakarta : Salemba Empat.

110

Septriana. 2010. Analisis Faktor-Faktor Yang Berpengaruh Terhadap Ketepatan

Waktu Pelaporan Keuangan Perusahaan BUMN Indonesia. Jurnal

Maksi. Vol. 10., No. 1. Hal: 97-117.

Simamora, Erikson. 2014. Pengaruh Investment Opportunity Set, Mekanisme

 Good Corporate Governance, dan Reputasi KAP Terhadap Kualitas Laba

 Perusahaan Property & Real Estate di Bursa Efek Indonesia. Faculty of

 Economic Riau University, Pekanbaru.

Srimidarti. 2008. Ketepatan Waktu Pelaporan. Jurnal Focus Ekonomi. Vol. 7. No.

1. Hal: 14-21.

Steven, J., dan McGowen, R. 1983. Financial Indicators and Trends for Local

Government: A State-Based Policy Perspective. Policy Study Riview.

2(3): 33-51.

Subalno, 2009. “Analisis pengaruh factor fundamental dan kondisi ekonomi

terhadap return saham.” Universitas

Diponegoro.http://eprins.undip.ac.id. diakses 23 Agustus 2010.

Subroto, Bambang, 2003. “Faktor-Faktor yang Mempengaruhi Kepatuhan

Kepada Ketentuan Pengungkapan Wajib oleh Perusahaan Perusahaan

Publik dan Implikasinya terhadap Kepercayaan Para Investor di Pasar

Modal”, Disertasi Doktor, Universitas Gadjahmada, Indonesia.

Syakur, Ahmad S. 2014. Intermediate Accounting Dalam Perspektif Lebih Luas.

 Edisi Revisi 2014. Pembuka Cakrawala: Jakarta.

Tsai, B. H. Dan C. H. Chang. 2010. Predicting Financial Distress Based on the

Credit Cycle Index: A Two-Stage Empirical Analysis.Emerging Markets

Finance & Trade. Vol 46 No 3. (May-June): pp. 67-79.

Wardhana, Anindyarta Adi dan Nur Cahyonowati.2013. “Pengaruh Karakteristik

Perusahaan terhadap Tingkat Pengungkapan Risiko (Studi Empiris pada

Perusahaan Non Keuangan yang Terdaftar di Bursa Efek Indonesia”.

Dipponegoro Journal Accounting, Vol. 2, No. 3, Tahun 2013, Hal. 1-14.

Warianto , P., Rusiti. Ch. 2013. Pengaruh Ukuran Perusahaan, Struktur Modal,

 Likuiditas, Investment Opportunity Set (IOS) Terhadap Kualitas Laba.

 Jurnal Universitas Atma Jaya. Yogyakarta.

Watts, R. L., & Zimmerman, J. L. (1986). Positive accounting theory. New

Jersey: Prentice-Hall, Inc.

Whittred, G.P. 1980. Audit Qualification and the Timeliness of Corporate Annual

Reports. The Accounting Review, Vol IV.

111

Wild, John J., K. R. Subramanyam, Robert F. Halsey. 2005. Analisis Laporan

Keuangan. Edisi Kedelapan. Buku Satu. Jakarta: Salemba Empat. Hal:

120-123.

Wirakusuma, M.G. 2004. Faktor-Faktor Yang Mempengaruhi Rentang Waktu

Penyajian Laporan Keuangan ke Publik : Studi Empiris Mengenai

Peranan Divisi Internal Audit Pada Perusahaan-Perusahaan Yang

Terdaftar Di Bursa Efek Jakarta. Simposium Nasional Akuntansi VII.

Wulansari, Yenny. 2012. Pengaruh Investment Opportunity Set, Likuiditas, dan

Leverage Terhadap Kualitas Laba Pada Perusahaan Manufaktur Yang

Terdaftar di Bursa Efek Indonesia. Fakultas Ekonomi Universitas Negeri

Padang.

Yahya, Syarief Dienan. 2011. “Analisis Pengaruh Leverage Keuangan terhadap

Profitabilitas pada Perusahaan Telekomunikasi yang Terdaftar di BEI ”.

Skripsi.Universitas Hasanuddin:Makassar.

Yu, C. Et al. 2011. “Predicting Financial Distress of Chinese Listed Companies

using Rough Set Theory and Support Vector Machine”. Asia-Pacific

Journal of Operational Research. Vol. 28, No. 1. Pp. 95-109.

Zainuddin dan J., Hartono. 1999. Manfaat Rasio Keuangan dalam Memprediksi

Pertumbuhan Laba: Suatu Studi Empiris pada Perusahaan Perbankan

yang Terdaftar Bursa Efek Jakarta. Jurnal Riset Akuntansi Indonesia.

Vol 2 No 1 Januari: Hal. 66-90.

