

DAFTAR PUSTAKA

Al-Quran:

Al-Quran Al-Karim. 2015. Departemen Agama Republik Indonesia, Syaamil Quran.

Buku:

Abdul, Baqi, Muhammad Fuad, 2012. *Al-Lu'lu'uwalmarjan (kumpulan hadits shahih muslim)*. Semarang: PT.Pustaka Riski Putra.

Ahmad, Imam, bin Muhammad bin Hambal, 2013. *Musnad Imama Ahmad*. Jakarta: Pustaka Azzam.

Al-Arif, M. Nur Rianto, 2010. *Teori Makro Ekonomi Islam: Konsep, Teori, dan Analisis*. Bandung: Alfabeta.

Albani, Al-Muhammad Nashiruddin. Shalih Sunan At-Tirmidzi, 2013. *Seleksi Hadits Shahih dari kitab Sunan Tirmidzi*. Jakarta: Pustaka Azzam.

Alma, Buchari, 2016. *Manajemen Bisnis Syariah: Menanamkan Nilai dan Praktik Syariah dalam Bisnis Kontemporer*. Jakarta: Alfabeta.

As-Suyuthi, Jalaluddin dan Al-Mahally, Jalaluddin Muhammad Ibnu Ahmad, 2012. *Tafsir Jalalain*.

Az-Zuhaili, Wahbah, 2014. *Tafsir Al-Munir Jilid 15 (Juz 29-30)*. Jakarta: Gema Insani.

Badruzaman, Nunung, 2009. *Analisis Penggunaan Laporan Keuangan*. Bandung: Universitas Widyatama.

Basyir, Hikmat, Hazim Haidir, Mushthafa Muslim, Abdul Aziz Ismail, 2011. *Tafsir Muyassar: memahami Al-Qur'an dengan terjemahan dan penafsiran paling mudah*. Jakarta: Darul Haq.

Budidarmo, Soesanto, 1993. *Seri Bisnis Baron Mengatur Keuangan*. Jakarta: PT Alex Media Komputindo.

Brigham, Eugene F and J. F. Houston, 2011. *Dasar-dasar Manajemen Keuangan*. Edisi 11. Jakarta: Salemba Empat.

Chariri, A. dan Imam Ghozali, 2007. *Teori Akuntansi*. Semarang: Badan Penerbit Universitas Diponegoro.

Chaudry, Muhammad Sharif, 2012. *"Sistem Ekonomi Islam"*. Edisi 1. Jakarta: Prenadamedia Group.

- Djakman, Chaerul dan Dwi Sulistyorini, 2014. *Dasar-dasar Manajemen Keuangan*. Edisi 9. Jakarta: Salemba Empat.
- Fahmi, Irham, 2014. *Analisis Laporan Keuangan*. Bandung: Alfabeta.
- Ghozali, Imam, 2018. “*Aplikasi Analisis Multivariate dengan Program IBM SPSS25*” Edisi 9. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam, 2013. “*Aplikasi Analisis Multivariate dengan Program IBM SPSS21*” Edisi 7. Semarang: Badan Penerbit Universitas Diponegoro.
- Harahap, Sofyan Syafri, 2011. *Teori Akuntansi*. Edisi Revisi. Jakarta: Rajawali Pers.
- Harmono, 2016. *Manajemen Keuangan: Berbasis Balance Scorecard Pendekatan Teori, Kasus, dan Riset Bisnis*. Edisi 1. Jakarta: Bumi Aksara.
- Husnan, Suad, 2010. *Manajemen Keuangan, Teori dan Penerapan (Keputusan Jangka Panjang)*. Yogyakarta: BPFPE.
- Ismaya, Sujana, 2006. “*Kamus Perbanka*.”. Bandung: CV Pustaka Gravika.
- Kasmir, 2017. “Pengantar Manajemen Keuangan”. Edisi 2. Buku 6. Jakarta: Kencana.
- Lubis, Arfan Ikhsan, Ida Bagus Agung Dharmanegara, 2014. “Akuntansi dan Manajemen Keuangan Rumah Sakit”. Edisi 1. Buku 2. Yogyakarta: Graha Ilmu.
- Muhammad, Abdullah Bin, 2016. *Tafsir Ibnu Katsir Jilid 6*. Bogor: Pustaka Imam Asy-Syafi'i.
- Niresh, J. A. dan T. Velnampy, 2014. *Firm Size and Profitability: A Study of Listed Manufacturing Firms in Sri Langka*. Sri Langka: University of Jaffna.
- Nurhayati, Sri, Wasilah, 2015. *Akuntansi Syariah di Indonesia*. Edisi 4. Jakarta: Salemba Empat.
- Satradipraja, Usman, 2010. *Analisis Penggunaan Laporan Keuangan*. Edisi 2. Bandung: Universitas Widyatama.
- Scott, William R., 2003. *Financial Accounting Theory*. Third Edition. USA Prentice Hall, Inc.
- Sekaran, Uma, Roger Bougie, 2017. *Metode Penelitian Untuk Bisnis*. Edisi 6. Buku 1. Jakarta: Salemba Empat.

- Sekaran, Uma, Roger Bougie, 2017. *Metode Penelitian Untuk Bisnis*. Edisi 6. Buku 2. Jakarta: Salemba Empat.
- Shihab, M. Quraish, 2015. *Tafsir Al-Misbah jilid 1-15 Al-quran dan maknanya*. Jakarta: Lentera Hati.
- Subramanyam, K. R. dan John J. Wild, 2010. *Analisis Laporan Keuangan*. Buku 1. Edisi 10. Jakarta: Salemba Empat.
- Sugiyono, 2017. *Stastistika untuk Penelitian*. Bandung: Alfabeta.
- Sulisyanto, H. Sri, 2008. *Manajemen Laba, Teori dan Model Empiris*. Jakarta: Grasindo.
- Suwardjono, S. 2011. *Teori Akuntansi Perencanaan Pelaporan Keuangan*. Edisi 3. Yogyakarta: BPFE Yogyakarta.
- Tapanjeh, Abu, A., M., 2013. *Corporate Governance from the Islamic Perspective*. Vol.20.

Jurnal:

- Admadianto, Haris Novy, 2017. “Pengaruh Manajemen Laba, Pengungkapan Modal Intelektual, Asimetri Informasi dan Ukuran Perusahaan Terhadap Cost of Equity Capital (Studi Empiris Pada Perusahaan yang Terdaftar dalam Indeks JII dan LQ-45 Selama Tahun 2004-2015)”. *Jurnal Ekonomi: Universitas Muhammadiyah Surakarta*.
- Agustina, Titin., Halim, Abdul., & Sari, Ati Retna. 2016. “Faktor-faktor Fundamental yang Mempengaruhi Kelengkapan Laporan Keuangan Perusahaan (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia)”, *Jurnal Riset Mahasiswa Manajemen*, Vol.4, No.2, 2337-5663.
- Ali, Muhammad Haidir dan Ahmad Tarmizi Lubis, 2015. “Analisis Pengungkapan Sukarela pada Bank Umum Syariah di Indonesia”. *Jurnal Akuntansi dan Keuangan Islam*, Vol. 3, No. 1.
- Boesso. G., Kumar, K., 2007. “Drivers of corporate voluntary disclosure: A framework and empirical evidence from Italy and the United States”. *Accounting, Auditing and accountability Journal*, Vol.20, No.2, Hal.269-296.
- Chancera, Dhiba Meutya, 2011. “Pengaruh Manajemen Laba Terhadap Biaya Modal Ekuitas”. *E-Jurnal Universitas Diponegoro Semarang*.
- Daniel, Niko Ulfandri, 2013. “Pengaruh Ukuran Perusahaan, Leverage, dan Likuiditas Terhadap Luas Pengungkapan Laporan Keuangan (Studi

- Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia)”. *Jurnal Akuntansi*, Vol. 1, No. 1.
- DeAngelo, E.L., 1986. “Accounting Numbers as Market Valuation Substitutes: A Study of Management Buyouts of Public Stockholders”. *The Accounting Review*, LXI, 3, 400-422.
- Dechow, P., Sloan, R. & Sweeney, A., 1995. “Detecting Earning Management”. *The Accounting Review*, 70, 193-225.
- Dewi, Kartika Sari, Arie Wahyuni dan Edy Sujana, 2017. “Pengaruh Asimetri Informasi, Pengungkapan Sukarela, Manajemen Laba dan Beta Saham Terhadap Cost of Equity Capital (Studi Empiris pada Perusahaan Perbankan yang Terdaftar di BEI Tahun 2013-2015)”. *E-Jurnal Akuntansi Universitas Pendidikan Ganesha*. Vol. 7. No.1.
- Dewi, Sofia Prima dan Setiady Chandra, 2016. “Pengaruh Pengungkapan Sukarela, Asimetri Informasi, dan Manajemen Laba Terhadap Cost of Equity Capital pada Perusahaan Manufaktur”. ISSN: 1410-9875, *Jurnal Bisnis dan Akuntansi* Vol. 18, No. 1, 25-32.
- Embong, Zaini, Norman Mohd-Saleh, Mohamat Sabri Hassan, 2012. “Firm Size, Disclosure and Cost of Equity Capital”. *Asian Review of Accounting*, Vol.20, No.2.
- Hasnawati, Sri dan Agnes Sawir, 2015. “Keputusan Keuangan, Ukuran Perusahaan, Struktur Kepemilikan dan Nilai Perusahaan Publik di Indonesia”. *Jurnal Manajemen dan Kewirausahaan*, Vol. 17, No. 1.
- Healy, P., 1985. “The Effect of Bonus Schemes on Accounting Decisions”. *Journal of Accounting and Economics*, Vol.7, Hal.85–107.
- Hermuningsih, Sri, 2013. “Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Publik Di Indonesia”, *Buletin Ekonomi Moneter dan Perbankan*, Vol.16, No.2, hal.127-148
- Houqe, Muhammad Nurul, Kamran Ahmed, Tony van Zijl, 2017. “Audit Quality, Earning Management and Cost of Equity Capital: Evidence from India”. *International Journal of Auditing*, Vol. 21.
- Ifonie, Regina Reizky, 2012. “Pengaruh Asimetri Informasi Dan Manajemen Laba Terhadap Cost Of Equity Capital Pada Perusahaan Real Estate Yang Terdaftar Di Bursa Efek Indonesia”. *Jurnal Ilmiah Mahasiswa Akuntansi*. Vol. 1 No. 1.
- Imran, Ali, 2012. “Pengaruh Ukuran Perusahaan, Pengungkapan Sukarela dan Manajemen Laba Terhadap Cost of Equity Capital (Studi Empiris pada Perusahaan Food and Beverages yang Terdaftar di Bursa Efek Indonesia)”. *Jurnal*.

- Jensen, Michael C. dan William H. Meckling, 1979. "Theory of The Firm: Managerial Behavior, Agency Costs and Ownership Structure". *Journal of Financial Economics (JFE)*, Vol. 3, No. 4.
- Khelif, Hichem, Khaled Samara, Mark Soliman, 2018. "Internal Control Quality, Voluntary Disclosure and Cost of Equity Capital: The Case of an Unregulated Market". *International Journal Audit*, Vol.23.
- Kothari, S. P., Leone, A.J., and Wasley, C.E., 2005. "Performance Matched Discretionary Accrual Measures". *Journal of Accounting and Economics*, Vol.39, No.1, Hal 163-197.
- Kristandl, Gerhard, Nick Bontis, 2007. "The Impact of Voluntary Disclosure on Cost of Equity Capital Estimates in a Temporal Setting". *Journal of Intellectual Capital*, Vol.8, No. 4.
- Martina, Venti Yustianti, 2009. "Peran Corporate Governance dalam Meminimalkan Praktik Manajemen Laba". *Jurnal Manajemen Indonesia*. Vol. 9, No. 3, September, hal. 8-18.
- Moss, Supawadee Sukeecheep, 2016. "The Impact of Earning Management on Cost of Equity Capital from Thai Listed Companies". *ACRN Oxford Journal of Finance and Risk Perspectives*. Vol.5, No.1.
- Murni, S.A., 2004. "Pengaruh Luas Pengungkapan Sukarela dan Asimetri Informasi Terhadap *Cost of Equity Capital* pada Perusahaan Publik di Indonesia." *Jurnal Riset Akuntansi Indonesia*, Vol.7, No.2.
- Ningsih, Rini Dwiyuna dan Nita Erika Ariani, 2016. "Pengaruh Asimetri Informasi, Pengungkapan Modal Intelektual, dan Kualitas Audit Terhadap Biaya Modal Ekuitas (Studi pada Perusahaan LQ 45 yang Terdaftar di Bursa Efek Indonesia Tahun 2012 – 2014)". *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi Universitas Syiah Kuala*. Vol. 1, No. 1.
- Perwira, Adi Baskara dan Darsono, 2015. "Analisa Pengaruh Manajemen Laba dan Asimetri Informasi Terhadap Cost of Equity Capital (Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2010-2013)". *Jurnal Ekonomi: Universitas Diponegoro Semarang*.
- Petrova, Elena, 2012. "Relationship Between Voluntary Disclosure and Cost of Equity Capital". *International Journal of Economics and Finance*. Vol.4, No.3.
- Putra, H. N. K. dan Febrina Putri Paulinda, 2013. "Pengaruh Asimetri Informasi, Kepemilikan Manajerial, dan Ukuran Perusahaan Terhadap Manajemen Laba". *Kajian Riset Ilmu Manajemen*, Vol. 8, No. 1.

- Putra, Haret Bima Dwi, 2016. “Analisis Pengaruh Manajemen Laba Riil, Ukuran Perusahaan dan Likuiditas Saham Terhadap Cost of Equity Capital Pada Perusahaan Go Public yang Tergabung Dalam Indeks LQ45 dan JII”. *Jurnal Ekonomi: Universitas Muhammadiyah*, Surakarta.
- Putri, Eliza, 2013. “Pengaruh Luas Pengungkapan Sukarela Terhadap Biaya Modal Ekuitas Dengan Asimetri Informasi Sebagai Variabel Intervening”. *E-Jurnal Universitas Negeri Padang*.
- Rahmawati, 2008.”Motivasi, Batasa dan Peluang Manajemen Laba (studi empiris pada industri yang terdaftar di Bursa Efek Jakarta”, *Jurnal Ekonomi Bisnis Indonesi*. Vol 15. No. 4, 385-403.
- Rika, 2018. “Pengaruh Pengungkapan Sukarela, Ukuran Perusahaan, Leverage , Manajemen Laba dan Resiko Pasar Terhadap Biaya Modal Ekuitas”. *JOM FEB*, Vol.1.
- Sunarto. 2010. “Teori Keagenan dan Manajemen Laba”, *Kajian Akuntansi*, Vol. 1 No. 1, ISSN. 1979-4886, Fakultas Ekonomi Unisbank, Semarang.
- Suyono, Eko, 2017. “Berbagai Model Pengukuran Earnings Management mana yang Paling Akurat”. *Sustainable Competitive Advantage*.
- Stubben, S.R., 2010. “Discretionary Revenues as a Measure of Earnings Management”. *The Accounting Review*, Vol.85, No.2, Hal.695-717.
- Uswati, Luluk dan Sekar Mayangsari, 2016. “Pengaruh Manajemen Laba Terhadap Future Stock Return Dengan Asimetri Informasi Sebagai Variabel Moderating”. *Ekuitas Jurnal Ekonomi dan Keuangan*, Vol. 20, No. 4.
- Utami, W. 2005. “Pengaruh Manajemen Laba terhadap Biaya Modal Ekuitas (Studi pada Perusahaan Publik Sektor Manufaktur)”. *Makalah Simposium Nasional Akuntansi VIII*, hlm. 100-116.
- Wardani, R. P. (2012). “Faktor-faktor yang Mempengaruhi Luas Pengungkapan Sukarela”. *Jurnal Akuntansi dan Keuangan*, Vol.14, Hal.1-15.
- Wulandari, Putu Prima, 2012. “Pengaruh Tingkat Pengungkapan wajib dan Pengungkapan Sukarela terhadap Biaya Modal Ekuitas”. *Jurnal Akuntansi Multiparadigma*, Vol.3, No.3, Hal.334-501.

Peraturan

Undang-Undang Republik Indonesia Nomor 20 tahun 2008. Tentang usaha kecil, usaha menengah dan usaha besar

Skripsi:

- Adawiyah, Ira Robiah. 2013. "Pengaruh Tipe Industri, Ukuran Perusahaan, Profitabilitas Dan Leverage Terhadap Pengungkapan Corporate Social Responsibility" (Studi Empiris Pada Perusahaan Go Public Yang Terdaftar Di Jakarta Islamic Index Periode 2008-2012). *Skripsi*. Fakultas Ekonomi Dan Bisnis, Universitas Islam Negeri Syarif Hidayatullah. Jakarta.
- Anastasia, Yosi, 2016. Pengaruh Pengungkapan Sukarela, Beta Saham dan Ukuran Perusahaan terhadap Cost of Equity Capital pada Perusahaan Barang Konsumsi di Indonesia. *Skripsi*. Universitas Lampung. Bandar Lampung.
- Balvers, A. Shaun, 2009. Earning Management on Cost of Capital. *Skripsi*. Universitas *Rotterdam*.
- Fajar, Muhammad Abdurrahman, 2017. Pengaruh Manajemen Laba Riil, Ukuran Perusahaan, Likuiditas Saham, dan Pengungkapan Sukarela terhadap Biaya Modal Ekuitas. *Skripsi*. Universitas Islam Negeri Syarif Hidayatullah. Jakarta.
- Fitriyani, 2014. Pengaruh Manajemen Laba terhadap Biaya Modal Ekuitas pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. *Skripsi*. Universitas Widyatama. Bandung.
- Kurniawati, 2012. Pengaruh *Earnings Management* terhadap Biaya Modal pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. Universitas Islam Negeri (UIN) Alauddin. Makasar.
- Kurniawati, F. A., 2013. Pengaruh Profitabilitas, Lverage dan Ukuran Perusahaan terhadap Luas Pengungkapan Tanggungjawab Sosial Perusahaan Pertambangan di Bursa Efek Indonesia (BEI) Periode 2009-2011. *Skripsi*, Yogyakarta, Universitas Negeri Yogyakarta.
- Njoroge, Jonathan Githua, 2018. Effect of Voluntary Disclosure on Cost of Equity Capital of Companies Quoted at Nairobi Securities Exchange in Kenya. *Skripsi*. Universitas KCA.
- Nugraheni, Kristiyanti Dwi, 2008. Pengaruh Tingkat Pengungkapan Sukarela terhadap Cost Of Equity Capital pada Perusahaan Bersaham Blue Chips dan Nonblue Chips pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia. *Skripsi*. Universitas Sanata Dharma. Yogyakarta.
- Qonita, Intan Sylma, 2016. Pengaruh Asimetri Informasi, Voluntary Disclosure, dan Ukuran Perusahaan terhadap Cost of Equity Capital perusahaan Properti yang Terdaftar di Indeks Saham Syariah Indonesia (ISSI) Periode 2012-2015. *Skripsi*. Universitas Islam Negeri Sunan Kalijaga. Yogyakarta.
- Setiani, Diah, 2016. Pengungkapan Sukarela, Manajemen Laba, Asimetri Informasi, dan Cost of Equity Capital. *Skripsi*. Universitas Islam Negeri Sunan Kalijaga. Yogyakarta.

Tesis:

Gayantri, Retno Christina, 2008. Kualitas Pengungkapan Sukarela dan Manajemen Laba. *Tesis*. Universitas Gajah Mada Yogyakarta.

Siswaningsih, Pajar Novi, 2017. Analisis Pengaruh Manajemen Laba terhadap Biaya Ekuitas dengan *Mandatory Disclosure* sebagai Variabel Pemoderasi dengan Pendekatan *Long Term* pada Indeks LQ-45 dan JII Periode 2004-2014. *Tesis*. Pasca Sarjana. Universitas Muhammadiyah Surakarta.

Website:

Rahayu, Dewi Suci, 2014. Fajar Surya Tak Bagi Deviden Selama Empat Tahun.

[Tempo.co](https://bisnis.tempo.co/read/579098/fajar-surya-tak-bagi-dividen-selama-empat-tahun/full&view=ok) [on-line]. Diakses pada tanggal 4 Maret 2019 dari <https://bisnis.tempo.co/read/579098/fajar-surya-tak-bagi-dividen-selama-empat-tahun/full&view=ok>