

DAFTAR PUSTAKA

- Alamsyah, Halim dkk. 2005. "Banking Disintermediation and Its implication for Monetary Policy: The Case of Indonesia." *Buletin Ekonomi Moneter dan Perbankan*. hal. 499-521.
- Almalia, L. dan Lailul Sifa. 2006. "Reaksi Pasar Publikasi Corporate Governance Perception Index pada Perusahaan yang Terdaftar di Bursa Efek Jakarta." *SNA IX Padang*. 1-24.
- Aminu, L. dan Shehu Hassan. 2017. "Accounting Conservatism and Investment Efficiency of Listed Nigerian Conglomerate Firms." *Journal of Business Policy & Governance*.
- Ananda, Riska. 2013. *Pengaruh Likuiditas, Kepemilikan Institusional, dan Ukuran Perusahaan Terhadap Kualitas Laba*, Skripsi. Universitas Syiah Kuala.
- Asri, M. 2017. "The Effect of Accounting Conservatism on Earning Quality." *Journal of Accounting*.
- Ayuningsih, Latifah Dinar, Kania Nurcholisah, dan Helliana. 2016. "Pengaruh Debt Covenant, Kepemilikan Manajerial, dan Growth Opportunities terhadap Konservatisme Akuntansi." *E-Jurnal Akuntansi*.
- Ball, R. dan Lakshmanan Shivakumar. 2005. "Earnings quality in UK private firms: comparative loss recognition timeliness." *Journal of Account and Economics*. Hal. 83-128.
- Basu, S. 1997. "The Conservatism Principle and The Asimetric Timeliness of Earnings." *Journal of Accounting and Economics*.
- Belkaoui, A. R. 2006. *Accounting Theory: Teori Akuntansi*. Edisi Kelima. Jakarta: Salemba Empat.
- Biddle, G. C., Gilles Hilary, dan Rodrigo S Verdi. 2009. "How Does Financial Reporting Quality Relate to Investment Efficiency." *Journal of Accounting & Economics*.
- Bodie, Z., A. Kane, dan A. J. Marcus. 2010. *Investments*. Jakarta: Salemba Empat.
- Boediono, G. S. 2005. "Kualitas Laba Studi Pengaruh Corporate Governance dan Dampak Manajemen Laba Dengan Menggunakan Analisis Jalur." *SNA VIII, IAI*.
- Brigham, E. F., dan J. F. Houston. 2009. *Fundamentals of Financial Management*, 12th Edition. Mason: South-Westren Cengage Learning.

- Brilianti, Dinny P. 2013. "Faktor-Faktor yang Mempengaruhi Penerapan Konservatisme Akuntansi Perusahaan." *Accounting Analysis Journal*.
- Chi, Wuchun, Liu Chiawen, dan Taychang Wang. 2009. "What Affects Accounting Conservatism: A Corporate Governance Perspective." *Journal of Contemporary Accounting & Economics*.
- Chirstie, A., & J. Zimmerman. 1994. "Efficient and Opportunistic Choices of Accounting Procedures: Corporate Control Contests." *The Accounting Review*. Vol. 69, 539-566.
- Dechow, P., & I. Dichev 2002. "The Quality of Accruals and Earnings: The Role of Accrual Estimation Errors." *The Accounting Review*. Vol 77.
- Dewi, A. 2004. "Pengaruh Konservatisme Laporan Keuangan terhadap Earnings Response Coefficient." *Jurnal Riset Akuntansi Indonesia*.
- Dewi, Ni Kd Sri L dan I Ketut Suryanawa. 2014. "Pengaruh Struktur Kepemilikan Manajerial, Leverage, dan Financial Distress terhadap Konservatisme Akuntansi." *E-Jurnal Akuntansi*.
- Dwiwana, Benyamin. 2012. *Pengaruh Kualitas Laporan Keuangan dan Tata Kelola Terhadap Efisiensi Investasi*, Skripsi. Universitas Indonesia.
- Fama, E. F. 1978. "The Effect of a Firm Investment and Financing Decision on the Welfare of its Security Holders." *American Economic Review*: Vol. 68, 271-282.
- FASB. 1978. *Statement of Financial Accounting Concept No.1: Objectives of Financial Reporting by Business Enterprises*. Stamford. Connecticut.
- Febrianti, Inge Lengga Sari Munthe. 2018. *Pengaruh Kepemilikan Institusional, Ukuran Perusahaan, Intensitas Modal, Growth Opportunities, dan Leverage terhadap Konservatisme Akuntansi*, Skripsi. Universitas Maritim Raja Aji Haji.
- Feltham, G. A., dan J. A. Ohlson. 1995. "Valuation and Clean Surplus Accounting for Operating and Financial Activities." *Contemporary Accounting Research*, 43.
- Fidyati, N. 2004. "Pengaruh mekanisme Corporate Governance terhadap earning Manajemet pada perusahaan Seasoned Equity Offering (SEO)." *Jurnal Ekonomi, Manajemen dan Akuntansi*, Vol 2(1): 1-23.
- Fisher, R. A. 1925. *Statistical Methods for Research Workers*. Edinburgh: Oliver and Boyd.
- Francis, J., R. LaFond, P. Olsson, dan K. Schipper. 2003. Cost of Capital and Earnings Attributes. *The Accounting Review*.

- Gede, I. D., dan I. W. Ramantha. 2014. "Pengaruh Kepemilikan Manajerial dan Kepemilikan Institusional Pada Manajemen Laba Perusahaan Manufaktur di Bursa Efek Indonesia." *E-Jurnal Akuntansi Universitas Udayana*, 10.
- Gendron, B. 2009. "Strengthening The Financial Reporting System: Can Audit Committees Deliver?" *International Journal of Auditing*, 1-37.
- Ghozali, I., dan H. Latan. 2015. *Partial Least Squares Konsep, Teknik, dan Aplikasi Menggunakan Program SmartPLS 3.0 Untuk Penelitian Empiris*. Semarang: Universitas Diponegoro Semarang.
- Givoly, D., dan C. Hayn. 2002. "Rising Conservatism: Implication for financial Analysis." *Financial Analysis Journal*, 56-74.
- Harahap, Sherly N. 2012. "Peranan Struktur Kepemilikan, Debt Covenant, dan Growth Opportunities terhadap Konservatisme Akuntansi." *Jurnal Ilmiah Mahasiswa Akuntansi*.
- Handojo, I. 2012. "Sekelumit Konservatisme Akuntansi." *Media Bisnis*, 12.
- Juliani, Dian dan Ratna Wardhani. 2018. "Pengaruh Konservatisme Terhadap Efisiensi Investasi Dan Agency Cost Sebagai Variabel Moderasi Pada Perusahaan Yang Melakukan Merger Dan Akuisisi Di Asia Tenggara." *Jurnal Akuntansi Riset*.
- Kayo, Edison S. 2017. "Pengertian Kepemilikan Institusional Saham." Melalui <<https://www.sahamok.com/pengertian-kepemilikan-institusional/>>.
- Kartikawaati, W. 2009. "Pengaruh Kepemilikan Institusional Terhadap Kinerja Keuangan Perusahaan." Melalui <<http://hana3.wordpress.com/2009/05/17/pengaruh-kepemilikan-institusional-terhadap-kinerja-keuangan-perusahaan/>>
- Kazemi, H., H. Hemmati, dan R. Faridvand. 2011. "Investigating the Relationship Between Conservatism Accounting and Earnings Attributes." *World Applied Sciences Journal*, 12.
- Kormendi, R., dan R. Lipe. 1994. "Mean Reversion in Annual Earnings and Its Implications for Security Valuation." *Review of Quantitative Finance and Accounting* 4, 27-46.
- Lara, J. M., B. Garcia, dan F. Penalva. 2016. "Accounting Conservatism and Firm Investment Efficiency." *Journal of Accounting and Economics*.
- Levine, R. 1997. "Financial Development And Economic Growth: Views And Agenda." *Journal of Economic Literature*, 51.
- Li, Q., dan T. Wang. 2010. "Financial Reporting Quality and Corporate Investment Efficiency: Chinese Experience." *Journal of Accounting and Economics*.

- Liu, M. 2014. "Accounting Conservatism, Financial Constraints, and Corporate Investment." *The Japanese Accounting Review*.
- Lo, E. 2005. "Pengaruh Tingkat Kesulitan Keuangan Perusahaan Terhadap Konservatisme Akuntansi." *SNA VIII*, 45.
- Mahariana, I Dewa Gede Pingga dan I Wayan Ramantha. 2014. "Pengaruh Kepemilikan Manajerial dan Kepemilikan Institusional pada Manajemen Laba Perusahaan Manufaktur di Bursa Efek Indonesia." *E-Jurnal Akuntansi*.
- Mayangsari, S., dan Wilopo. 2002. "Konservatisme Akuntansi, Value Relevance, dan Discretionary Accruals: Implikasi Empiris Model Feltham-Ohlson (1996)." *Jurnal Riset Akuntansi Indonesia*.
- Midiastuty, Puspa dan Mas'ud Mahfoedz. (2003). "Analisis Hubungan Mekanisme Corporate Governance dan Indikasi Manajemen Laba." *Simposium Nasional Akuntansi VI*.
- Muid, Dul. 2009. "Pengaruh Mekanisme Corporate Governance terhadap Kualitas Laba." *Jurnal Ilmiah Akuntansi*.
- Myers, S. C. 1984. "Capital Structure Puzzle." *Journal of Finance*.
- Myers, S. C dan N. S. Majluf. 1984. "Corporate Financing & Investment Decision When Firm Have Information That Investor Do Not Have." *Journal of Financial Economics*.
- Nurwa, R. 2015. *Pengaruh Kualitas Laba Akuntansi Terhadap Efisiensi Investasi Perusahaan Dengan Resiko Litigasi Sebagai Variabel Moderating*, Skripsi. Universitas Diponegoro Semarang.
- Nurwa, Risha Aristiani dan Agus Purwanto. 2015. "Pengaruh Kualitas Laba Akuntansi terhadap Efisiensi Investasi Perusahaan dengan Risiko Litigasi sebagai Variabel Moderating Perusahaan Manufaktur." *Diponegoro Journal of Accounting*, 4(3):1-11.
- Padmi, Berlian A. 2015. "Pengaruh Konservatisme Terhadap Kualitas Laba Dengan Pendekatan Accounting Based dan Market Based." *Jurnal Akuntansi dan Ekonomi*.
- Penman, S. H., dan X. J. Zhang. 1999. "Accounting Conservatism, the Quality of Earnings, and Stock Returns." *SSRN*, 39.
- Prasetyawati, Damba K dan Hariyati. 2015. "Pengaruh Konservatise dan Investment Opportunity Set Terhadap Kualitas Laba." *Jurnal Akuntansi Unesa*.

- Pratiwi, A. 2017. *Pengaruh Konservatisme Akuntansi, Konsentrasi Kepemilikan, dan Ukuran Perusahaan terhadap Efisiensi Investasi Perusahaan*, Skripsi. Universitas Negeri Jakarta.
- Purnomo, P. R. 2017. *Pengaruh Kualitas Laporan Keuangan, Maturitas Utang, Ukuran Komite Audit, Kepemilikan Institusional, Kepemilikan Manajerial, dan Komisaris Independen Terhadap Efisiensi Investasi*, Skripsi. Universitas Katolik Soegijapranata.
- Ramadhoni, Y., Zirman, dan Mudrika. 2014. "Pengaruh Tingkat Kesulitan Keuangan Perusahaan, Risiko Litigasi, Struktur Kepemilikan Manajerial dan Debt Covenant Terhadap Konservatisme Akuntansi." *JOM Fekon* Vol.1 No.2.
- Ramalingegowda, S., dan Y. Yu. 2011. "Institutional Ownership and Conservatism." *Journal of Accounting & Economics*.
- Riwandi, Pedi. 2013. "Pengaruh Kepemilikan Manajerial, Proporsi Komisaris Independen terhadap Kualitas Laba." *Ekombis Review*.
- Rizky, E. S. 2017. "Pengaruh Tata Kelola Perusahaan dan Struktur Kepemilikan Terhadap Efisiensi Investasi Perusahaan." *Jurnal Akuntansi Bisnis*, Vol. XVI.
- Saleh, et.al., 2009. "Ownership Structure and Intellectual Capital Performance in Malaysia." *Asian Academy of Management Journal of Accounting and Finance*.
- Saputra, A. A., dan R. Wardhani. 2017. "Pengaruh Efektivitas Dewan Komisaris, Komite Audit dan Kepemilikan Institusional terhadap Efisiensi Investasi." *Jurnal Akuntansi & Auditing Indonesia*.
- Sari, D. 2004. "Hubungan Antara Konservatisme Akuntansi dengan Konflik Bondholders-Shareholders Seputar Kebijakan Dividen dan Peringkat Obligasi Perusahaan." *Simposium Nasional Akuntansi VII*.
- Sari, L. I., dan I. G. Suryana. 2014. "Pengaruh Kualitas Laporan Keuangan pada Efisiensi Investasi Perusahaan Pertambangan." *E-Journal Akuntansi Universitas Udayana*, 524-537.
- Schipper, K., dan L. Vincent. 2003. "Earnings Quality." *Finance and Accounting Journals*, Vol 17.
- Scott, C. 2000. "Accountability in the Regulatory State." *Journal of Law and Society*.
- Shleifer, A., dan R. W. Vishny. 1997. "A Survey of Corporate Governance." *Journal of Finance*, 52 (2), 737-783.

- Siallagan, H., dan M. Machfoedz. 2006. "Mekanisme Corporate Governance, Kualitas Laba, dan Nilai Perusahaan." *Simposium Nasional Akuntansi (SNA) IX Padang*.
- Simoneti, dan A. Gregoric. 2004. "Managerial ownership and corporate performance in Slovenian post-privatisation period." *The European Journal of Comparative Economics*.
- Suaryana, A. 2008. "Pengaruh Konservatisme Laba terhadap Koefisien Respon Laba." *Jurnal Akuntansi dan Bisnis*, Vol. 3 No. 1.
- Sugiyono. 2010. *Metode Penelitian Administratif*. Bandung: Alfabeta.
- Sukirno, S. 2006. *Ekonomi Pembangunan*. Jakarta: Kencana.
- Sun, Kaiyue. 2014. *The Relationship Between Ownership Structure and Investment Efficiency in China-Focusing on Soes and Foreign Owned Enterprise*, Thesis. Georgetown University Washington DC.
- Suranta, E. dan M. Machfoedz. 2003. "Analisis Struktur Kepemilikan, Nilai Perusahaan, Investasi, dan Ukuran Dewan Direksi." *Simposium Nasional Akuntansi VI, Surabaya*.
- Suroso, Michael A. 2017. *Pengaruh Konservatisme Dan Kualitas Pelaporan Keuangan Terhadap Efisiensi Investasi Dengan Kepemilikan Institusional Sebagai Variabel Moderasi*, Skripsi. Universitas Katolik Widya Mandala Surabaya.
- Tandelilin, E. 2001. *Analisis Investasi dan Manajemen Portofolio*. Yogyakarta: BPFE.
- Tarigan, Josua, dan Y. Yogi. 2007. "Kepemilikan Manajerial: Kebijakan Utang, Kinerja, dan Nilai Perusahaan." *Jurnal Akuntansi dan Keuangan*, 1-8.
- Taruno, Singgih Aji. 2013. "Pengaruh Corporate Governance terhadap Kualitas Laba: Manajemen Laba sebagai Variabel Intervening." *Accounting Analysis Journal*.
- Ujiyantho, M dan Bambang A Pramuka. 2007. "Mekanisme Corporate Governance Manajemen Laba, dan Kinerja Keuangan." *Simposium Nasional Akuntansi X*.
- Veronica, Ellen. 2013. "Analisis Pengaruh Konservatisme Akuntansi Terhadap Kualitas Laba Aktual Yang Dimoderasi Oleh Good Corporate Governance Pada LQ 45 Di Bursa Efek Indonesia." *Jurnal Audit dan Akuntansi*.
- Veronica, S. N., dan S. Utama. 2005. "Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek Corporate Governance Terhadap Pengelolaan

- Laba (Earnings Management).” *Simposium Nasional Akuntansi VIII, Solo*.
- Wahidahwati. 2002. “Kepemilikan Manajerial dan Agency Conflicts: Analisis Persamaan Simultan Non Linear Kepemilikan Manajerial, Penerimaan Risiko, Kebijakan Utang, dan Kebijakan Dividen.” *Simposium Nasional Akuntansi V*, 601-623.
- Watts, R. 2003. “Conservatism In Accounting Part I: Explanation.” **Accounting Horizons**, 17, 207-221
- Widiastuti, M., P. P. Midiastuty, dan E. Suranta. 2013. “Dividend Policy and Foreign Ownership.” *Simposium Nasional Akuntansi XVI*, 3401-3423.
- Wijaya, H. K. 2017. *Pengaruh Kualitas Laba, Good Corporate Governance dan Risiko Litigasi terhadap Efisiensi Investasi Pada Perusahaan yang Terdaftar di Indonesia Institute for Corporate Governace (IICG) Tahun 2012-2014*, Skripsi. Universitas Negeri Malang.
- Wydia. 2004. *Analisis Faktor-Faktor Yang Mempengaruhi Perusahaan Terhadap Akuntansi Konservatif*. Yogyakarta: Program Pasca Sarjana UGM.
- Zheka, Vitaliy. 2003. *Corporate Governance, Ownership Structure, and Corporate Efficiency: The Case of Ukraine, Thesis*. University of Lviv Ukraine.