

DAFTAR PUSTAKA

- A, N., & Zain, S. (2007). Pengaruh Saham Konstisional terhadap Manajemen Laba. *Jurnal Maksi*, Vol. 7, pp. 19–32.
- Abdullah, S. M. (2019). Social Cognitive Theory : A Bandura Thought Review published in 1982-2012. *Psikodimensia*, 18(1), 85. <https://doi.org/10.24167/psidim.v18i1.1708>
- Adiguzel, H. (2013). Corporate Governance, Family Ownership and Earnings Management: Emerging Market Evidence. *Accounting and Finance Research*, 2(4), 17–33. <https://doi.org/10.5430/afr.v2n4p17>
- Aggarwal, R. K., & Samwick, A. A. (2006). Empire-builders and shirkers: Investment, firm performance, and managerial incentives. *Journal of Corporate Finance*, 12(3), 489–515. <https://doi.org/10.1016/j.jcorpfin.2006.01.001>
- Agustin, R. F. (2019). *PENGARUH UKURAN PERUSAHAAN, UMUR PERUSAHAAN, PROFITABILITAS, DAN TINGKAT HUTANG TERHADAP MANAJEMEN LABA (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2015-2017)*. <https://doi.org/http://eprints.ums.ac.id/73138/>
- Agustina, S. (2013). *PENGARUH PROFITABILITAS DAN PENGUNGKAPAN CORPORATE SOCIAL RESPONSIBILITY TERHADAP NILAI PERUSAHAAN (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia)*. 1–11. <https://doi.org/http://ejournal.unp.ac.id/students/index.php/akt/article/view/71>
- Ahlin, C., & Townsend, R. M. (2007). Using repayment data to test across models of joint liability lending. *Economic Journal*, 117(517). <https://doi.org/10.1111/j.1468-0297.2007.02014.x>
- Aini, R., & Sumiyana. (2008). PENGARUH REPUTASI MANAJEMEN PUNCAK DAN DEWAN KOMISARIS TERHADAP PENILAIAN INVESTOR PADA PERUSAHAAN YANG MELAKUKAN IPO. *Jurnal Akuntansi Dan Keuangan Indonesia*, 5(2), 202–226.
- Ainiyah, Q., & Khuzaini. (2016). Pengaruh Perputaran Piutang, Perputaran Persediaan Dan Debt To Equity Ratio Terhadap Profitabilitas. *Jurnal Ilmu Dan Riset Manajemen*, 5(1), 1–19. <https://doi.org/http://jurnalmahasiswa.stiesia.ac.id/index.php/jirm/article/view/404>
- Akhtaruddin, M. (2005). Corporate mandatory disclosure practices in Bangladesh. *International Journal of Accounting*, 40(4), 399–422.

<https://doi.org/10.1016/j.intacc.2005.09.007>

- Ali, A., & Zhang, W. (2015). CEO tenure and earnings management. *Journal of Accounting and Economics*, 59(1), 60–79. <https://doi.org/10.1016/j.jacceco.2014.11.004>
- Alqatamin, Rateb, Aribi, Zakaria, A., Thankom, & Arun. (2017). *Article The effect of the CEO ' s characteristics on EM Evidence from Jordan The effect of the CEO ' s characteristics on EM: Evidence from Jordan*. <https://doi.org/http://clou.uclan.ac.uk/17146/1/Paper.pdf>
- Anderson, R. C., & Reeb, D. M. (2003). Founding-family ownership, corporate diversification, and firm leverage. *Journal of Law and Economics*, 46(2), 653–684. <https://doi.org/10.1086/377115>
- Angelia, D. S., Tanjung, Amries, R., & Ilham, E. (2012). Pengaruh Ukuran Perusahaan, Leverage, Kualitas Audit Dan Independensi Auditor Terhadap Manajemen Laba Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia. *Makalah Jurusan Akuntansi Fakultas Ekonomi Universitas Riau*.
- Ashari, N., Koh, H. C., Tan, S. L., & Wong, W. H. (1994). Factors Affecting Income Smoothing Among Listed Companies in Singapore. *Accounting and Business Research*, 24(96), 291–301. <https://doi.org/10.1080/00014788.1994.9729488>
- Azlina, N. (2010). Analisis Faktor Yang Mempengaruhi Manajemen Laba (Studi Pada Perusahaan Yang Terdaftar di BEI). *Pekbis Jurnal*, 2(3), 355–363.
- Balsam, S., Bartov, E., & Marquardt, C. (2002). Accruals management, investor sophistication, and equity valuation: Evidence from 10-Q filings. *Journal of Accounting Research*, 40(4), 987–1012. <https://doi.org/10.1111/1475-679X.00079>
- Barker, V. L. (2002). *CEO characteristics and firm R & D spending CEO characteristics and firm R & amp; D spending*. (June 2002). <https://doi.org/10.1287/mnsc.48.6.782.187>
- Bassiouny, S. (2016). The impact of corporate characteristics on environmental information disclosure: An empirical study on the listed firms in Egypt. *Journal of Business and Retail Management Research*, 12(2), 232–241. <https://doi.org/10.24052/jbrmr/v12is02/tiocoeidaesotlfie>
- Belot, F., & Serve, S. (2018). Earnings Quality in Private SMEs: Do CEO Demographics Matter? *Journal of Small Business Management*, 56(00), 323–344. <https://doi.org/10.1111/jsbm.12375>
- Bernandhi, R. (2013). Pengaruh kepemilikan manajerial, kepemilikan institusional, kebijakan dividen dan. In *Fe.Unp.Ac.Id*. <https://doi.org/http://eprints.undip.ac.id/42062/1/BERNANDHI.pdf>
- Bernile, G., Bhagwat, V., & Rau, P. R. (2014). What Doesn't Kill You Will Only Make You More Risk-Loving: Early-Life Disasters and CEO Behavior.

- Journal of Finance*, 72(1), 167–206. <https://doi.org/10.1111/jofi.12432>
- Beuren, ilse maria, Politelo, L., Augusto, J., & Martins, S. (2016). Influence of Family Ownership on the Companies Performance. *International Journal of Managerial Finance*, 12(5). <https://doi.org/http://dx.doi.org/10.1108/JEIM-07-2014-0077>
- Bhushan, R. (1989). Firm characteristics and analyst following. *Journal of Accounting and Economics*, 11(2–3), 255–274. [https://doi.org/10.1016/0165-4101\(89\)90008-6](https://doi.org/10.1016/0165-4101(89)90008-6)
- Bozec, Y., & Laurin, C. (2008). Large shareholder entrenchment and performance: Empirical evidence from Canada. *Journal of Business Finance and Accounting*, 35(1–2), 25–49. <https://doi.org/10.1111/j.1468-5957.2007.02066.x>
- Burkart, M., Gromb, D., & Panunzi, F. (1997). *Large Shareholders , Monitoring , and the Value of the Firm*. 112(3), 693–728. <https://doi.org/https://doi.org/10.1162/003355397555325>
- Cheng, Q. (2014). Family firm research - A review. *China Journal of Accounting Research*, 7(3), 149–163. <https://doi.org/10.1016/j.cjar.2014.03.002>
- Chi, C. W., Hung, K., Cheng, H. W., & Tien Lieu, P. (2015). Family firms and earnings management in Taiwan: Influence of corporate governance. *International Review of Economics and Finance*, 36, 88–98. <https://doi.org/10.1016/j.iref.2014.11.009>
- Chou, Y., & Chan, M. (2018). The Impact of CEO Characteristics on Real Earnings Management : Evidence from the US Banking Industry. *Journal of Applied Finance & Banking*, 8(2), 17–44.
- Claessens, S., Djankov, S., & Lang, L. H. P. (2000). The separation of ownership and control in East Asian Corporations. In *Journal of Financial Economics* (Vol. 58). [https://doi.org/10.1016/s0304-405x\(00\)00067-2](https://doi.org/10.1016/s0304-405x(00)00067-2)
- Davidson, W. N., Xie, B., Xu, W., & Ning, Y. (2007). The influence of executive age, career horizon and incentives on pre-turnover earnings management. *Journal of Management and Governance*, 11(1), 45–60. <https://doi.org/10.1007/s10997-007-9015-8>
- Dechow, P. M., Sloan, R. G., Sweeney, A. P., Sloan, R. G., & Sweeney, A. P. (1995). Detecting Earnings Management. *Asian Financial Statement Analysis*, 70(2), 73–105. <https://doi.org/10.1002/9781119204763.ch4>
- Demerjian, P. R., Lewis, M. F., Lev, B. I., & McVay, S. E. (2013). Managerial Ability and Earnings Quality. *SSRN Electronic Journal*, (March). <https://doi.org/10.2139/ssrn.1650309>
- Dwiyanti, K. T., & Astriena, M. (2018). Pengaruh Kepemilikan Keluarga Dan Karakteristik Komite Audit Terhadap Manajemen Laba. *Jurnal Riset Akuntansi Dan Bisnis Airlangga*, 3(2), 447–469. <https://doi.org/10.31093/jraba.v3i2.123>

- Eisenhardt, K. (1989). Agency Theory : An Assessment and Review. *Finance Ethics: Critical Issues in Theory and Practice*, 14(1), 125–142. <https://doi.org/10.1002/9781118266298.ch7>
- Faisal. (2005). *ANALISIS AGENCY COSTS, STRUKTUR KEPEMILIKAN DAN MEKANISME CORPORATE GOVERNANCE* (pp. 175–190). pp. 175–190. https://doi.org/https://www.researchgate.net/publication/326204845_ANALISIS_AGENCY_COSTS_STRUKTUR_KEPEMILIKAN_DAN_MEKANISME_CORPORATE_GOVERNANCE
- Fan, J. P. H., & Wong, T. J. (2002). Corporate ownership structure and the.pdf. *Journal of Accounting and Economics*, 33, 401–425. [https://doi.org/https://doi.org/10.1016/S0165-4101\(02\)00047-2](https://doi.org/https://doi.org/10.1016/S0165-4101(02)00047-2)
- Fattahi, R., Addin, M. M., & Abtahi, Y. (2014). Impact of earning management on value-relevance of accounting information of the Firms Listed on the Tehran Stock Exchange. *Interdisciplinary Journal of Contemporary Research in Business*, 6(2), 378–392. https://doi.org/https://www.researchgate.net/publication/235285442_Impact_of_earnings_management_on_value-https://journal-archives37.webs.com/378-392jun14.pdf
- Finkelstein, S., & Hambrick, D. (1996). Strategic leadership: Top executives and their effects. *Donaldson Reviews*, 22(2), 221–224. <https://doi.org/10.5465/AMR.1997.9708210727>
- Francis, J., Huang, A. H., Rajgopal, S., & Zang, A. Y. (2010). CEO reputation and earnings quality. *Contemporary Accounting Research*, 25(1), 109–147. <https://doi.org/10.1506/car.25.1.4>
- Ge, W., Matsumoto, D. A., & Zhang, J. L. (2008). Do CFOs Have Styles of Their Own? An Empirical Investigation of the Effect of Individual CFOs on Financial Reporting Practices. *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.1266893>
- Ghabdian, B., Attaran, N., & Froutan, O. (2012). Ownership Structure and Earnings Management: Evidence from Iran. *International Journal of Business and Management*, 7(15). <https://doi.org/10.5539/ijbm.v7n15p88>
- Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program SPSS* (Tujuh). Semarang: Badan Penerbit Universitas Diponegoro.
- Guna, W. I., & Herawaty, D. A. (2010). Pengaruh Mekanisme Good Corporate Governance, Independensi Auditor, Kualitas Audit Dan Faktor Lainnya Terhadap Manajemen Laba. *Bisnis Dan Akuntansi*, 12(1), 53–68.
- Hambrick, D. C., & Mason, P. a. (1984). Echelons : of Reflection The Its Organization as Top a. *Management*, 9(2), 193–206. <https://doi.org/10.2307/258434>
- Hambrick, D., & Quigley, T. (2014). The Effect of Firm Compensation Structures on the Mobility and Entrepreneurship of Extreme Performers.

- Business*, (January 2013), 1–43. <https://doi.org/10.1002/smj.2108>
- Harijono, & Taneski, G. A. (2012). Does Legal Transplantation Work? The Case of Indonesian Corporate Governance Reform. *Journal of Indonesian : Economics and Business*, 27.
- Haryati, D., Afrizal, H., & Wahyudi, I. (2017). PENGARUH KEPEMILIKAN INSTITUSIONAL, KEPEMILIKAN MANAJERIAL, JUMLAH DEWAN DIREKSI, PROPORSI DEWAN KOMISARIS INDEPENDEN, PERSENTASE SAHAM PUBLIK, KOMITE AUDIT, DAN LEVERAGE TERHADAP EARNING MANAGEMENT. 33(5), 82–92. <https://doi.org/10.22162/2075-7794-2017-33-5-82-92>
- Healy, P. M., & Wahlen, J. M. (1999). A Review of the Earnings Management Literature and Its. *Accounting Horizons*, 13(4), 365–383. <https://doi.org/10.2308/acch.1999.13.4.365>
- Huang, H. W., Rose-Green, E., & Lee, C. C. (2012). CEO age and financial reporting quality. *Accounting Horizons*, 26(4), 725–740. <https://doi.org/10.2308/acch-50268>
- Islam, M. A., Ali, R., & Ahmad, Z. (2011). Is Modified Jones Model Effective in Detecting Earnings Management? Evidence from A Developing Economy. *International Journal of Economics and Finance*, 3(2). <https://doi.org/10.5539/ijef.v3n2p116>
- Janda, K. (2006). Agency Theory Approach to the Contracting between Lender and Borrower. *Acta Oeconomica Pragensia*, 14(3), 34–47. <https://doi.org/10.18267/j.aop.84>
- Jao, R., & Pagalung, G. (2011). TERHADAP MANAJEMEN LABA PERUSAHAAN MANUFAKTUR INDONESIA. *Jurnal Akuntansi & Auditing*, 8(1), 43–54. <https://doi.org/https://doi.org/10.14710/jaa.8.1.43-54>
- Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial behavior, agency costs and ownership structure. *Journal of Financial Economics*, 3(4), 305–360. [https://doi.org/10.1016/0304-405X\(76\)90026-X](https://doi.org/10.1016/0304-405X(76)90026-X)
- Jiambalvo, J. (1996). Discussion of “causes and consequences of earnings manipulation: An analysis of firms subject to enforcement actions by the SEC.” *Contemporary Accounting Research*, 13(1), 37–47. <https://doi.org/10.1111/j.1911-3846.1996.tb00490.x>
- Johnson, S., Boone, P., Breach, A., & Friedman, E. (2000). Corporate governance in the Asian financial crisis. *Journal of Financial Economics*, 58(1–2), 141–186. [https://doi.org/10.1016/s0304-405x\(00\)00069-6](https://doi.org/10.1016/s0304-405x(00)00069-6)
- Johnston, D., & Morduch, J. (2008). The Unbanked: Evidence from Indonesia. *World Bank Economic Review*, 22(3), 517–537. <https://doi.org/10.1093/wber/lhn016>
- Karlan, D. S. (2007). Social Connections and Group Banking Dean Karlan SOCIAL CONNECTIONS AND GROUP BANKING *. *The Economic*

Journal, 117(February), 52–84.

- King, M. R., & Santor, E. (2008). Family values: Ownership structure, performance and capital structure of Canadian firms. *Journal of Banking and Finance*, 32(11), 2423–2432. <https://doi.org/10.1016/j.jbankfin.2008.02.002>
- La Porta, R., Lopez-de-Silanes, F., & Shleifer, A. (1999). Corporate ownership around the world. *Journal of Finance*, 54(2), 471–517. <https://doi.org/10.1111/0022-1082.00115>
- Lestari, T. K. (2014). *PENGARUH KARAKTERISTIK PERSONAL KOMITE AUDIT TERHADAP MANAJEMEN LABA DALAM PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA Oleh:*
- Luluk, M. (2013). *Pengaruh Struktur Kepemilikan dan Pengungkapan Good Corporate Governance Terhadap Dugaan Praktik Manajemen Laba (Studi Empiris Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Tahun 2012-2014).*
- Mackey, A. (2008). *THE EFFECT OF CEOS ON FIRM PERFORMANCE ALISON. 1367.* <https://doi.org/10.1002/smj>
- Malmendier, U., & Tate, G. (2005). CEO overconfidence and corporate investment. *Journal of Finance*, 60(6), 2661–2700. <https://doi.org/10.1111/j.1540-6261.2005.00813.x>
- Mansor, N., Che-Ahmad, A., Ahmad-Zaluki, N. A., & Osman, A. H. (2013). Corporate Governance and Earnings Management: A Study on the Malaysian Family and Non-family Owned PLCs. *Procedia Economics and Finance*, 7(Icebr), 221–229. [https://doi.org/10.1016/s2212-5671\(13\)00238-4](https://doi.org/10.1016/s2212-5671(13)00238-4)
- Mardiana, I. B. (2017). *PERBANDINGAN MODEL ACCRUAL DAN MODEL REVENUE DALAM MENDETEKSI MANAJEMEN LABA PADA PERUSAHAAN MANUFAKTUR. Under Graduates Thesis, 01, 1–7.* <https://doi.org/https://lib.unnes.ac.id/29810/>
- Martin, G., Campbell, J. T., & Gomez-Mejia, L. (2016). Family Control, Socioemotional Wealth and Earnings Management in Publicly Traded Firms. *Journal of Business Ethics*, 133(3), 453–469. <https://doi.org/10.1007/s10551-014-2403-5>
- Matta, E., & Beamish, P. (2008). THE ACCENTUATED CEO CAREER HORIZON PROBLEM: EVIDENCE FROM INTERNATIONAL ACQUISITIONS. *Business*. <https://doi.org/10.1002/smj.680>
- Merchant, K. A., & Rockness, J. (1994). The ethics of managing earnings: An empirical investigation. *Journal of Accounting and Public Policy*, 13(1), 79–94. [https://doi.org/10.1016/0278-4254\(94\)90013-2](https://doi.org/10.1016/0278-4254(94)90013-2)
- Miller, D., & Breton-miller, I. Le. (2006). *Family Governance and Firm Performance: Agency, Stewardship, and Capabilities. XIX(1).* <https://doi.org/https://doi.org/10.1111/j.1741-6248.2006.00063.x>

- Morck, R., Shleifer, A., & Vishny, R. W. (1988). Management ownership and market valuation. An empirical analysis. *Journal of Financial Economics*, 20(C), 293–315. [https://doi.org/10.1016/0304-405X\(88\)90048-7](https://doi.org/10.1016/0304-405X(88)90048-7)
- Muliati, N. K. (2011). *Pengaruh asimetri informasi dan ukuran perusahaan pada praktik manajemen laba di perusahaan perbankan yang terdaftar di bursa efek indonesia.* 1–75. https://doi.org/https://www.academia.edu/30906599/PENGARUH_ASIMETRI_INFORMASI_DAN_UKURAN_PERUSAHAAN_PADA_PRAKTIK_MANAJEMEN_LABA_DI_PERUSAHAAN_PERBANKAN_YANG_TERDAFTAR_DI_BURSA_EFEK_INDONESIA_PROGRAM_MAGISTER_PROGRAM_STUDI_AKUNTANSI_PROGRAM_PASCASARJANA_UNIVERSITAS_UDAYANA_DENPASAR_2011
- Naseem, M. A., Lin, J., Rehman, R. ur, Ahmad, M. I., & Ali, R. (2019). Does capital structure mediate the link between CEO characteristics and firm performance? *Management Decision*, 58(1), 164–181. <https://doi.org/10.1108/MD-05-2018-0594>
- Noodezh, H. R., Amiri, A., & Moghimi, S. (2015). Investigation of the Relationship between Shareholders Conflict over Dividend Policy and Accounting Conservatism in Tehran Stock Exchange. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 5(3), 108–115. <https://doi.org/10.6007/ijarafms/v5-i3/1803>
- Nugraha, V. C. (2010). *PERUSAHAAN TERHADAP MANAJEMEN LABA (EARNINGS MANAGEMENT) DALAM INDUSTRI MANUFAKTUR DAN NON MANUFAKTUR PERIODE 2001-2006 DI INDONESIA* Skripsi. <https://doi.org/https://eprints.uns.ac.id/id/eprint/4447>
- Parawiyati. (1996). *Kemampuan Laba dan Arus Kas dalam Memprediksi Laba dan Arus Kas Perusahaan Go Publik di Pasar Modal.* UGM.
- Peasnell, N. (2015). *The effect of foreign management and board membership on the performance of foreign acquired Turkish banks.* 34(1), 1–5. <https://doi.org/https://www.emerald.com/insight/content/doi/10.1108/IJMF-06-2014-0086/full/html>
- Peasnell, K. V., Pope, P. F., & Young, S. (2000). Detecting earnings management using cross-sectional abnormal accruals models. In *Accounting and Business Research* (Vol. 30). <https://doi.org/10.1080/00014788.2000.9728949>
- Penman, S. H., & Zhang, X.-J. (2002). *Accounting the Quality Stock of Conservatism , Earnings , Returns and.* 77(2), 237–264. <https://doi.org/https://www.semanticscholar.org/paper/Accounting-Conservatism%2C-the-Quality-of-Earnings%2C-Penman-Zhang/7f4b16d7c0a11fd7577013b41a19152c875ff4e6>
- Pozen, R. (1994). *Institutional investors: The reluctant activists.*
- Prencipe, A., Bar-Yosef, S., Dekker, H. C., & Dekker, H. C. (2014). Accounting research in family firms: Theoretical and empirical challenges. *European*

- Accounting Review*, 23(3), 361–385.
<https://doi.org/10.1080/09638180.2014.895621>
- Pujiningsih, A. I. (2011). *Ukuran Perusahaan , Praktik Corporate Governance Dan Kompensasi Bonus Terhadap Manajemen Laba*. 1–87.
- Pukthuanthong, K., Walker, T. J., & Thiengtham, D. N. (2013). Does family ownership create or destroy value? Evidence from Canada. *International Journal of Managerial Finance*, 9(1), 13–48.
<https://doi.org/10.1108/17439131311298511>
- Qi, B., & Tian, G. (2012). The Impact Of Audit Committees Personal Characteristics On Earnings Management: Evidence From China. *Journal of Applied Business Research (JABR)*, 28(6), 1331–1344.
<https://doi.org/10.19030/jabr.v28i6.7347>
- Sadiq, K. (2011). EARNINGS MANAGEMENT OF PUBLICLY LISTED COMPANIES IN NIGERIA. *Ekp.*
<https://doi.org/https://core.ac.uk/download/pdf/84872395.pdf>
- Saffudin, A. Z. (2011). ANALISIS PENGARUH KEPEMILIKAN INSTITUSIONAL, KUALITAS AUDIT, UKURAN PERUSAHAAN, DAN LEVERAGE TERHADAP PRAKTIK MANAJEMEN LABA DAN KONSEKUENSI MANAJEMEN LABA TERHADAP KINERJA KEUANGAN (Studi pada Perusahaan yang Terdaftar di Jakarta Islamic Index Periode 20. (5), 1–26.
https://doi.org/http://eprints.undip.ac.id/28745/1/Jurnal_Achmad_Zakki_Saffudin.pdf
- Santoso, R. D., & Fuad, R. (2013). *Analyst Characteristics and Earnings Management*. 16(3), 181–196. https://doi.org/10.5176/2251-1997_af13.33
- Schipper, K. (1989). *Commentary on Earnings Management*.
- Scott, W. R. (2015). *Financial Accounting Theory* (Seventh). Ontario: Pearson Canada Inc.
- Sekaran, U. (2011). *Untuk, Research Methods For Business (Metode Penelitian Bisnis)*. Jakarta: Salemba Empat.
- Setia-Atmaja, L., Haman, J., & Tanewski, G. (2011). The role of board independence in mitigating agency problem II in Australian family firms. *British Accounting Review*, 43(3), 230–246.
<https://doi.org/10.1016/j.bar.2011.06.006>
- Setiawati, L., & Na'im, A. (2000). Manajemen Laba. *Jurnal Ekonomi Dan Bisnis Indonesia*, 15(4), 424–441.
<https://doi.org/https://jurnal.ugm.ac.id/jieb/article/view/39145>
- Shleifer, A., & Vishny, R. W. (1986). *Large Shareholders and Corporate Control*.
<https://doi.org/https://scholar.harvard.edu/shleifer/publications/large-shareholders-and-corporate-control>

- Shyu, J. (2011). *Family ownership and firm performance: evidence from Taiwanese firm*. (Unit 07), 1–5. <https://doi.org/www.emeraldinsight.com/1743-9132.htm>
- Siregar, S. V., & Utama, S. (2008). Type of earnings management and the effect of ownership structure, firm size, and corporate-governance practices: Evidence from Indonesia. *International Journal of Accounting*, 43(1), 1–27. <https://doi.org/10.1016/j.intacc.2008.01.001>
- Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Afabeta.
- Sulistiyanto, H. S. (2003). Seasoned Equity Offerings: Antara Agency Theory, Windows of Opportunity, Dan Penurunan Kinerja. *Sna* 6, (2003), 10. <https://doi.org/https://docplayer.info/36578898-Seasoned-equity-offerings-antara-agency-theory-windows-of-opportunity-dan-penurunan-kinerja.html>
- Surifah. (2001). STUDI TENTANG INDIKASI UNSUR MANAJEMEN LABA PADA LAPORAN KEUANGAN PERUSAHAAN PUBLIK DI INDONESIA. *Jurnal Akuntansi & Auditing Indonesia*, 5(1). <https://doi.org/https://journal.uui.ac.id/JAAI/article/view/11383>
- Suryani, I. D. (2010). Pengaruh Mekanisme Corporate Governance Dan Ukuran Perusahaan Terhadap Manajemen Laba PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI. *Jurnal Reviu Akuntansi Dan Keuangan*, 4(1).
- Tehrani, H., Cornett, M. M., Marcus, A. J., & Saunders, A. (2006). Earnings Management, Corporate Governance, and True Financial Performance. *SSRN Electronic Journal*, (618). <https://doi.org/10.2139/ssrn.886142>
- Tulung, J. E., & Ramdani, D. (2015). The Influence of Top Management Team Characteristics on BPD Performance. *International Research Journal of Business Studies*, 8(3), 155–166. <https://doi.org/10.21632/irjbs.8.3.155-166>
- Utami, N. (2016). *PENGARUH LEVERAGE, KEPEMILIKAN INSTITUSIONAL DAN KEPEMILIKAN MANAJERIAL TERHADAP MANAJEMEN LABA Studi Empiris di Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia Periode Tahun 2009-2012*. 6(2), 1689–1699. <https://doi.org/10.1017/CBO9781107415324.004>
- Villalonga, B., & Amit, R. (2006). How do family ownership, control and management affect firm value? *Journal of Financial Economics*, 80(2), 385–417. <https://doi.org/10.1016/j.jfineco.2004.12.005>
- Wang, D. (2006). Founding family ownership and earnings quality. *Journal of Accounting Research*, 44(3), 619–656. <https://doi.org/10.1111/j.1475-679X.2006.00213.x>
- Wardhani, R., & Joseph, H. (2010). KARAKTERISTIK PRIBADI KOMITE AUDIT DAN PRAKTIK MANAJEMEN LABA. *Pekbis Jurnal*, 2, 355–363.

- [https://doi.org/http://lib.ibs.ac.id/materi/Prosiding/SNA%20XIII%20\(simposium%20nasional%20akuntansi%20XIII\)%20Unsud/makalah/AKPM_38.pdf](https://doi.org/http://lib.ibs.ac.id/materi/Prosiding/SNA%20XIII%20(simposium%20nasional%20akuntansi%20XIII)%20Unsud/makalah/AKPM_38.pdf)
- Watts, R. L., & Zimmerman, J. L. (1990). Accounting Year Theory : Ten Perspective. *Review Literature And Arts Of The Americas*, 65(1), 131–156. <https://doi.org/10.2307/247880>
- Wibiksono, R. A. (2015). *PENGARUH PREMANAGED EARNINGS DAN DIVIDEN YANG DIHARAPKAN TERHADAP PRAKTIK MANAJEMEN LABA*. *Rosalia*, 12, 1–18. https://doi.org/https://www.researchgate.net/publication/305296175_PENGARUH_PREMANAGED_EARNINGS_DAN_DIVIDEN_YANG_DIHARAPKAN_TERHADAP_PRAKTIK_MANAJEMEN_LABA
- Winarno, W. W. (2011). *Analisis Ekonometrika dan Statistika dengan EViews*. Yogyakarta.
- Woidtke, T., & Yeh, Y. H. (2013). The role of the audit committee and the informativeness of accounting earnings in East Asia. *Pacific Basin Finance Journal*, 23, 1–24. <https://doi.org/10.1016/j.pacfin.2012.12.002>
- Wood, R., & Bandura, A. (1989). Social Cognitive Theory of Organizational Management. *Encyclopedia of Applied Psychology, Three-Volume Set*, 14(3), 361–384. <https://doi.org/10.1016/B0-12-657410-3/00217-8>