

DAFTAR PUSTAKA

- AICPA, SAS No. 99, 2002. "Consideration of Fraud in a Financial Statement Audit", AIC PA, New York.
- Albrecht, W. Steve, Conan Albrecht, Chad Albrecht, and Mark Zimbelman :2011, *Fraud Examination*, 4th Edition (Cengage Learning, Mason, USA).
- Arens, A.A. *et al.*, 2012. *Jasa Audit dan Assurance*. Edisi 14. Jakarta: Salemba Empat.
- Association of Certified Fraud Examiners (2018). Report to The Nations:Global Study On Occupational Fraud and Abuse. ACFE Inc. US. Diperoleh dari <https://www.acfe.com/report-to-the-nations/2018>.
- Bapepam, 2002, Surat Edaran Ketua Bapepam No. SE-02/PM/2002 tentang Pelaporan dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik.
- Bell, T., S. Szykowny, & J. Willingham. 1991. Assessing the likelihood of fraudulent financial reporting: A cascaded logit approach. Working Paper, KPMG Peat Marwick, Montvale, NJ.
- Erlina. (2011). *Metodologi Penelitian*. Medan: Pusat Sistem Informasi Universitas Sumatera Utara.
- Faradiza, S. A. (2018). Fraud Pentagon Dan Kecurangan Laporan Keuangan. *EkBis: Jurnal Ekonomi Dan Bisnis*, 2(1), 1–22.
- Ferdian, Riki dan Ainun Na'im, 2006. "Pengaruh Problem-Based Learning (PBL) pada Pengetahuan tentang Kekeliruan dan Kecurangan (Errors and Irregularities)", Simposium Nasional Akuntansi 9, Padang.
- Ghozali, Imam, 2018. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25*, Badan Penerbit Universitas Diponegoro, Semarang.
- Governance and Firm Performance. Vol. 13 h. 53-81 Diany, Yuvita Avrie. 2014. *Determinan Kecurangan Laporan Keuangan: Pengujian Teori Fraud Triangle*. Skripsi. Fakultas Ekonomi. Universitas Diponegoro, Semarang.
- Gumiwang, Ringkang. 2019. Polemik Keuangan Garuda: Kenapa Perusahaan Memanipulasi Laporan Keuangan? [https://tirto.id/polemik-keuangan-garuda-kenapa-perusahaan-memanipulasi-keuangan-dngQ/\(16](https://tirto.id/polemik-keuangan-garuda-kenapa-perusahaan-memanipulasi-keuangan-dngQ/(16) Ags. 2019) Handoyo. (2020). *Perusahaan Farmasi Melakukan Adaptasi Bisnis Disaat*
- Pandemi. Kontan.Co.Id. <https://industri.kontan.co.id/news/ada-pandemi-corona-covid-19-perusahaan-farmasi-juga-melakukan-adaptasi-bisnis>

<https://finance.detik.com/bursa-dan-valas/d-238077/bapepam-denda-mantan-direksi-indofarma-rp-500-juta->

Husmawati, Pera, Yossi Septriani, Irda Rosita, dan Desi Handayani, 2017, “Fraud Pentagon Analysis in Assessing the Likelihood of Fraudulent Financial Statement (Study on Manufacturing Firms Listed in Bursa Efek Indonesia Period 2013–2016)”, Proceeding International Conference of Applied Science on Engineering, Business, Linguistics and Information Technology, Politeknik Negeri Padang dan Politeknik Ibrahim Sultan, 13– 15 October 2017.

Ikatan Akuntan Indonesia. 2015. Pernyataan Standar Akuntansi Keuangan, www.iaai.co.id(21 Mar. 2019).

Jensen, Michael C., and William H. Meckling, 1976. “Theory of the Firm: Managerial Behaviour, Agency Costs and Ownership Structure”. *Journal of Financial Economics*, Vol. 3, 305–360.

Koroy, Tri Ramaraya, 2008. “Pendeteksian Kecurangan (Fraud) Laporan Keuangan oleh Auditor Eksternal”, *Jurnal Akuntansi dan Keuangan*, Vol. 10, No. 1, h. 22-33.

Kusumawardani, Andina, 2014. Overstate PT Waskita Karya, Fakultas Ekonomi, Universitas Indonesia.

Loebbecke, J.K. , M.M. Eining dan J.J Willingham.1989. Auditors Experience with Irregularities : *Frequency Nature and Detectability*. *Auditing : A Journal of Practice & Theory*, 9 (Fall) : 1-28.

Lou, Yung-I., and Ming-Lou Wang, 2009. “Fraud Risk Factor of the Fraud Triangle Assesing the Likelihood of *Fraudulent financial reporting*”. *Journal of Business and Economic Research*, Vol. 7(2), 62–66.

Rahmatsyah. (2017). Faktor-faktor Yang Mempengaruhi Harga Saham Pada Perusahaan Yang Terdaftar di Indeks LQ45 Yang Terdaftar di Bursa Efek Indonesia Periode 2011-2015. *Jurnal Administrasi Bisnis*, 1(2), 1–22.

Rankin, M., Stanton, P., McGowan, S., Ferlauto, K., dan Tilling, M., (2012), *Contemporary Issues in Accounting*, John Wiley & Sons, Australia.

Rezaee, Zabihollah, 2002. *Financial Statement Fraud: Prevention and Detection*, New York: John Wiley & Sons, Inc.

Roychowdhury, S. 2006. Earnings Management Through Real Activities Manipulation. *Journal of Accounting and Economics*, 42: 335-370.

Sari, Kartika 2017. “Skandal Keuangan Perusahaan Toshiba”, <https://www.integrity-indonesia.com/id/blog/2017/09/14/skandal-keuangan-perusahaan-toshiba/>(21 Mar. 2019).

- Sasongko, Noer dan Sangrah Fitriana Wijayantika, 2019. “Faktor Resiko Fraud terhadap Pelaksanaan *Fraudulent financial reporting* (Berdasarkan Pendekatan Crown’s Fraud Pentagon Theory)”, *Jurnal Riset Akuntansi dan Keuangan Indonesia*, 4(1), 71–81.
- Setiawati, Erma dan Ratih Mar Baningrum, 2018. “Deteksi *Fraudulent financial reporting* Menggunakan Analisis Fraud Pentagon: Studi Kasus pada Perusahaan Manufaktur yang Listed di BEI Tahun 2014–2016”, *Riset Akuntansi dan Keuangan Indonesia*, 3(2), 91–106.
- Setiawati, Lilis dan Ainun Na’im, 2000. “Manajemen Laba”, *Jurnal Ekonomi dan Bisnis Indonesia*, 15(4), 424–441.
- Siddiq, Faiz Rahman, Fatchan Achyani, dan Zulfikar, 2017. “Fraud Pentagon dalam Mendeteksi Financial Statement Fraud”. *Journal of Seminar Nasional and the 4th Call for Syariah Paper*, 1-14-784.
- Sihombing, Kennedy Samuel dan Shiddiq Nur Rahardjo, 2014. “Analisis Fraud Diamond dalam Mendeteksi Financial Statement Fraud: Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2010–2012”, *Diponegoro Journal of Accounting*, Vol. 03, No. 02. ISSN (Online): 2337-3806.
- Skousen, Christopher J., Kevin R. Smith, and Charlotte J. Wright, 2009. “Detecting and Predicting Financial Statement Fraud: The Effectiveness of The Fraud Triangle and SAS No. 99”, *Advances in Financial Economics: Corporate Governance and Firm Performance*, Vol. 13, 53–81.
- Sri Sulistyanto. (2008). *Manajemen Laba: Teori dan Model Empiris*. Jakarta: Grasindo.
- Spathis, Charalambos, 2002. “Detecting False Financial Statements Using Published Data: Some Evidence from Greece”. *Managerial Auditing Journal*, Vol. 17.
- Sudaryono, Eko Arief, 2015. “Manajemen Laba dan Penerapan UU No. 36/2008 tentang Perubahan Penghitungan Pajak Penghasilan”, *Ekuitas: Jurnal Ekonomi dan Keuangan*, 19(4), 443–460.
- Sugianto, Danang, 2019. *Laporan Keuangan Terbukti Cacat, Ini Sederet Sanksi Garuda*. [https://finance.detik.com/bursa-dan-valas/d-4604463/laporan-keuangan-terbukti-cacat-ini-sederet-sanksi-garuda/\(16 Ags. 2019\)](https://finance.detik.com/bursa-dan-valas/d-4604463/laporan-keuangan-terbukti-cacat-ini-sederet-sanksi-garuda/(16%20Ags.%202019)).
- Summers, Scott dan John Sweeney, 1998. “Fraudulently Misstated Financial Statements and Insider Trading: An Empirical Analysis”. *The Accounting Review*, 73(1), 131-146.

- Syadiah, Halimatu, 2017. “Konspirasi Manipulasi Data Laporan Keuangan pada PT Great River International Tbk”. <http://halimatusyah.blogspot.com/2017/05/konspirasi-manipulasi-data-laporan.html>(3 Apr. 2019).
- Syahputra, Edi, 2019. “Analisis Pengaruh Fraud Diamond dalam Mendeteksi Financial Statement Fraud: Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2010–2017”, Tesis, Universitas Sumatera Utara.
- Tessa, Cynthia dan Puji Harto, 2016. “*Fraudulent financial reporting: Pengujian Teori Fraud Pentagon pada Sektor Keuangan dan Perbankan di Indonesia*”, Simposium Nasional Akuntansi XIX, Lampung, 1–21.
- Trueman, Brett and Sheridan Titman, 1988. “An Explanation For Accounting Income Smoothing.” *Journal of Accounting Research* 26, Supplement, 127–139.
- Tuanakotta, Theodorus Marten. 2013. *Mendeteksi Manipulasi Laporan Keuangan*, Salemba Empat, Jakarta.
- Wolfe, David T., and Dana R. Hermanson, 2004. “The Fraud Diamond: Considering the Four Elements of Fraud”, *The CPA Journal*, 74(12), 38–42.
- Yusof, Mohamed K., Ahmad Khair A. H. and Jon Simon, 2015. “*Fraudulent financial reporting: An Application of Fraud Models to Malaysian Public Listed Companies*”. *The Macrotheme Review: A Multidisciplinary Journal of Global Macro Trends*, Vol. 4, No. 3: 126–145.
- Zang, A. (2012), “Evidence on the Trade-off between Real Activities Manipulation and Accrual-based Earnings Management”, *Accounting Review* 87(2): 675–703.
- www.idx.co.id (Diakses pada 8 Agustus 2022)
- www.sahamok.com (Diakses pada 8 Agustus 2022)