

DAFTAR PUSTAKA

- Agustia, Y. P. (2018). Pengaruh Ukuran Perusahaan, Umur Perusahaan, Leverage, Dan Profitabilitas Terhadap Manajemen Laba (Studi Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Periode 2014-2016). *Jurnal ASET (Akuntansi Riset)*, 10(1), 71–82.
<https://doi.org/10.17509/jaset.v10i1.12571>
- Akuntansi, J., Ekonomika, F., & Diponegoro, U. (2013). Pengaruh Proporsi Dewan Komisaris Independen, Komite Audit, Dan Reputasi Auditor Terhadap Manajemen Laba. *Pengaruh Proporsi Dewan Komisaris Independen, Komite Audit, Dan Reputasi Auditor Terhadap Manajemen Laba*, 2(1997), 99–108.
- Amelia, W., & Hernawati, E. (2016). Pengaruh Komisaris Independen, Ukuran Perusahaan, dan Profitabilitas terhadap Manajemen Laba. *NeO~Bis*, 10(1), 62–77. <http://journal.trunojoyo.ac.id/neo-bis/article/view/1584>
- Delima, D., & Herawaty, V. (2020). Pengaruh Kepemilikan Publik, Dewan Komisaris Independen Dan Struktur Modal Terhadap Manajemen Laba Dengan Profitabilitas Sebagai Variabel Moderasi. *Kocenin Serial Konferensi*, 1(1), 1–11.
<http://publikasi.kocenin.com/index.php/pakar/article/view/61>
- Dimara, R. J. S., & Hadiprajitno, P. B. (2017). *Pengaruh Struktur Kepemilikan Manajerial, Ukuran Perusahaan, Kualitas Audit, Komite Audit dan Leverage*

Terhadap Manajemen Laba. 6, 1–11.

Duffour, C., Zakari, S., Imorou, I. T., Thomas, O. A. B., Djaouga, M., Arouna, O., Sylla, D., Newton, A. C., Hill, R. A., Echeverría, C., Golicher, D., Benayas, J. M., Cayuela, L., Hinsley, S. A., Tapia J, Bouazza, S., Lebaut, S., Khalki, Y. El, Gille, E., ... Machines, S. V. (2017). Pengaruh Earning Power dan Ukuran Perusahaan terhadap Manajemen Laba. *Progress in Physical Geography, 14(7)*, 450. <https://doi.org/10.1177/0309133309346882>

Dwiharyadi, A. (2017). Pengaruh Keahlian Akuntansi Dan Keuangan Komite Audit Dan Dewan Komisaris Terhadap Manajemen Laba. *Jurnal Akuntansi dan Keuangan Indonesia, 14(1)*, 75–93. <https://doi.org/10.21002/jaki.2017.05>

Farida, D. N., & Kusumumaningtyas, M. (2017). *Pengaruh Dewan Komisaris Independen dan Kepemilikan Manajerial Terhadap Kualitas Laba. 9(1)*, 50–71.

Fatimah, D. (2019). Pengaruh Board Diversity terhadap Manajemen Laba. *Journal of Applied Accounting and Taxation, 4(2)*, 223–233. <https://doi.org/10.30871/jaat.v4i2.908>

Ghozali, I. (2016a). *Aplikasi analisis Multivariate dengan Program SPSS*. Badan Penerbit Universitas Diponegoro.

Ghozali, I. (2016b). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 23*

(Edisi 8). Badan Penerbit Universitas Diponegoro.

Hastuti, S., Setiawan, D., & Widagdo, A. K. (2020). Substitution between accrual and real earnings management: The role of independent commissioners and audit committee. *Jurnal Keuangan dan Perbankan*, 24(2).

<https://doi.org/10.26905/jkdp.v24i2.4060>

Hendra, J., Koesharjono, H., & Priantono, S. (2018). Implication of good corporate governance and leverage on earnings management. *International Journal of Social Science and Business*, 2(1), 1–9.

<https://doi.org/10.23887/ijssb.v2i1.12936>

Indra Kusuma, I. G. B., & Mertha, I. M. (2021). Manajemen Laba dan Nilai Perusahaan (Studi Empiris pada Perusahaan Manufaktur di Bursa Efek Indoensia). *E-Jurnal Akuntansi*, 31(1), 182.

<https://doi.org/10.24843/eja.2021.v31.i01.p14>

Iqbal, M., & Patrisia, D. (2021). *The influence of Board of Commissioners' demographic diversity towards LQ 45 performance in Indonesian Stock Exchange*. 1(2), 1–11. <https://doi.org/10.24036/jkmb.xxxxxxxx>

Karlina, B., & Ramadhan, M. R. (2019). *The Effect of Financial Leverage, Company Sizes, Basic Earning Power and Activity Ratio to Earning Per Share*. 3(3), 136–141.

- Lepore, L., Pisano, S., Vaio, A. Di, & Alvino, F. (2018). *The Myth Of The “ Good Governance Code ” : An Analysis Of The Relationship Between Ownership Structure and The Comply-Or-Explain Disclosure*. 18(5), 809–838.
<https://doi.org/10.1108/CG-08-2017-0197>
- Lestari, E., & Murtanto, M. (2018). Pengaruh Efektivitas Dewan Komisaris Dan Komite Audit, Struktur Kepemilikan, Dan Kualitas Audit Terhadap Manajemen Laba. *Media Riset Akuntansi, Auditing & Informasi*, 17(2), 97.
<https://doi.org/10.25105/mraai.v17i2.2063>
- Mahrani, M., & Soewarno, N. (2018). *The Effect Of Good Corporate Governance Mechanism and Corporate Social Responsibility On Financial Performance With Earnings Management As Mediating Variable*. 3(1), 41–60.
<https://doi.org/10.1108/AJAR-06-2018-0008>
- Munawarah. (2017). Pengaruh Earning Power, Firm Size, dan Leverage Terhadap Earning Management Pada Perusahaan Sub Sektor Food And Beverage Yang Terdaftar Di Bursa Efek Tahun 2011-2015. *Journal of Chemical Information and Modeling*, 53(9), 287. <https://doi.org/10.1017/CBO9781107415324.004>
- Nasution, A. Z. P., Nazar, M. R., Sc, M., Aminah, W., & Akt, S. E. (2018). *Pengaruh Leverage, Kualitas Audit, dan Dewan Komisaris Independen terhadap Manajemen Laba (Studi Kasus Pada Perusahaan yang Termasuk Dalam Indeks*

LQ45 yang Terdaftar di Bursa Efek Indonesia Tahun 2013-2016) THE INFLUENCE OF LEVERAGE , AUDIT QUALITY ,. 5(3), 3455–3462.

Pricilia, S., & Susanto, L. (2017). Pengaruh kepemilikan institusional, kepemilikan manajerial, komisaris independen, dan ukuran dewan komisaris terhadap manajemen laba serta implikasinya terhadap kinerja keuangan pada perusahaan manufaktur yang terdaftar di bursa efek indonesia periode 201. *Jurnal Ekonomi*, 22(2), 267–285. <https://doi.org/10.24912/je.v22i2.226>

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>

Purnama, Y. M., Taufiq, E., Size, F., & Power, E. (2021). *Pengaruh Profitabilitas, Leverage, Firm Size, dan Earnings Power Terhadap Manajemen Laba Pada Perusahaan Sektor Properti Yang Terdaftar di Bursa Efek Indonesia*. 3, 71–94.

Rachmawati, S. (2019). Company Size Moderates the Effect of Real Earning Management and Accrual Earning Management on Value Relevance. *Etikonomi*, 18(1), 133–142. <https://doi.org/10.15408/etk.v18i1.9381>

Rahmawati, M., Khikmah, S. N., & Dewi, V. S. (2017). Pengaruh Kualitas Auditor dan Corporate Governance terhadap Manajemen Laba (Studi Empiris pada

Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014). *Proceeding 6th University Research Colloquium 2017: Seri Humaniora, Sosial, dan Agama*, 459–474.

<http://journal.ummg1.ac.id/index.php/urecol/article/view/1568>

Raka, & Suhartono, S. (2018). Kemampuan Kepemilikan Institusional Memoderasi Pengaruh Earning Power, Leverage, dan Ukuran Perusahaan Terhadap Manajemen Laba. *Bina Akuntansi*, 5, 164–195.

Saraswati, R., & Atiningsih, S. (2021). Peran Kepemilikan Institusional Dalam Memoderasi Pengaruh Earning Power, Leverage, Dan Free Cash Flow Terhadap Earning Management. *Jurnal Akuntansi*, 16(1), 47–58.

Savitri, D., & Priantina, D. (2019). Pengaruh Leverage Terhadap Manajemen Laba Dengan Corporate Governance Sebagai Variabel Pemoderasi Pada Perusahaan Manufaktur Sektor Aneka Industri Yang Terdaftar Di Bei Periode 2013-2016. *Nominal: Barometer Riset Akuntansi dan Manajemen*, 8(2), 179–193.

<https://doi.org/10.21831/nominal.v8i2.26543>

Septianto, R., Studi, P., Syariah, P., Ekonomi, F., & Bisnis, D. A. N. (2021). *Pengaruh Capital , Asset Quality , Management , Earnings , Dan Liquidity Terhadap Manajemen Laba Dengan Islamic Corporate Governance Sebagai Variabel Moderasi Pada Bank Umum Syariah Di Indonesia Periode 2015-2019*.

- Surya, S., Soetama, D. R., & Ruliana, R. (2016). Pengaruh Earning Power Terhadap Earning Management. *Akuntabilitas*, 9(1), 97–120.
<https://doi.org/10.15408/akt.v9i1.3587>
- Taco, C., & Ilat, V. (2016). Pengaruh Earning Power, Komisaris Independen, Dewan Direksi, Komite Audit dan Ukuran Perusahaan Terhadap manajemen Laba Pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia. *Jurnal Emba: Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi*, 4(4), 873–884.
- Tualeka, J. S., Tenriwaru, T., & Kalsum, U. (2020). Pengaruh Free Cash Flow Dan Financial Leverage Terhadap Manajemen Laba Dengan Good Corporate Governance Sebagai Variabel Moderasi. *Simak*, 18(02), 118–134.
<https://doi.org/10.35129/simak.v18i02.149>
- Umami, A. F. (2018). Pengaruh Faktor Keuangan terhadap Manajemen Laba dengan Good Corporate Governance sebagai Variabel Moderasi. *Journal of Accounting and Economics*, 151, 10–17. <https://doi.org/10.1145/3132847.3132886>
- Utami, L. B. (2018). Pengaruh Kepemilikan Institusional, Leverage, dan Profitabilitas terhadap Manajemen Laba dengan Good Corporate Governance sebagai variabel moderating. *Journal of Accounting and Economics*, 53(9), 1689–1699.
- Widyastuti, D. I. (2018). *Pengaruh Kepemilikan Manajerial, Kepemilikan Institusional, dan Proporsi Dewan Komisaris Independen terhadap Manajemen*

Laba. 2010, 1–8.

Wirayana, I. M. A., & Sudana, I. P. (2018). Pengaruh Konsentrasi Kepemilikan dan Kompetensi Dewan Komisaris pada Manajemen Laba di Perusahaan Perbankan. *E-Jurnal Akuntansi*, 22, 2117. <https://doi.org/10.24843/eja.2018.v22.i03.p18>

<https://kemenperin.go.id/artikel/22681/Sektor-Manufaktur-Tumbuh-Agresif-di-Tengah-Tekanan-Pandemi->

<https://www.statistikian.com/2014/11/regresi-data-panel.html>