

DAFTAR PUSTAKA

- Acfе Indonesia Chapter. (2019). Survei Fraud Indonesia 2019. *Acfе Indonesia*, 76.
- Aghghaleh, S. F., & . Z. M. M. (2014). Fraud Risk Factors Of Fraud Triangle And The Likelihood Of Fraud Occurrence: Evidence From Malaysia. *Information Management And Business Review*, 6(1), 1–7.
<https://doi.org/10.22610/imbr.v6i1.1095>
- Agusputri, H., & Sofie, S. (2019). Faktor - Faktor Yang Berpengaruh Terhadap agusputri, Hanifah, And Sofie Sofie. 2019. “Faktor - Faktor Yang Berpengaruh Terhadap Fraudulent Financial Reporting Dengan Menggunakan Analisis Fraud Pentagon.” *Jurnal Informasi, Perpajakan, Akuntansi, Dan Keuangan Publik*, 14(2), 105. <https://doi.org/10.25105/jipak.v14i2.5049>
- Alfina, D. F., & Amrizal, A. (2020). Pengaruh Faktor Tekanan, Peluang, Rasionalisasi, Kompetensi, Dan Arogansi Terhadap Kecurangan Laporan Keuangan. *Akuntabilitas*, 13(1), 63–76.
<https://doi.org/10.15408/akt.v13i1.14497>
- Alfini Maryanti Liu, Irwansyah, Z. F. (2016). Peran Agency Cost Reduction Dalam Memediasi Hubungan Antara Corporate Social Responsibility Dengan Nilai Perusahaan. *Jurnal Ekonomi, Manajemen Dan Akuntansi*, 18(2), 141–156. <http://journal.feb.unmul.ac.id>
- Aprilia, A. (2017). Analisis Pengaruh Fraud Pentagon Terhadap Kecurangan Laporan Keuangan Menggunakan Beneish Model Pada Perusahaan Yang Menerapkan Asean Corporate Governance Scorecard. *Jurnal Aset (Akuntansi Riset)*, 9(1), 101. <https://doi.org/10.17509/jaset.v9i1.5259>
- Apriliani Astuti, M., Dewi Y Rozali, R., & Cakhyaneu, A. (2019). Prevention Of Fraud In Sharia Banking In Indonesia Through Implementation Of Sharia Corporate Governance. *Kne Social Sciences*, 3(13), 183.
<https://doi.org/10.18502/kss.v3i13.4205>
- Armstrong, C. S., Blouin, J. L., Jagolinzer, A. D., & Larcker, D. F. (2015). Corporate Governance, Incentives, And Tax Avoidance. *Journal Of Accounting And Economics*, 60(1), 1–17.
<https://doi.org/10.1016/j.jacceco.2015.02.003>

- Azziza, R. (2019). *Faktor – Faktor Determinan Accounting Fraud: Dengan Corporate Governance Sebagai Pemoderasi (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bei Periode 2015 - 2017)*. 8(5), 55.
- Bayagub, A., Zulfa, K., & Firdausi Mustoffa, A. (2018). Analisis Elemen-Elemen Fraud Pentagon Sebagai Determinan Fraudulent Financial Reporting (Studi Pada Perusahaan Property Dan Real Estate. *Manajemen Dan Akuntansi*, 2(1), 1–11. www.idx.com
- Beasley, M. S., Carcello, J. V., Hermanson, D. R., & Lapedes, P. D. (2010). Fraudulent Financial Reporting In China : Consideration Of Timing Traits And Corporate Governance Mechanisms. *Journal Of Accounting Research*, 14(December), 441–454.
- Beneish, M. D. (1997). Detecting Gaap Violation: Implications For Assessing Earnings Management Among Firms With Extreme Financial Performance. *Journal Of Accounting And Public Policy*, 16(3), 271–309. [https://doi.org/10.1016/S0278-4254\(97\)00023-9](https://doi.org/10.1016/S0278-4254(97)00023-9)
- Bhagat, S., & Bolton, B. (2008). Corporate Governance And Firm Performance. *Journal Of Corporate Finance*, 14(3), 257–273. <https://doi.org/10.1016/j.jcorpfin.2008.03.006>
- Bhattacharya, U., & Marshall, C. D. (2012). Do They Do It For The Money? *Journal Of Corporate Finance*, 18(1), 92–104. <https://doi.org/10.1016/j.jcorpfin.2011.11.010>
- Brown, L. D., & Caylor, M. L. (2005). Corporate Governance And Firm Performance. *Ssrn Electronic Journal*. <https://doi.org/10.2139/ssrn.586423>
- Cahyanti, D. (2020). Analisis Fraud Pentagon Terhadap Kecurangan Laporan Keuangan. *Analisis Fraud Pentagon Sebagai Pendeteksi Kecurangan Terhadap Laporan Keuangan*, 53(9), 1689–1699.
- Chandra, N., & Suhartono, S. (2020). Analisis Pengaruh Fraud Diamond Dan Good Corporate Governance Dalam Mendeteksi Kemungkinan Terjadinya Fraudulent Financial Statement. *Jurnal Bina Akuntansi*, 7(2), 175–207. <https://wiyatamandala.e-journal.id/jba/article/view/93>
- Chaney, P. K., Faccio, M., & Parsley, D. (2011). The Quality Of Accounting

- Information In Politically Connected Firms. *Journal Of Accounting And Economics*, 51(1–2), 58–76. <https://doi.org/10.1016/j.jacceco.2010.07.003>
- Chen, D., Wang, F., & Xing, C. (2020). Financial Reporting Fraud And Ceo Pay-Performance Incentives. *Journal Of Management Science And Engineering*, Xxxx. <https://doi.org/10.1016/j.jmse.2020.07.001>
- Christian, N., Basri, Y. Z., & Arafah, W. (2019). Analysis Of Fraud Pentagon To Detecting Corporate Fraud In Indonesia. *International Journal Of Economics, Business And Management Reasearch*, 3(08), 1–13.
- Conyon, M. J., & He, L. (2013). Executive Compensation And Corporate Fraud In China. *Ssrn Electronic Journal*, 1–48. <https://doi.org/10.2139/ssrn.2292549>
- Deangelo, H., Deangelo, L., & Skinner, D. J. (1994). Accounting Choice In Troubled Companies. *Journal Of Accounting And Economics*, 17(1–2), 113–143. [https://doi.org/10.1016/0165-4101\(94\)90007-8](https://doi.org/10.1016/0165-4101(94)90007-8)
- Dechow, P. M., Ge, W., Larson, C. R., & Sloan, R. G. (2011). Predicting Material Accounting Misstatements. *Contemporary Accounting Research*, 28(1), 17–82. <https://doi.org/10.1111/j.1911-3846.2010.01041.x>
- Defond, M. L., & Jiambalvo, J. (1991). Incidence And Circumstances Of Accounting Errors. *Accounting Review*, 3(66), 643–655.
- Ekonomi, F., Pgri, U., & Malang, K. (2021). Pengaruh Kompensasi Eksekutif Dan Keberagaman Gender Direksi Terhadap Kecurangan Laporan Keuangan. 8(1), 79–90.
- Faradiza, S. A. (2019). Fraud Pentagon Dan Kecurangan Laporan Keuangan. *Ekbis: Jurnal Ekonomi Dan Bisnis*, 2(1), 1. <https://doi.org/10.14421/ekbis.2018.2.1.1060>
- Fitratul Jannah, S. (2016). Pengaruh Good Corporate Governance Terhadap Pencegahan Fraud Di Bank Perkreditan Rakyat. *Akrual*, 7(2), 177–191.
- Gayatri, N., Yuniarta, G. A., & Prayudi, M. A. (2017). Pengaruh Kepuasan Kompensasi, Asimetri Informasi, Sistem Pengendalian Internal Terhadap Kecenderungan Terjadinya Kecurangan (Fraud) Dalam Organisasi (Studi Empiris Pada Organisasi Sektor Publik Di Kabupaten Buleleng). *Jurnal Akuntansi*, 8(2).

- Ghozali, I. (2018). Aplikasi Analisis Multivariate Dengan Program Ibm Spss 25 Edisi 9. *Universitas Diponegoro*.
- Gottschalk, P. (2010). Categories Of Financial Crime. *Journal Of Financial Crime*, 17(4), 441–458. <https://doi.org/10.1108/13590791011082797>
- Gujarati, D. N. (2003). Ekonometrika Dasar. In *Jakarta : Erlangga*.
- Habib, A., Ranasinghe, D., Muhammadi, A. H., & Islam, A. (2018). Political Connections, Financial Reporting And Auditing: Survey Of The Empirical Literature. *Journal Of International Accounting, Auditing And Taxation*, 31, 37–51. <https://doi.org/10.1016/j.intaccaudtax.2018.05.002>
- Haqq, A. P. N. A., & Budiwitjaksono, G. S. (2020). Fraud Pentagon For Detecting Financial Statement Fraud. *Journal Of Economics, Business, And Accountancy Ventura*, 22(3), 319–332. <https://doi.org/10.14414/jebav.v22i3.1788.abstract>
- Haque, M. G. (2021). *Strengthen The Impact Of Csr Information And Audit Quality On Investment De- Cisions : The Role Of Good Corporate Governance In Asean Countries*. May. <https://doi.org/10.20944/preprints202105.0148.v2>
- Harman, S. A., Bernawati, Y., & Airlangga, U. (2020a). Determinants Of Financial Statement Fraud : Fraud Pentagon Perspective In Manufacturing Companies. *International Journal Of Innovation, Creativity And Change*., 13(4), 1453–1472. <https://doi.org/10.17051/ilkonline.2020.04.166>
- Harman, S. A., Bernawati, Y., & Airlangga, U. (2020b). Determinants Of Financial Statement Fraud : Fraud Pentagon Perspective In Manufacturing Companies. *International Journal Of Innovation, Creativity And Change*., 13(4), 1453–1472. www.ijicc.net
- Hasnan, S., Abdul Rahman, R., & Mahenthiran, S. (2013). Management Motive, Weak Governance, Earnings Management, And Fraudulent Financial Reporting: Malaysian Evidence. *Journal Of International Accounting Research*, 12(1), 1–27. <https://doi.org/10.2308/jiar-50353>
- Hong, B., Li, Z., & Minor, D. (2016). Corporate Governance And Executive Compensation For Corporate Social Responsibility. *Journal Of Business Ethics*, 136(1), 199–213. <https://doi.org/10.1007/s10551-015-2962-0>

- Hugo, J. (2019). Efektivitas Model Beneish M-Score Dan Model F-Score Dalam Mendeteksi Kecurangan Laporan Keuangan. *Jurnal Muara Ilmu Ekonomi Dan Bisnis*, 3(1), 165. <https://doi.org/10.24912/Jmieb.V3i1.2296>
- Hung, D. N., Ha, H. T. V., & Binh, D. T. (2017). Application Of F-Score In Predicting Fraud, Errors: Experimental Research In Vietnam. *International Journal Of Accounting And Financial Reporting*, 7(2), 303. <https://doi.org/10.5296/Ijaf.r.V7i2.12174>
- In'airat, M. (2015). The Role Of Corporate Governance In Fraud Reduction-A Perception Study In The Saudi Arabia Business Environment. *Journal Of Accounting And Finance*, 15(2), 119.
- Jefri, J., & Khoiriyah, Y. (2019). Pengaruh Good Corporate Governance Dan Return On Assets Terhadap Tax Avoidance. *Akuntabilitas*, 13(2), 141–154. <https://doi.org/10.29259/Ja.V13i2.9593>
- Karyono. (2017). Forensic Fraud. Yogyakarta: Cv. Andi. In *Cv. Andi*.
- Keifer, G., & Effenberger, F. (1967). 濟無no Title No Title. *Angewandte Chemie International Edition*, 6(11), 951–952.
- Kurnia, A. A., & Anis, I. (2017). Analisis Fraud Pentagon Dalam Mendeteksi Kecurangan Laporan Keuangan Dengan Menggunakan Fraud Score Model. *Simposium Nasional Akuntansi Xx, Jember*, 1–30. <http://jurnal.pcr.ac.id>
- Lien, T. T. H. (2012). Corporate Governance Quality: Vietnam Needs To Implement Economics, Business And Geopolitics University Courses. *Journal Of Global Policy And Governance*, 1(1), 95–107. <https://doi.org/10.1007/S40320-012-0009-9>
- Luthan, E., Satria, I., & Ilmainir. (2016). The Effect Of Good Corporate Governance Mechanism To Earnings Management Before And After Ifrs Convergence. *Procedia - Social And Behavioral Sciences*, 219, 465–471. <https://doi.org/10.1016/J.Sbspro.2016.05.021>
- M. Adam Prayoga, & Eka Sudarmaji. (2019). Kecurangan Laporan Keuangan Dalam Perspektif Fraud Diamond Theory: Studi Empiris Pada Perusahaan Sub Sektor Transportasi Di Bursa Efek Indonesia. *Jurnal Bisnis Dan Akuntansi*, 21(1), 89–102. <https://doi.org/10.34208/Jba.V21i1.503>
- Maghfiroh, N., Ardiyani, K., & Syafnita. (2015). Analisis Pengaruh Financial

- Stability , Personal Financial Need , External Pressure , Dan Ineffective Monitoring Pada Financial Statement Fraud Dalam Nur Maghfiroh Komala Ardiyani Syafnita Fakultas Ekonomi Universitas Pekalongan. *Ekonomi Dan Bisnis*, 16(1), 51–66.
- Marks, J. (2012). The Mind Behind The Fraudsters Crime: Key Behavioral And Environmental Elements. *Horwath, Crowe*, 94(8), 14.
- Matangkin, L., Ng, S., & Mardiana, A. (2018). Pengaruh Kemampuan Manajerial Dan Koneksi Politik Terhadap Reaksi Investor Dengan Kecurangan Laporan Keuangan Sebagai Variabel Mediasi. *Simak*, 16(02), 181–208.
<https://doi.org/10.35129/Simak.V16i02.42>
- Meliana, M., & Hartono, T. R. (2019). Fraud Perbankan Indonesia: Studi Eksplorasi. *Prosiding Seminar Nasional Pakar Ke 2*, 2, 1–7.
- Minnick, K., & Noga, T. (2010). Do Corporate Governance Characteristics Influence Tax Management? *Journal Of Corporate Finance*, 16(5), 703–718.
<https://doi.org/10.1016/J.Jcorpfin.2010.08.005>
- Mulya, A., Rahmatika, D. N., & Kartikasari, M. D. (2019). Pengaruh Fraud Pentagon (Pressure, Opportunity, Rationalization, Competence Dan Arrogance) Terhadap Pendeteksian Fraudulent Financial Statement Pada Perusahaan Property, Real Estate And Building Construction Yang Terdaftar Di Bursa Efek Indonesia. *Permana : Jurnal Perpajakan, Manajemen, Dan Akuntansi*, 11(1), 11–25. <https://doi.org/10.24905/Permana.V11i1.22>
- Mulyati, S., & Jannah, R. (2019). Pengaruh Efek Entrenchment, Aligment Dan Dewan Komisaris Independen Terhadap Voluntary Disclosure. 7(1), 33–50.
- Noja, G. G., Cristea, M., Jurcut, C. N., Buglea, A., & Popa, I. L. (2020). Management Financial Incentives And Firm Performance In A Sustainable Development Framework: Empirical Evidence From European Companies. *Sustainability (Switzerland)*, 12(18), 1–22.
<https://doi.org/10.3390/Su12187247>
- Novalia, F., & Nindito, M. (2016). Pengaruh Konservatisme Akuntansi Dan Economic Value Added Terhadap Penilaian Ekuitas Perusahaan. *Jurnal Ilmiah Wahana Akuntansi*, 11(2), 1–16.
<https://doi.org/10.21009/10.21.009/Wahana.011/2.1>

- Noviarty, H., & Donela, V. (2019). Pengaruh Kompensasi Eksekutif Terhadap Manajemen Laba Dengan Profitabilitas Sebagai Variabel Moderating (Studi Empiris Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia). *Jurnal Audit Dan Akuntansi Fakultas Ekonomi Dan Bisnis Universitas Tanjungpura*, 8(1), 43–72.
- Novita, N. (2019). Teori Fraud Pentagon Dan Deteksi Kecurangan Pelaporan Keuangan. *Jurnal Akuntansi Kontemporer*, 11(2), 64–73.
<https://doi.org/10.33508/Jako.V11i2.2077>
- Nuraina, E., & Pangesty, S. S. (2017). Pengaruh Fraud Diamond Terhadap Deteksi Kecurangan Laporan Keuangan Pada Perusahaan Manufaktur Yang Terdaftar Di Bei. *Journa;*, 11(5), 131. File:///C:/Users/Aar/Downloads/548-1163-1-Sm.Pdf
- Nuryan, I. (2016). Strategy Development And Implementation Of Good Corporate Governance (Gcg) On Bumn And Bumd In Indonesia. *Adbispreneur*, 1(2), 145–152. <https://doi.org/10.24198/Adbispreneur.V1i2.10237>
- O’connor, J. P., Priem, R. L., Coombs, J. E., & Gilley, K. M. (2006). Do Ceo Stock Options Prevent Or Promote Fraudulent Financial Reporting? *Academy Of Management Journal*, 49(3), 483–500.
<https://doi.org/10.5465/Amj.2006.21794666>
- Pangestu Noviandy. (2021). *Peran Tata Kelola Perusahaan Untuk Memitigasi Kecurangan Laporan Keuangan Dan Kompensasi Eksekutif Sebagai Variabel Moderasi Pada Perusahaan Publik Di Indonesia*. 372(2), 2499–2508.
<http://www.ncbi.nlm.nih.gov/pubmed/7556065>
<http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=PMC394507>
<http://dx.doi.org/10.1016/j.humpath.2017.05.005>
<https://doi.org/10.1007/s00401-018-1825-z>
<http://www.ncbi.nlm.nih.gov/pubmed/27157931>
- Pasaribu, R. B. F., & Kharisma, A. (2018). Fraud Laporan Keuangan Dalam Perspektif Fraud Triangle. *Jurnal Riset Akuntansi & Keuangan*, 14(1), 53–65.
- Prasastie, A., & Gamayuni, R. R. (2015). Analisis Faktor-Faktor Yang Memengaruhi Kecurangan Laporan Keuangan Dengan Perspektif Fraud

- Diamond. *Jurnal Akuntansi Dan Keuangan*, 20(1), 19–34.
- Pratiwi, P. N. R., & Nurbaiti, A. (2018). Analisis Fraud Pentagon Dalam Mendeteksi Kecurangan Laporan Keuangan Dengan Metode F-Score Model (Studi Empiris Pada Perusahaan Pertambangan Yang Terdaftar Di Bursa Efek Indonesia (Bei) Periode 2012-2016). *Gender & Behaviour*, 17(2), 2019, 13007-13015, 5(3), 3299.
- Priswita, F., & Taqwa, S. (2019). Pengaruh Corporate Governance Terhadap Kecurangan Laporan Keuangan. *Jurnal Eksplorasi Akuntansi*, 1(4), 1705–1722. [Http://Jea.Ppj.Unp.Ac.Id/Index.Php/Jea/Issue/View/14%0d](http://Jea.Ppj.Unp.Ac.Id/Index.Php/Jea/Issue/View/14%0d)
- Purnama, D. (2017). Pengaruh Profitabilitas, Leverage, Ukuran Perusahaan, Kepemilikan Institusional Dan Kepemilikan Manajerial Terhadap Manajemen Laba. *Jurnal Riset Keuangan Dan Akuntansi*, 3(1), 1–14. [Https://Doi.Org/10.25134/Jrka.V3i1.676](https://doi.org/10.25134/jrka.v3i1.676)
- Putri, V. R., & Putra, B. I. (2017). Pengaruh Leverage, Profitability, Ukuran Perusahaan Dan Proporsi Kepemilikan Institusional Terhadap Tax Avoidance. *Jurnal Manajemen Daya Saing*, 19(1), 1. [Https://Doi.Org/10.23917/Dayasaing.V19i1.5100](https://doi.org/10.23917/dayasaing.v19i1.5100)
- Rae, K., & Subramaniam, N. (2008). Quality Of Internal Control Procedures: Antecedents And Moderating Effect On Organisational Justice And Employee Fraud. *Managerial Auditing Journal*, 23(2), 104–124. [Https://Doi.Org/10.1108/02686900810839820](https://doi.org/10.1108/02686900810839820)
- Rahmayani. (2017). Pengaruh Islamic Corporate Governance Dan Internal Control Terhadap Indikasi Terjadinya Fraud Pada Bank Umum Syariah Di Indonesia. *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi (Jimeka)*, 2(3), 18–38.
- Rahmayuni, S. (2018). Analisis Pengaruh Fraud Diamond Terhadap Kecurangan Laporan Keuangan (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bei Tahun 2013-2016). *Journal Akuntansi Universitas Negeri Padang*, 6, 1–20.
- Ramadhan, I., & Laksito, H. (2019). Peran Rasio Keuangan Sebagai Alat Analisis Untuk Mendeteksi Kecurangan Pelaporan Keuangan. *Diponegoro Journal Of Accounting*, 8(4), 1–14.

- Ross, S. A. (1977). Determination Of Financial Structure: The Incentive-Signalling Approach. *Bell J Econ*, 8(1), 23–40.
<https://doi.org/10.2307/3003485>
- Ruankaew, T. (2016). Beyond The Fraud Diamond. *International Journal Of Business Management & Economic Research*, 7(1), 474–476.
- Saputra, A. (2017). Pengaruh Sistem Internal , Kontrol , Audit Internal Dan Penerapan Good Corporate Governance Terhadap Kecurangan (Fraud) Perbankan (Studi Kasus Pada Bank Syariah Anak Perusahaan Bumh Di Medan). *Owner Riset & Jurnal Akuntansi*, 1(1), 48–55.
- Sari, N. L. P. P., Yuniarta, G. A., & Adiputra, I. M. P. (2015). Pengaruh Efektivitas Sistem Pengendalian Internal, Ketaatan Aturan Akuntansi, Persepsi Kesesuaian Kompensasi Dan Implementasi Good Governance Terhadap Kecenderungan Fraud (Studi Empiris Pada Skpd Di Kabupaten Tabanan). *E-Journal SI Ak Universitas Pendidikan Ganesha*, 3(1), 1–11.
- Sariguna, P., & Kennedy, J. (2017). Para Pelaku Fraud Di Indonesia Menurut Survei Fraud Indonesia Fraud Actors In Indonesia According To Fraud Indonesia Survey. *Buletin Ekonomi Feuki*, 21(September), 50–58.
- Sawaka K., I. G. N. H. (2020). Fraud Pentagon Theory In Detecting Financial Perception Of Financial Reporting With Good Corporate Governance As Moderator Variable. *International Research Journal Of Management, It And Social Sciences*, 7(1), 84–94. <https://doi.org/10.21744/Irjmis.V7n1.824>
- Sciences, A. E. (2018). *Volume Xiii Editorial Board Editor In Chief. Xiii*(4).
- Sekaran, U., & Bougie, R. (2016). Research Method For Business Textbook: A Skill Building Approach. *John Wiley & Sons Ltd*.
- Siddiq, F. R., & Hadinata, S. (2016). Fraud Diamond Dalam Financial Statement Fraud. *Bisnis : Jurnal Bisnis Dan Manajemen Islam*, 4(2), 98.
<https://doi.org/10.21043/Bisnis.V4i2.2692>
- Situngkir, N. C., & Triyanto, D. N. (2020). Detecting Fraudulent Financial Reporting Using Fraud Score Model And Fraud Pentagon Theory : Empirical Study Of Companies Listed In The Lq 45 Index. *The Indonesian Journal Of Accounting Research*, 23(03), 373–410. <https://doi.org/10.33312/Ijar.486>

- Skousen, C. J., Smith, K. R., & Wright, C. J. (2009). Detecting And Predicting Financial Statement Fraud: The Effectiveness Of The Fraud Triangle And Sas No. 99 In Corporate Governance And Firm Performance. In *International Journal Of Quality & Reliability Management* (Vol. 32, Issue 3). [https://doi.org/10.1108/S1569-3732\(2011\)0000014001](https://doi.org/10.1108/S1569-3732(2011)0000014001)
- Skousen, C. J., Smith, K. R., & Wright, C. J. (2011). Detecting And Predicting Financial Statement Fraud: The Effectiveness Of The Fraud Triangle And Sas No. 99. *Ssrn Electronic Journal*, 99. <https://doi.org/10.2139/ssrn.1295494>
- Skousen, C. J., & Twedt, B. J. (2009). Fraud Score Analysis In Emerging Markets. *Cross Cultural Management: An International Journal*, 16(3), 301–316. <https://doi.org/10.1108/13527600910977373>
- Subagiastra, K., Arizona, I. P. E., & Mahaputra, I. N. K. A. (2017). Pengaruh Profitabilitas, Kepemilikan Keluarga, Dan Good Corporate Governance Terhadap Penghindaran Pajak (Studi Pada Perusahaan Manufaktur Di Bursa Efek Indonesia). *Jurnal Ilmiah Akuntansi*, 1(2), 167–193. <https://doi.org/10.23887/jia.v1i2.9994>
- Sudarmanto, E. (2020). Manajemen Risiko: Deteksi Dini Upaya Pencegahan Fraud. *Jurnal Ilmu Manajemen*, 9(2), 107. <https://doi.org/10.32502/jimn.v9i2.2506>
- Sugiyono, D. (2018). Metode Penelitian Kuantitatif, Kualitatif Dan R & D / Sugiyono. In *Bandung: Alfabeta*.
- Suwardjono. (2013). Teori Akuntansi Perekrayasaan Pelaporan Keuangan, Edisi Ketiga, Yogyakarta: Bpfe. In 2020.
- Syahputra, E., & Erlina. (2019). Analysis Of The Effect Of Diamond Fraud In Detecting Financial Statement Fraud: Empirical Study In Manufacturing Companies Listed In Indonesia Stock Exchange (Idx) 2010 – 2017. *International Journal Of Public Budgeting Accounting And Finance*, 2(1), 1–10.
- Talha, M., Sallehuddin, A., & Masuod, M. S. (2009). Corporate Governance And Directors' Remuneration In Selected Asean Countries. *Journal Of Applied Business Research*, 25(2), 31–40.

<https://doi.org/10.19030/jabr.v25i2.1034>

- Tuanakotta, T. M. (2010). Akuntansi Forensik & Audit Investigatif. In *Edisi 4*.
- Tuanakotta, T. M. (2014). Audit Berbasis Isa (Internasional Standards On Auditing). In *Salemba Empat*.
- Wicaksana, E. A., & Suryandari, D. (2019). Pendeteksian Kecurangan Laporan Keuangan Pada Perusahaan Pertambangan Di Bursa Efek Indonesia. *Journal Of Accounting And Management Information Systems*, 4(1), 44–59.
- Widarjo, W. (2011). Pengaruh Modal Intelektual Dan Pengungkapan Modal Intelektual Pada Nilai Perusahaan Yang Melakukan Initial Public Offering. *Jurnal Akuntansi Dan Keuangan Indonesia*, 8(2), 157–170.
<https://doi.org/10.21002/jaki.2011.10>
- Widarjono, A. (2018). Ekonometrika : Pengantar Dan Aplikasinya. In *Jakarta : Ekonosia*.
- Widya Rizki Eka Putri. (2017). Analisis Kualitas Laba Sebelum Dan Sesudah Diterapkan Sak Adopsi Ifrs Di Indonesia Dan Implikasinya Terhadap Reaksi Investor. *Jurnal Akuntansi Dan Keuangan*, 22(2), 107–120.
- Wu, W., Johan, S. A., & Rui, O. M. (2016). Institutional Investors, Political Connections, And The Incidence Of Regulatory Enforcement Against Corporate Fraud. *Journal Of Business Ethics*, 134(4), 709–726.
<https://doi.org/10.1007/s10551-014-2392-4>
- Yu, X. (2013). Securities Fraud And Corporate Finance: Recent Developments. *Managerial And Decision Economics*, 34(7–8), 439–450.
<https://doi.org/10.1002/mde.2621>
- Zhou, F., Zhang, Z., Yang, J., Su, Y., & An, Y. (2018). Delisting Pressure, Executive Compensation, And Corporate Fraud: Evidence From China. *Pacific Basin Finance Journal*, 48(August 2017), 17–34.
<https://doi.org/10.1016/j.pacfin.2018.01.003>