

DAFTAR PUSTAKA

- Akerlof, G. A. (1970, August). The Market for "Lemons": Quality Uncertainty and the Market Mechanism. *The Quarterly Journal of Economics*, 84(3), 488-500.
- Alvin A. Arens, R. J. (2005). *Auditing and Assurance Service: An Integrated Approach*. New Jersey, USA: Prentice Hall International.
- Ball, R., & Brown, P. (1968). An Empirical Evaluation of Accounting Income Numbers. *Journal of Accounting Research*, 159.
- Beaver, W. H. (1968). The Information Content of Annual Earnings Announcements. *Journal of Accounting Research* 6 (*Empirical Research in Accounting: Selected Studies 1968*), 67-92.
- Beidleman, C. R. (1973, Oct). Income Smoothing. *The Role of Management*, 48, 653-667.
- Belkaoui, A. R. (2004). *Teori Akuntansi* (Vol. V). Jakarta, Indonesia: Salemba.
- Belkaoui, A. R. (2007). *Accounting Theory* (5th Edition ed.). Singapore: Thomson Learning.
- Brigham, E. F., & Houston, J. F. (2018). *Essentials of Financial Management* (4th Edition ed.). Singapore: Cengage Learning Asia.
- Cahan, S. F., Liu, G., & Sun, J. (2008). Investor Protection, Income Smoothing, and Earnings Informativeness. *Journal of International Accounting Research*, VII(1), 1-24.
- Chen, C.-L., Weng, P.-Y., & Lin, Y.-C. (2017). Global Financial Crisis, Institutional Ownership, and the Earnings Informativeness of Income Smoothing. *Journal of Accounting, Auditing, & Finance*, XX(X), 1-26.

- Cheng, C. A., & Li, S. (2014). Does Income Smoothing Improve Earnings Informativeness? - A Comparison between the US and China Markets. *China Accounting and Finance Review*.
- Collins, D. W., Kothari, S. P., Shanken, J., & Sloan, R. G. (1994). Lack of Timeliness and Noise as Explanations for the Low Contemporaneous Return-Earnings Association. *Journal of Accounting and Economics* 18 (3), 289-324.
- Eisenhardt, K. M. (1989). An Assessment and Review. *Agency Theory*(JSTOR).
- Foster, G. (1986). *Financial Statement Analysis* (2nd Edition ed.). New Jersey: Englewood Cliffs, N.J. : Prentice Hall.
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate dengan Program IBM SPSS19*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gitman, L. J., & Zutter, C. J. (2015). *Principles of Managerial Finance* (14th Edition ed.). Boston: Pearson Education.
- Guidi, F., & Gupta, R. (2013). Market Efficiency in the ASEAN Region: Evidence from Multivariate and Cointegration Tests. *Applied Financial Economics*, 23(4), 265-274.
- Gujarati, D. N., & Porter, D. C. (2015). *Essentials of Econometrics*. New York, United States of America: McGraw-Hill Education.
- Hepworth, S. R. (1953). Periodic Income Smoothing. *The Accounting Review*, 28, 32-39.
- Hevas, D., & G, S. (2011). The Different Information Content of Loss Components Under a Conservative Accounting Regime. *Journal of Managerial Finance*, 316-333.
- Jogiyanto, H. (2013). *Metodologi Penelitian Bisnis* (Vol. 6). Yogyakarta: BPFE - Yogyakarta.
- Kothari, S. P., Leone, A. J., & Wasley, C. E. (2005). Performance Matched Discretionary Accrual Measures. *Journal of Accounting and Economics* 39 (1), 163-197.

- Meckling, M. C. (1976). Theory of the Firm: Managerial Behaviour, Agency Cost, and Ownership Structure. *Financial Economics*.
- Myers, C. S. (1989, December). Signaling and Accounting Information. *National Bureau of Economic Research*(3193).
- Schroeder, R. G., Clark, M. W., & Cathey, J. M. (2014). *Financial Accounting Theory and Analysis* (11th Edition ed.). United States of America: John Wiley & Sons, Inc.
- Scott, W. R. (2015). *Financial Accounting Theory* (7th Edition ed.). Toronto: Pearson.
- Sekaran, R. B. (2013). *Research Methods for Business a Skill Bulding Approach* (1st Edition ed.). United Kingdom: John Wiley & Sons Ltd.
- Shaik, M., & Maheswaran, S. (2017). Market Efficiency of ASEAN Stock Markets. *Asian Economic and Financial Review*, 109-122.
- Spence, M. (1973, August). Job Market Signaling. *The Quarterly Journal of Economics*, 87 (3), 355-374.
- Subramanyam, K. R. (1996). The Pricing of Discretionary Accruals. *Journal of Accounting and Economics*, 22 No.1-3, 249-281.
- Subramanyam, K. R. (2015). *Financial Statement Analysis* (11th Edition ed.). New York, United States: McGraw-Hill Education.
- Tandelilin, E. (2010). *Portofolio dan Investasi Teori dan Aplikasi* (Vol. I). Yogyakarta: Kanisius.
- Tucker, J. W., & Zarowin, P. (2006). Does Income Smoothing Improve Earnings Informativeness? *The Accounting Review* 81 (1), 251-270.
- Tudor, A. (2010). Income Smoothing and Earnings Informativeness. *Thesis*.