

DAFTAR PUSTAKA

- Asmara, Wahyuni Dwi 2017, “*Analisis Pengaruh Return On Asset, Net Profit Margin, Debt to Equity Ratio, dan size terhadap perataan laba (Studi pada perusahaan manufaktur yang telah terdaftar di Bursa Efek Indonesia periode 2013-2016)*”, Universitas Islam Malang.
- Assih, Prihat, 2000, *Hubungan Tindakan Perataan Laba dengan Reaksi Pasar atas Pengumuman Informasi atas Laba Perusahaan yang terdaftar di BEJ*. Jurnal Riset Akuntansi Indonesia Vol. 3 No.1 Januari.
- Belkoui, A.R 2007, *Teori Akuntansi*, Edisi lima, Salemba Empat, Jakarta.
- Brigham, Eugene dan Joel F Houston, 2001 *Manajemen Keuangan II*, Salemba Empat, Jakarta.
- Bursa Efek Indonesia www.idx.co.id diakses pada 1 maret 2018.
- Eckel, N 1981, *The Income Smoothing Hypothesis Revisited*, Abacus.
- Ghozali, Imam 2016 *Aplikasi Analisis Multivariate dengan Program SPSS, Edisi keempat*, Universitas Diponegoro Press, Semarang.
- Harahap, Sofyan Syafri 2007. *Teori Akuntansi*, Edisi Revisi, PT Raja Grafindo Persada, Jakarta.
- Harahap, Sofyan Syafri 2012, *Analisis Kritis atas Laporan Keuangan*, Buku 2, Rajawali, Jakarta.
- Hery 2015, *Analisis Laporan Keuangan*, Kompas Gramedia, Jakarta.
- Hery 2017, *Analisis Laporan Keuangan*. Yogyakarta: CAPS.
- Igan Buddiasih, 2009. *Faktor-faktor yang Mempengaruhi Perataan laba*. Jurnal Akuntansi Bisnis, Vol.4 No.1 Januari Hal : 44-50.
- Ikatan Akuntansi Indonesia (IAI) 2009, *Pernyataan Standar Akuntansi Keuangan (PSAK) No 1: Penyajian Laporan Keuangan*. Jakarta: IAI.
- Isdayanti, Winda 2016, “*Pengaruh Financial Leverage, dan Debt to equity terhadap Income Smoothing pada perusahaan manufaktur yang telah terdaftar di Bursa Efek Indonesia periode 2012-2014*”, STIE MADANI BALIKPAPAN.
- Kasmir 2012, *Analisis Laporan Keuangan*, PT.Raja Grafindo Persada, Jakarta.
- Kasmir 2013 *Analisis Laporan Keuangan*, Rajawali Pers, Jakarta.
- Martini, Dwi 2012, *Akuntansi Keuangan Menengah*, buku 1, Salemba Empat, Jakarta.

- Niresh, J.A dan T. Velnampy 2014, *Firm Size and Profitability: A Study of Listed Manufacturing Firms in Sri Lanka. International Journal of Business and Management Vol. 9 No. 4.*
- Noviana 2012, *Analisis Faktor–Faktor yang Mempengaruhi Praktik Perataan Laba. Jurnal Akuntansi dan Auditing Vol. 8, No. 1.*
- Riadianto, Dito Vidya 2016, “*Pengaruh Risiko Keuangan(Debt to total aset), Nilai Perusahaan (Price book Value), Ukuran perusahaan (size), dan Profitabilitas (Return On aset) terhadap Perataan Laba pada perusahaan yang terdaftar di BEI 2010-2014*”, Universitas Negeri Surabaya.
- Riyanto, Bambang 2001, *Dasar-Dasar Pembelanjaan Perusahaan*, Edisi Keempat, Cetakan Ketujuh, BPFE Yogyakarta.
- R.T Indra 2012, “Sejarah Bursa Efek Indonesia”. 28 september 2012. <http://indraputrabintan.blogspot.com/2012/09/sejarah-bursa-efek-indonesia.html?m=1>
- Rudianto 2012, *Pengantar Akuntansi (Konsep dan Teknik Penyusunan Laporan Keuangan), Adaptasi IFRS Erlangga*, Jakarta.
- Sawir, Agnes 2004, *Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan, PT.Gramedia Pustaka Utama*, Jakarta.
- Sekaran, Uma 2006, *Metodologi Penelitian Untuk Bisnis*, Salemba Empat, Jakarta.
- Sugiyono 2016, *Metode Penelitian Kuantitatif, Kualitatif dan R&D*, PT.Alfabet, Bandung.
- Sulistiyanto, Sri 2008, *Manajemen Laba Teori dan Model Empiris* , PT.Gramedia Widiasarana Indonesia Suranta dan Merdistuti, Jakarta. Sulistiyanto, Sri 2008, *Manajemen Laba Teori dan Model Empiris* , PT.Gramedia Widiasarana Indonesia Suranta dan Merdistuti, Jakarta.
- Supranto J. 2007. *Metode Kuantitatif Teori dan Aplikasi Untuk Bisnis dan Ekonomi*, AMP YPKM, Yogyakarta.
- Wild, John J.,et al, 2008 *Analisis Laporan Keuangan. Edisi 8. (terj.)*.Salemba Empat. Jakarta.