

References

- ACFE. (1996). Report to the Nations . *Report to the Nations* .
- ACFE. (2016). Report to The Nations on Occupational Fraud and Abuse. *Global Fraud Study* .
- ACFE. (2016). *The Report to the Nations on Occupational fraud and Abuse*. ACFE.
- Adkins, T. (2009). Financial Statement Manipulation An Ever-Present Problem For Investors.
- Ak, B. K., Dechow, P. M., Sun, Y., & Wang, A. Y. (2001). The Use of Financial Ratio Models to Help Investors Predict and Interpret Significant Corporate Events .
- Altman, E. (1968). Financial Ratios, Discriminant Analysis, and the Prediction of Corporate Bankruptcy . *Journal of Finance* 23, 341-368.
- Altman, E. I. (1968). Financial Ratios, discriminant analysis & Prediction of corporate bankruptcy . *Journal of Finance XXIII*, 589-609.
- Anderson, M. C., Banker, R. D., Huang, R., & Janakiraman, S. (2007). Cost Behavior and Fundamental Analysis of SG&A Costs. *Journal of Accounting, Auditing, and Finance*, 22, 1-28.
- Aris , N. A., & Othman , R. (2015). Fraudulent Financial Statement Detectio Using Statistical Techniques: The Case of Small Medium Automotive Enterprise. *The Journal of Applied Business Research* , 1469-1479.
- Augusty, F. (2006). *Metode Penelitian Manajemen: Pedoman Penelitian Untuk Skripsi, Thesis, dan Disertasi Ilmu Manajemen*. Semarang: Universitas Diponegoro.
- Banker, R. D., Byzalov, D., & Chen, L. (2013). Employment Protection Legislation, Adjustment Costs and Cross-country Differences in Cost Behavior. *Journal of Accounting and Economics*, 55, 111-127.
- Banker, R. D., Byzalov, D., Ciftci, M., & R. M. (2014). The Moderating Effect of Prior Sales Changes on Asymmetric Cost Behavior. *Journal of Management Accounting Research*, 26, 221-242.
- Beneish , M. D., Lee, C. C., & Tarpley, R. (2001). Contextual fundamental analysis through the prediction of extreme returns. *Review of Accounting Studies* 6, 165-189.
- Beneish, M. (1997). Detecting GAAP Violation; Implications for assessing earnings management among firms with extreme financial performance. *Journal of Accounting and Public Policy* , 271-209.
- Beneish, M. (2014). *Fraud detection and expected returns* .
- Beneish, M. D. (1999). The Detection of Earning Manipulation . *Indiana Economics* .
- Beneish, M. D. (1999). The Detection of Earning Manipulation . *Financial Analyst Journal* , 24-36.
- Beneish, M. D. (2001). Earnings Management: A perspective . *Managerial Finance* 27(12), 3-17.
- Bentley, K. A., Omer, T. C., & Sharp, N. Y. (2012). Business Strategy, Financial Reporting Irregularities, and Audit Effort. *Contemporary Accounting Research*, 30, 780-817.
- Brabants, S. (2005). Fraudulent perspective . *KPMG Journal* .
- Buku Panduan Indeks Harga Saham Bursa Efek Indonesia*. (2010). Bursa Efek Indonesia.
- Chan, L. a. (1996). *Momentum Strategies*. Journal of finance.

- Chen, C. X., Lu, H., & Sougiannis, T. (2012, March). The Agency Problem, Corporate Governance, and the Asymmetrical Behavior of Selling, General, and Administrative Costs. *Contemporary Accounting Research*, 29, 252-282.
- Cook, K. A., Moser, W. J., & Omer, T. C. (2015). Tax Avoidance and Ex Ante Cost of Capital. *Working Paper*.
- Cooper, R., & Kaplan, R. S. (1998). *The Design of Cost Management Systems: Text, Cases, and Readings*. Upper Saddle River, New Jersey: Prentice Hall.
- Cressey, D. R. (1953). *Other People's Money: A Study in the Social Psychology of Embezzlement*. Glencoe, US: The Free Press.
- Crossman, A. (2017). Understanding Purposive sampling . *A noverview of methods and its application*, 23-37.
- Drake, & Rees, M. (2011). *Should investors follow the prophets or the bears? Evidence on the use of public information by analysts and short sellers*. The Accounting Reviews.
- E.F, F., & French, K. (1993). *Common Risk Factors in the Returns on Stocks and Bonds*. Journal of Financial Economies 33.
- Elliott, R. K., & Willingham, J. J. (1980). *Management Fraud; detection and deterrence*. McGraw-Hill Companies.
- Ely, K. M. (1991). Journal of Accounting Research. *Interindustry Differences in the Relation between Compensation and Firm Performance Variables*, 29, 37-58.
- Ghozali, I. (2012). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 20*. Semarang: Universitas Diponegoro.
- Greene, W. H. (2012). *Econometric Analysis*. Upper Saddle River, New Jersey: Prentice Hall.
- Gujarati, D. N. (2003). *Basic Econometrics, 4th Edition*. New York: McGraw Hill.
- Harrington, C. (2005). Analysis Ratios fo detecting financial statement fraud. *ACFE Journal* , 80-98.
- Healy, P. M., & Wahlen , J. M. (1999). A review of the earnings management literature and its implications for standard setting A. *Accounting Horizons* , 365-383.
- Holthausen, R. W., & Larcker, D. F. (1992). The prediction of stock returns using financial statement information. *Journal of Accounting and Economics* 15, 373-411.
- Howard, T., & Lee, T. I. (1987). The Difference Between Earnings and Operating Casg Flow as an Indicator of Financial Reporting Fraud. *Contemporary Accounting Research* , 74-89.
- Industry, M. o. (2015). *Sektor Kimia Tumbuh Signifikan* . Jakarta: Kementrian Industri.
- Isa, T. (2011). Impacts and losses caused by the farudulent and manipulated financial on economic decisions. *Review of International Comparative Management*, 929-939.
- Jensen, M. C., & Meckling, W. H. (1976). Theory of The Firm: Managerial Behavior, Agency Costs, and Ownership Structure. *Journal of Financial Economics*, 3(4), 305-360.
- Jensen, W. C. (1986). Agency Costs of Free Cash Flow, Corporate Finance, and Takeovers. *American Economic Review*, 76, 323-329.

- Johnston, M. P. (1995). Secondary Data Analysis; A method which the time has come. *Alabama Journals*, 23-50.
- Jones, M. (2011). *Creative Accounting, Fraud and International Accounting Scandals*. United States: Wiley.
- Kama, I., & Weiss, D. (2013). Do Earnings Targets and Managerial Incentives Affect Sticky Costs? *Journal of Accounting Research*, 51, 201-224.
- Kemenperin. (2016). *Menperin: Industri Kimia, Logam, Alat Listrik dan Makanan Minuman Jadi Motor Pertumbuhan 2016*. Jakarta: Kemenperin .
- KPMG. (2004). What Boards Need to Know About Financial Statement Fraud. *Across the Board* 7 , 5-7.
- Küçükocaoğlu, G., & Dikmen, B. (2010). The detection of earnings manipulation: the three-phase cutting plane algorithm using mathematical programming. *Journal of Forecasting*, 442-466.
- Kusuma, A. A. (2012). Apakah Kelengketan Biaya Terjadi Pada Perusahaan Manufaktur di Indonesia.
- Lev, B., & R, T. (1993). Fundamental Information Analysis. *Journal of Accounting Resrach*, 190-215.
- Lev, B., & Thiagarajan, R. S. (1993). Fundamental Information Analysis. *Journal of Accounting Research*, 31, 190-215.
- Lindstrom, S. (2006). Fraud Prevention and Detection in Manufacturing Environment. *Proviti Journal* .
- Linville, M. (2011). The Problem of False Negative Results in The Use Of Digit Analysis. *Journal of Applied Business Research* , 17-26.
- Malhotra, M., Thenmozhi , P., & Gopaldaswamy , D. K. (2005). *Factors influencing Stock Returns Abnormal Returns Around Bonus and Right Issue Announcement* . India : Universit of Kotar .
- Masulis, R. W., Wang, C., & Xie, F. (2007). Corporate Governance and Acquirer Returns. *Journal of Finance*, 62, 1851-1889.
- Moavenzadeh, J. (2006). *The changing nature of engineering in the automotive industry*. Institute of technology massachusetts.
- Mohanram, P. (2005). Separating Winners from losers among lower book-to-market stocks using financial statement analysis. *Review of Accounting Studies* 10, 133-170.
- Mowen, M. M., Hansen, D. R., & Heitger, D. L. (2010). *Managerial Accounting: The Cornerstone of Business Decisions*. South-Western Cengage Learning.
- Mulford, C. W., & Comiskey, E. E. (2002). *The Financial Numbers Game: Detecting Creative Accounting Practices*. Los Angeles: Wiley.
- Nwoye, U., Okoye, E., & Oraka, A. (2013). Beneish Model as effective complement to the application of SAS No.99 in the conduct of Audit in Nigeria. *Management and Administrative Sciences Review* 2(6), 640-655.
- Perler, J. (2001). *Financial Shenanigans*. Gimmick.
- Perols, J. L. (2011). The relation between earning management and financial statement fraud. *The relation between earning management and financial statement fraud*.
- Pinkasovitch, A. (2010). Detecting Financial Statement Fraud . *Forensic Accounting* .

- Piotroski, J. (2000). Value Investing: The use of historical financial statement information to separate winners from losers. *Journal of Accounting Research* 38, 1-41.
- Porporato, M., & Werbin, E. M. (2010, August). Active Cost Management in Banks: Evidence of Sticky Costs in Argentina, Brazil, and Canada. *AAA 2011 Management Accounting Section (MAS) Meeting Paper*.
- Prevoo, L. (2007). Detecting Earning Management: A critical assessment of the Beneish Model. *Student International Business* .
- Priyatno, D. (2008). *Mandiri Belajar SPSS*. Yogyakarta: Mediakom.
- Provenzano, J. (2006). Financial Statement Fraud Schemes . *Accounting and Economics journal* , 56-67.
- Ravisankar, P., Ravi , V., Raghava, G. R., & Bose, I. (2011). Detection of Financial Statement Fraud and Feature selection using data mining techniques. *Decision Support System*, 491-500.
- Reyna, O. T. (2007, December). Panel Data Analysis: Fixed and Random Effects Using Stata. *Data and Statistical Services*, 1-40.
- Richardson, S. A., Sloan , R. G., Soliman , M. T., & Tuna , I. (2005). Accrual reliability, earnings persistence and stock prices. *Journal of accounting and Economics* 39, 437-485.
- Schmidheiny, K. (2016). Panel Data: Fixed and Random Effects. *Short Guides to Microeconometrics*.
- Sekaran, U., & Bougie, R. (2009). *Research Method for Business : A Skill Building Approach*. John Wiley & Sons Ltd.
- Sekaran, U., & Bougie, R. (2014). *Research Methods for Business: A Skill-Building Approach*. Wiley.
- Serdaneh, J. A. (2014). The Asymmetrical Behavior of Cost: Evidence from Jordan. *International Business Research*, 7, 113-122.
- Sloan, R. (1996). Do stock prices fully reflect information in accruals and cash flow about future earnings? *The accounting review* , 289-315.
- Spathis, C. T. (2002). Detecting false financial statement using published data: some evidence from Greece. *Managerial Auditing Journal*, 179-191.
- Subramaniam, C., & Weidenmier, M. L. (2003, February). Additional Evidence on the Sticky Behavior of Costs. *Working Paper*.
- Verbeek, M. (2000). *A Guide to Modern Econometrics 1st Edition*. Wiley.
- Warganegara, D. L., & Tamara, D. (2014). The Impacts of Cost Stickiness on the Profitability of Indonesian Firms. *International Journal of Social, Behavioral, Educational, Economic, Business and Industrial Engineering*, 8.
- Warshavsky, M. (2012). Analyzing Earnings Quality as a Financial Forensic Tool. *Financial Valuation and Litigation Expert Journal* , 16-20.
- Weiss, D. (2010, July). Cost Behavior and Analysts' Earnings Forecasts. *The Accounting Review*, 85, 1441-1471.
- Wells, J. T. (2001). Irrational Ratios . *Journal of Accountancy* , 91-105.
- Young, M. R. (2000). *Accounting Irregularities and Financial Fraud* . San Diego: Harcourt Inc.