

DAFTAR PUSTAKA

- Abernathy, J. L., Kubick, T. R., & Masli, A. (2018). Evidence on the relation between managerial ability and financial reporting timeliness. *International Journal of Auditing*, 22(2), 185–196. doi:10.1111/ijau.12112
- Afnan A. 2014. Pengaruh Ukuran Dewan Komisaris dan Proporsi Komisaris Independen terhadap Kinerja Keuangan dengan Manajemen Laba sebagai variabel intervening.
- A. K. Adiyati, “Manajemen Laba, Large Book-Tax Differences, dan Persistensi Laba. Simposium Nasional Akuntansi,” PPJK, vol. 157, 2015.
- Almalita, Y. (2018). Pengaruh Corporate Governance dan Faktor Lainnya terhadap Manajemen Laba. *Jurnal Bisnis dan Akuntansi*. 19. 183-194. 10.34208/jba.v19i2.271.
- Anderson, K. L., Daniel N. D., Stuart, L. G. (2003). Boards of Directors, Audit Committee, and the transformation of Earnings. September.
- Andreou, P., Ehrlich, D., Karasamani, I., & Louca, C. (2015). Managerial Ability and Firm Performance: Evidence from the Global Financial Crisis. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.2633216>
- Bahri Sales, J., Baybordi, A., Naghizadeh Aydenlu, M., & Asaldoost, N. (2015). Measuring the effect of managerial ability on earning quality. *Management Science Letters*, 821-826. <https://doi.org/10.5267/j.msl.2015.7.005>
- Baik, B., Choi, S., & Farber, D. B. (2019). Managerial Ability and Income Smoothing. *The Accounting Review*. <https://doi.org/10.2308/accr-52600>
- Ball, R., & Brown, P. (1968). An empirical evaluation of accounting income numbers. *Journal of accounting research*, 159-178.
- Barus, A. C. (2014). Analisis faktor-faktor yang mempengaruhi persistensi laba pada perusahaan manufaktur di Bursa Efek Indonesia. *Jurnal Wira Ekonomi Mikroskil: JWEM*, 4(2), 71-80
- Brockman, P., Lee, H. S. G., & Salas, J. M. (2016). Determinants of CEO compensation: Generalist-specialist versus insider-outsider attributes. *Journal of Corporate Finance*, 39, 53–77. <https://doi.org/10.1016/j.jcorpfin.2016.04.007>

- Dechow, P., Sloan, R.G. and Sweeney, A.P. (1995), “Detecting earnings management”, *The Accounting Review*, Vol. 70 No. 2, pp. 193–225.
- Demerjian, P., Lev, B., & McVay, S. (2012). Quantifying managerial ability: A new measure and validity tests. *Management science*, 58(7), 1229-1248.
- Demerjian, P., Lewis, M., Lev, B. and McVay, S. (2013), “Managerial ability and earnings quality”, *The Accounting Review*, Vol. 88 No. 2, pp. 463–498.
- Edi, E., & Suyadi, S. (2018). Kemampuan Dewan Manajemen dan Dewan Direksi dalam Mempengaruhi Kualitas Laba [The Ability of Management and the Board of Directors to Affect Earning Quality]. *Derema (Development Research Of Management): Jurnal Manajemen*, 13(2), 258. <https://doi.org/10.19166/derema.v13i2.930>
- Eisenhardt, K. (1989). Agency Theory: An Assessment and Review. *The Academy Of Management Review*, 14(1), 57. <https://doi.org/10.2307/258191>
- Francis, J., Nanda, D., & Olsson, P. (2008). Voluntary Disclosure, Earnings Quality, and Cost of Capital. *Journal of Accounting Research*, 46(1), 53–99. doi:10.1111/j.1475-679x.2008.00267.x
- Francoeur, C., Labelle, R. and Sinclair Desgagne, B., 2008. Gender Diversity in Corporate Governance and Top Management. *Journal of Business Ethics*, 81 (1), 83-95.
- Freeman, R. E. (1984). *Strategic management: A stakeholder approach*. Boston: Pitman.
- Freeman, R. E. 2004. *Stakeholder Theory of Modern Corporations*. *Ethical Theory and Business* (7th ed).
- Freeman, R. E, Harrison, J., Wicks, A., Parmar, B., & de Colle, S. (2010). *Stakeholder theory: The state of the art*. Cambridge, UK: Cambridge University Press.
- García-Meca, E., & García-Sánchez, I. M. (2018). Does managerial ability influence the quality of financial reporting?. *European Management Journal*, 36(4), 544-557.
- Garcia-Meca, E., Garcia-Sanchez, I., and Martinez-Ferrero, J., 2015. Board Diversity and Its Effects on Bank Performance: An International Analysis. *Journal of Banking and Finance*, 53, 202-214
- Ghozali, Imam dan Ratmono, Dwi. 2017. *Analisis Multivariat dan Ekonometrika dengan Eviews 10*. Badan Penerbit Universitas Diponegoro: Semarang.

- Hassan, & Nahandi, M. (2015). Pengaruh Kemampuan Manjerial terhadap Kualitas Laba. *Jurnal Akuntansi Bisnis*, 33-58.
- Habib Saragih, A., Nurmala Raya, M., & Hendrawan, A. (2021). The Moderating Role of Firm Size on the Association between Managerial Ability and Tax Avoidance. *Jurnal ASET (Akuntansi Riset)*, 13(1), 039-049.
- Harrison, J., Bosse, D., & Phillips, R. (2010). Managing for stakeholders, stakeholder utility functions, and competitive advantage. *Strategic Management Journal*, 31(1), 58-74. <https://doi.org/10.1002/smj.801>
- Hendrikson, Eldon S. dan Michael F. Van Brenda. 1992. *Accounting Theory*, Fifth Edition. Sydney: Irwin/McGraw-Hill
- Homer, M. (2001). Skills and competency management. *Industrial and Commercial Training*, 33(2), 59–62. doi:10.1108/00197850110385624
- International Accounting Standards Board) (2013). *A Review of the Conceptual Framework for Financial Reporting: DP*. London: IASB.
- International Monetary Fund. 2020. *World Economic Outlook: The Great Lockdown*. Washington, DC, April.
- Jensen, Michael C. dan W.H. Meckling. (1976). Theory of The Firm: Managerial Behavior, Agency Cost and Ownership Structure. *Journal of Financial Economics* 3. Hal 305-360.
- Juliani, S., & Siregar, S. V. (2019). The Effect of Managerial Ability on Financial Reporting Quality: An Empirical Analysis of the Banking Industry. In *SU-AFBE 2018: Proceedings of the 1st Sampoerna University-AFBE International Conference, SU-AFBE 2018, 6-7 December 2018, Jakarta Indonesia* (p. 479). European Alliance for Innovation.
- Kanagaretnam, K., Lim, C. Y., & Lobo, G. J. (2014). Effects of international institutional factors on earnings quality of banks. *Journal of Banking and Finance*, 39(1), 87e106. <http://doi.org/10.1016/j.jbankfin.2013.11.005>
- Kanungo, R. N., & Misra, S. (1992). Managerial resourcefulness: A reconceptualization of management skills. *Human Relations*, 45(12), 1311-1332.
- Kaplan, R. S., & Norton, D. P. 1992. The balanced scorecard: Measures that drive performance. *Harvard Business Review*, 70 (1) (January/February): 71-79.

- Katz, R.L., (1974) Skills of an effective Adminisator. *Harvard Business Review*, 52(5), 90-102
- Khasanah, H., & Khafid, M. (2020). IOS, Company Characteristics and Board of Commissioner Effect on Earning Quality with Intervening Variable Earning Persistence. *Accounting Analysis Journal*, 9(1), 46-52. <http://doi.org/10.15294/aaj.v9i1.29539>
- Klein. (2002). Audit Committee, Board of Director Characterstics and Earnings Management. *Journal of Accounting Economics*, 33(3), 375-400
- Lee, K., & Yoon, S. (2020). Managerial Ability and Tax Planning: Trade-Off between Tax and Nontax Costs. *Sustainability*, 12(1), 370. doi:10.3390/su12010370
- Michaelis, T., & Markham, S. (2021). *Innovation Training*.
- Ng, S., & Daromes, F. (2016). Peran Kemampuan Manajerial Sebagai Mekanisme Peningkatan Kualitas Laba dan Nilai Perusahaan. *Jurnal Akuntansi Dan Keuangan Indonesia*, 13(2), 174-193. <https://doi.org/10.21002/jaki.2016.10>
- Ojaghi, M. A., Nejad, F. R., Talebvand, M., & Mosavi, E. (2016). The Effect of Management Ability on Earning Quality: Case study of Tehran Stock Exchange. *International Journal of Humanities and Cultural Studies (IJHCS)* ISSN 2356-5926, 1070– 1077.
- Parmar, B. L., Freeman, R. E., Harrison, J. S., Wicks, A. C., Purnell, L., & De Colle, S. (2010). Stakeholder theory: The state of the art. *Academy of Management Annals*, 4(1), 403-445.
- Riswandi, P. Pengaruh Kepemilikan Manajerial, Proporsi Komisaris Independen terhadap Kualitas Laba. *Ekombis Review*, vol. 2, no. 2, 2014.
- Rosia Sari, A., & Meiranto, W. (2017). *Diponegoro Journal Of Accounting*, 6(4), 1-17.
- Salisa, N., & Kusuma, I. (2018). Kecakapan Manajerial dan Kualitas Laba dengan Kepemilikan Manajerial dan Komisaris Independen sebagai Variabel Pemoderasi. *Jurnal Akuntansi Dan Bisnis*, 18(1), 27. <https://doi.org/10.20961/jab.v18i1.247>
- Salehi, M., Mousavi Shiri, M. and Hossini, S.Z. (2019), "The relationship between managerial ability, earnings management and internal control quality on audit fees in Iran", *International Journal of Productivity and Performance Management*, Vol. 69 No. 4, pp. 685-703. <https://doi.org/10.1108/IJPPM-07-2018-0261>

- Siallagan, Hamonangan. Pengaruh Kualitas Laba terhadap Nilai Perusahaan. *Jurnal Akuntansi Kontemporer*, vol. 1, no. 1, 2009, doi:10.33508/jakov1i1.416.
- Vafeas, N. 2000. Board Structure and Informativeness of Earnings. *Journal of Accounting and Public Policy*, Vol.19. p.139-160.
- Yuan, R., & Wen, W. (2018). Managerial foreign experience and corporate innovation. *Journal Of Corporate Finance*, 48, 752-770. <https://doi.org/10.1016/j.jcorpfin.2017.12.015>
- Handry., & Yulistia M, Resti. (2015). Pengaruh Keberadaan Wanita di Dewan Komisaris, Dewan Direksi dan Komite Audit terhadap Kualitas Laba. 7.1-12
- Zou, Q. (2018). Dynamic Capabilities and Strategic Management in Organization. *International Journal Of Managerial Studies And Research*, 6(8). <https://doi.org/10.20431/2349-0349.0608003>
- Zulkarnain, M. (2020). Pengaruh Total Aktiva dan Pendapatan terhadap Laba Bersih (Studi Perusahaan Perbankan LQ45 BEI). *Journal of Applied Business Administration*, 4(1), 1-8. <https://doi.org/10.30871/jaba.v4i1.1843>

