

DAFTAR PUSTAKA

- Abbott, L. dan S. Parker. 2001. Audit committees and auditor selection. *Journal of Accountancy*, Vol 191, No. 6: 95-96.
- Abbott, L., Y. Park, dan S. Parker. 2000. The effects of audit committee activity and independence on corporate fraud. *Managerial Finance*, Vol 26, No. 11: 55-67.
- Abdurachman, Sunarsi Habib, Hanny Komalig, dan Nelson Nainggolan. 2014. Penggunaan analisis komponen utama dalam penggabungan data peubah ganda pada kasus produksi pertanian dan perkebunan di wilayah bolaang mongondow tahun 2008. *JdC*, Vol.3, No.2, September, 2014.
- Accounting Association Annual Meeting, Denver, August, pp.1-58.
- Adams, J. S., Armen Tashchian dan Ted H. Shore. 2002. Code of Ethics as Signals for Ethical Behavior. *Journal of Business Ethics*, Vol. 209: 199-211.
- Albrecht, W. S. dan M.B. Romney. 1986. Red-Flagging Management Fraud: A Validation. *Advances in Accounting*, Vol. 3: 323-334.
- Amrizal. 2004. "Pencegahan dan Pendeteksian Kecurangan oleh Internal Audit".
- Badan Pemeriksa Keuangan. n.d. "Pencegahan Tindak Kecurangan", <http://www.jdih.bpk.go.id/wp-content/.../06/Pencegahan-Tindak-Kecurangan.pdf>. Diakses tanggal 16 April 2015.
- Bapepam. 2001. Kasus PT Asuransi Bina Dana Arta Tbk. *Siaran Pers Bapepam*. <http://www.bapepam.go.id>. Diakses tanggal 20 April 2015.
- Bapepam. 2005. Kasus PT Great River International Tbk. *Siaran Pers Bapepam*. <http://www.bapepam.go.id> Diakses tanggal 20 April 2015.
- Beasley, M., J. Carcello, D. Hermanson, dan P. D. Lapedes. 2000. Fraudulent financial reporting: Consideration of industry traits and corporate governance mechanisms. *Accounting Horizons*, Vol 14, No. 4: 441-454.
- Bell, T., S. Szykowny, dan J. Willingham. 1991. Assessing the likelihood of fraudulent financial reporting: A cascaded logit approach. Working Paper, KPMG Peat Marwick, Montvale, NJ.
- Beneish, M. 1997. Detecting GAAP violation: Implications for assessing earnings management among firms with extreme financial performance.

Journal of Accounting and Public Policy, Vol. 16, No. 3: 271-309.

- Berman, S. L., Wicks, A. C., Kotha, S., & Jones, T. M. 1999. Does stakeholder orientation matter? The relationship between stakeholder management models and firm financial performance. *Academy of Management journal*, Vol 42, No. 5: 488-506.
- Bird, Rebecca Bliege dan Eric Alden Smith. 2005. Signaling Theory, Strategic Interaction, and Symbolic Capital. *Current Anthropology* volume 46, number 2, April 2005.
- Cressey, D. 1953. *Other People's Money; a Study in the Social Psychology of Embezzlement*. Glencoe, IL, Free Press.
- Dechow, P., R. Sloan, dan A. Sweeney. 1996. Causes and consequences of earnings manipulation: An analysis of firms subject to enforcement actions by the SEC. *Contemporary Accounting Research*, Vol 13, No. 1: 1-36.
- Diany, Yuvita Avrie dan Dwi Ratmono. 2014. Determinan kecurangan laporan keuangan : pengujian teori fraud triangle. *Diponegoro journal of accounting*. Vol.3 No.2 pp 1-9. ISSN (Online) : 2337-3806.
- Dorminey, J., S. Fleming., M. Kranacher., dan R. Riley. 2011. "The evolution of fraud theory". *American*
- Dunn, P. 2004. The impact of insider power on fraudulent financial reporting. *Journal of Management*, Vol. 30, No. 3: 397-412.
- Elliott, R. K., dan J. Willingham. 1980. *Management fraud: Detection and deterrence*. New York: Petrocelli Books pp 35-46.
- Ernst & Young. 2009. "Detecting Financial Statement Fraud: What Every Manager Needs to Know"
- Gagola, Antonius S.C. 2011. "Analisis Faktor Risiko Yang Mempengaruhi Kecenderungan Kecurangan Pelaporan keuangan Perusahaan Publik Di Indonesia". Tesis Tidak Dipublikasikan, Program Studi Magister Akuntansi program Pasca sarjana, Universitas Diponegoro
- Ghozali, Imam. 2009. "Aplikasi Analisis Multivariate dengan Program SPSS". Edisi Keempat Semarang: Badan Penerbit UNDIP.
- Ghozali, Imam dan Anis Chariri. 2007. *Teori Akuntansi*. Fakultas Ekonomi: Universitas Diponegoro Semarang.

- Gilmore, B. Joseph dan Richard Johnson. 2004. The fraud diamond vs fraud triangle analytics : evaluating capability as a modification for auditing unstructured enterprise data. Frampton hall : Frostburg state university.
- Hasnan, S., et al. 2012. Malaysian Evidence of Management Motive, Weak Governance, and Earnings Management on Fraudulent Financial Reporting. *Journal of International Accounting Research*: 0-45.
- Hendriksen, Eldon.S dan M.F.van Breda. 2000. Teori Akuntansi. Batam: Interaksara
- Intal, T., dan L.T. Do. 2002. Financial statement fraud: Recognition of revenue and the auditor's responsibility for detecting financial statement fraud. *Graduate Business School School of Economics and Commercial Law, Göteborg University Accounting and Finance Master Thesis*, (2002), 53.
- Ivana, Mamic Sacer., Katarina Zager, Boris Tusek. 2006. Accounting Information System's Quality as The Ground for Quality Business Reporting. IADIS International Conference e-Commerce 2006.
- Jensen, M.C. dan W.H. Meckling. 1976. "Theory of The Firm: Managerial Behaviour, Agency Cost, and Ownership Structure", *Journal of Financial Economics*, Vol. 3, No. 4: 305- 360.
- Jogiyanto,S.H. 2000. Pengantar Pengetahuan Pasar Modal. Edisi Pertama, UPP AMP YKPN:Yogyakarta.
- Johnson, R.A. dan D. W. Wichem. 1988. *Applied Multivariate Statistical Analysis*. Prentice-Hall, Englewood Cliffs, New Jersey.
- Kassem, Rasha dan Andrew Higson. 2012. The New Fraud Triangle Model. British university in Egypt Cairo-Suez Desert Road, El Sherouk city and School of business economic, Loughborough univerty. *Journal of emerging trends in economic and management sciences (JETEMS)* 3(3):191-195. Copyright scholarlink research institute journal. ISSN:2141-7024.
- Koroy, Tri Ramaraya. "Pendeteksian Kecurangan (Fraud) Laporan Keuangan oleh Auditor Eksternal." *Jurnal Akuntansi dan Keuangan* 10.1 (2009): PP-22.
- Kranacher, M. J., R. Riley, dan J. T. Wells. 2010. *Forensic accounting and fraud examination*. John Wiley & Sons.
- Kurniawati, Ema. 2012. Analisis Faktor-Faktor Yang Mempengaruhi Financial

Statement Fraud Dalam Perspektif Fraud Triangle. Fakultas Ekonomika dan Bisnis : Universitas Diponegoro : Semarang.

- Lind, Douglas A., William G. Marchal, dan Samuel A. Wathen. 2007. "Teknik-Teknik Statistika dalam Bisnis dan Ekonomi Menggunakan Kelompok Data Global." *Buku ke-2. Ed ke-13. Sungkono C, penerjemah.*
- Loebbecke. J., M. Eining, dan J. Willingham. 1989. Auditors' experience with material irregularities: Frequency, nature, and detestability. *Auditing: A Journal of Practice & Theory* 9 (Fall): 1-28.
- Lou, Y. I., dan M. L. Wang. 2009. "Fraud Risk Factor Of The Fraud Triangle Assessing The Likelihood Of Fraudulent Financial Reporting." *Journal of Business and Economic Research*, Vol. 7, No. 2: 62-66
- Molida, Resti, dan Anis Chariri. 2010. Pengaruh *Financial Stability, Personal Financial Need* dan *Ineffective Monitoring* Pada *Financial Statement Fraud* Dalam Perspektif *Fraud Triangle*. Diss. Universitas Diponegoro.
- Nguyen, Khanh. 2008. Financial Statement Fraud: Motives, Methodes, Cases and Detection. Dissertation.com: Florida
- Pamudji, S., dan A. Trihartati. n.d. Pengaruh Independensi Dan Efektifitas Komite Audit Terhadap Manajemen Laba (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bei). Artikel Tidak Dipublikasikan. Fakultas Ekonomi Universitas Diponegoro
- Persons, O. 1995, Using financial statement data to identify factors associated with fraudulent financial reporting. *Journal of Applied Business Research*, Vol. 11, No.3: 38-46.
- Press, E. dan J. Weintrop. 1990. Accounting constraints in public and private debt agreements: Their association with leverage and impact on accounting choice. *Journal of Accounting and Economics*, Vol. 12: 65-95.
- Rachmawati, Kurnia Kusuma. 2014. Pengaruh faktor-faktor dalam perpektif *Fraud Triangle* terhadap *fraudulent financial reporting*. *Fakultas ekonomika dan bisnis : Universitas Diponegoro Semarang.*
- Rahmanti, M. 2013. *Pendeteksian kecurangan laporan keuangan melalui faktor risiko tekanan dan peluang (Studi Kasus pada Perusahaan yang Mendapat Sanksi dari Bapepam Periode 2002–2006)* (Doctoral dissertation, Fakultas Ekonomika dan Bisnis).
- Rama, Radian Sri. n.d. 2009. "Manajemen Laba (earning management) Dalam Perspektif Etika Hedonism. " *Jurnal Akuntansi dan Auditing Indonesia*,

Vol. 7, No. 2, h. 183-208

- Razaee dan Riley. 2010. *Financial Statement Fraud: Prevention and Detection*. Wiley & Sons.
- Robinson, D. 2002. *Audit Committee Composition and Financial Reporting Problems*. Stillwater, Oklahoma: Oklahoma State University.
- Rustendi, Tedi. 2009. Analisis Terhadap Faktor Pemicu Terjadinya Fraud (Suatu Kajian Teoritis Bagi Kepentingan Audit Internal). "Jurnal Akuntansi, Vol. 4, No. 2: 705-714
- Sekaran, U. 2006. Metodologi Penelitian untuk Bisnis. Salemba Empat.
- Sharpe, William F., Gordon J. Alexander, dan Jeffery V. Bailey. 1997. "Investasi, Edisi Bahasa Indonesia, Jilid 1." Jakarta: PT Prenhalindo.
- Skousen, C. J., K. R. Smith, dan C. J. Wright. 2008. "Detecting and Predecting Financial Statement Fraud: The Effectiveness of The Fraud Triangle and SAS No. 99." Corporate Governance and Firm Performance Advances in Financial Economis, Vol. 13: 53-81
- Subramaniam, Karuna, John Kounios, Todd B. Parrish, dan Mark Jung-Beeman. 2009. A brain mechanism for facilitation of insight by positive affect. Department of Psychology and Cognitive Brain Mapping Group, Northwestern University, 2029 Sheridan Road, Evanston, IL 60208-2710, USA. IN PRESS: Journal of Cognitive Neuroscience.
- Sugiyono. 2012. "Metode Penelitian Bisnis." Cetakan keenam belas. Bandung: Alfabeta.
- Tarjo. 2003. "Analisis Free Cash Flow dan Kepemilikan Managerial terhadap Kebijakan Hutang pada Perusahaan Publik di Indonesia." Artikel yang dipresentasikan pada Simposium Nasional Akuntansi VI, Surabaya, 16-17 Oktober 2003
- Turner, Jerry L., Theodore J. Mock, dan Rajendra P. Srivastava. 2003. "An analysis of the fraud triangle." *The University of Memphis Working Paper*.
- Ujiyantho, M.A. dan B.A. Pramuka. 2007. "Mekanisme Corporate Governance, Manajemen Laba dan Kinerja Keuangan." *Simposium Nasional Akuntansi X*, Makassar, Indonesia, 26-28 Juli 2007.
- Vermeer, T. 2003. The impact of SAS No. 82 on an auditor's tolerance of earnings management. *Journal of Forensic Accounting*, Vol. 5: 21-34.

Scott, William R. 2014. *Financial accounting theory*. Pearson Education Canada.

Wells, J. 1997. *Corporate Fraud Handbook: Prevention and Detection*. Hoboken, New Jersey: Wiley.

Wolfe, D. T. dan D.R. Hermason. 2004. The fraud diamond : Considering the four elements of Fraud. *The CPA journal*, December, pp 1-5.

