

REFERENCES

- Alberstat, P. (2004). *The Insider's Guide to Film Finance*. Oxford: Focal Press.
- Bazley, J. D., Nikolai, L. A., & Jones, J. P. (2010). *Intermediate Accounting, Eleventh Edition*. Canada: South Western, Cengage Learning.
- bekraf.go.id. (2017, February 08). *Bekraf Bentuk Indonesia Creative Incorporated (ICINC) for Film*. Retrieved March 01, 2017, from bekraf.go.id: <http://www.bekraf.go.id/berita/page/10/bekraf-bentuk-indonesia-creative-incorporated-icinc-for-film>
- bekraf.go.id. (2017, February 21). *Bekraf Pinang Perbankan Salurkan Permodalan ke Pelaku Ekonomi Kreatif*. Retrieved March 01, 2017, from bekraf.go.id: <http://www.bekraf.go.id/berita/page/10/bekraf-pinang-perbankan-salurkan-permodalan-ke-pelaku-ekonomi-kreatif>
- Beritagar.id. (2016, December 28). *Peran ekonomi kreatif terhadap pertumbuhan ekonomi nasional*. Retrieved March 01, 2017, from beritagar.id: <https://beritagar.id/artikel/infografik/peran-ekonomi-kreatif-terhadap-pertumbuhan-ekonomi-nasional>
- Beritasatu.com. (2015, February 04). *Film jadi Lokomotif Ekonomi Kreatif Indonesia*. Retrieved March 01, 2017, from Berita Satu: <http://www.beritasatu.com/ekonomi/246507-film-jadi-lokomotif-ekonomi-kreatif-indonesia.html>
- Browne, N. (2013). *American Television: New Directions in History and Theory*. Abingdon: Routledge.
- Cañibano, L., Garcia-Ayuso, M., & Sanchez, P. (2000). Accounting for Intangibles: A Literature Review. *Journal of Accounting Literature*, 102.
- cnnindonesia.com. (2016, July 29). *Jumlah Penonton Film Indonesia Tertinggi setelah Enam Tahun*. Retrieved March 01, 2017, from cnnindonesia.com: <http://www.cnnindonesia.com/hiburan/20160729000615-220-147779/jumlah-penonton-film-indonesia-tertinggi-setelah-enam-tahun/>
- cnnindonesia.com. (2017, February 22). *Sineas Dekati Industri Perbankan untuk Suntikan Modal*. Retrieved March 01, 2017, from cnnindonesia.com: <http://www.cnnindonesia.com/hiburan/20170221161901-220-195050/sineas-dekati-industri-perbankan-untuk-suntikan-modal/1>

Cones, J. W. (1997). *The Feature Film Distribution Deal: A Critical Analysis of the Single Most Important Film Industry Agreement*. Carbondale and Edwardsville: Southern Illinois University Press.

Cones, J. W. (2008). *43 Ways to Finance Your Feature Film: A Comprehensive Analysis of Film Finance*. Carbondale: Southern Illinois University Press.

Cones, J. W. (2010). *Business Plan for Filmmakers*. Carbondale and Edwarsvilee: Southern Illinois University Press.

Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 297-334.

Deloitte. (2013). Media & Entertainment Spotlight - Impairment of Unamortized Film Costs. *The Spotlight*, 14.

Direktorat Jendral Pajak. (2015, July 30). *Pajak Badan*. Retrieved March 30, 2017, from pajak.go.id: <http://www.pajak.go.id/tabs/badan>

E&Y. (2010). Conceptual Framework: Objectives and Qualitative Characteristics. *Supplement to IFRS Outlook*, 4.

E&Y. (2014). The New Revenue Recognition Standard - Media and Entertainment . *Technical Line*, 21.

E&Y. (2017). Accounting for Digitally Distributed Content - Media & Entertainment. *Technical Line*, 16.

FASB. (2014, 05 28). *ASC 926 Entertainment - Films* . Retrieved 06 19, 2017, from Accounting Standard Codification: wwwasc.fasb.org

Field, A. (2011). *Discovering Statistics Using SPSS*. London: SAGE Publications Ltd.

García Lara, J. M., Osma, B. G., & Penalva, F. (2014). Information Consequences of Accounting Conservatism. *European Accounting Review*, 173-198.

Godfrey, J., Hodgson, A., Tarca, A., Hamilton , J., & Holmes, S. (2010). *Accounting Theory*. Milton Qld: John & Wiley Sons Australia.

Gong, J. J., & Young, S. M. (2016). Financial and Nonfinancial Performance Measures for Managing Revenue Streams of Intellectual Property Products: The Case of Motion Pictures. *Emerald Insight*, 37.

Graham, L., & Carmichael, D. R. (2012). *Accountant's Handbook, Financial Accounting and General Topics*. Hoboken, New Jersey: John Wiley & Sons, Inc.

Hitchner, J. R. (2017). *Financial Valuation: Applications and Models.* -: John Wiley & Sons.

Honthaner, E. L. (2010). *The Complete Film Production Handbook.* Burlington, USA: Elsevier INC.

Ikatan Akuntan Indonesia . (2015). *Standar Akuntansi Keuangan 2015.* Jakarta: Ikatan Akuntan Indonesia.

Khan, J. (2008). *Research Methodology.* New Delhi: S.B Nangia.

Levine, D. M., Stephan, D. F., Krehbiel, T. C., & Berenson, M. L. (2011). *Statistics for Managers using Microsoft Excel.* Harlow: Pearson Education.

Marich, R. (2013). *Marketing to Moviegoers: A Handbook of Strategies and Tactics, Third Edition.* Carbondale and Edwardsville: Southern Illinois University Press .

Marsyahrul, T. (2005). *Pengantar Perpajakan.* Jakarta: Grasindo.

Metrotvnews.com. (2017, February 11). *Jumlah Penonton Film Indonesia Naik, Bioskop XXI Tetap Selektif.* Retrieved March 01, 2017, from Metrotvnews.com: <http://hiburan.metrotvnews.com/film/5b27REdk-jumlah-penonton-film-indonesia-naik-bioskop-xxi-tetap-selektif>

Muchnick, F. A. (2017). *The Strategic Producer on The Art and Craft of Making Your First Feature .* New York: Routledge.

pajak.go.id. (2015, October 20). *Ketentuan Amortisasi.* Retrieved April 4, 2017, from pajak.go.id: <http://www.pajak.go.id/content/22115122-ketentuan-amortisasi>

Pangarker , N., & Smit, E. (2013). The determinants of box office performance in the film industry revisited. *South African Journal of Business Management ,* 47.

Paugam, L., & Ramond, O. (2015). Effect of Impairment-Testing Disclosures on the Cost of Equity Capital. *Journal of Business Finance and Accounting ,* 42.

Paugam, L., André , P., Philippe, H., & Harfouche, R. (2016). *Brand Valuation.* New York.

Picker, R., Clark, K., Dunn, J., Kolitz, D., Livne, G., Loftus, J., et al. (2016). *Applying IFRS Standards.* Chichester: John Wiley & Sons, Ltd.

Picker, R., Leo, K., Loftus, J., Wise , V., Clark, K., & Alfredson, K. (2013). *Applying International Financial Reporting Standards.* Milton Qld: John Wiley & Sons.

PWC. (2009). Filmed Entertainment: Cost Capitalization, Amortization, and Impairment. *Perspectives - Entertainment, Media & Communication Industry* , 1-18.

PWC. (2009). Revenue Recognition Matters Unique to the Motion Picture Industry. *Entertainment, Media, & Communications Industry - Perspective* , 23.

PWC. (2016). Making Sense of a Complex World - Film Cost Capitalisation, Amortisation, and Impairment. *Media Industry Accounting Group* , 24.

PWC. (2016). Making Sense of a Complex World - Film Financing Arrangements. *Media Industry Accounting Group* , 20.

Rea, P. W., & Irving, D. K. (2015). *Producing and Directing the Short Film and Video*. Burlington: Focal Press.

Rizzio, C. (2012). Effects of Accounting Regulations on Economic Decision-Making: A Case Study in the Film Industry. *Honors Scholar Theses* , 229.

Rosenbloom, B. (2013). *Marketing Channels: A Management View, Eight Edition*. Mason: South-Western Cengage Learning.

Schumaker, R. E. (2015). *Learning Statistics Using R*. US : SAGE Publications, Inc.

Sekaran, U., & Bougie, R. (2013). *Research Methods for Business: A Skill-Building Approach*. Chichester: John Wiley & Sons Ltd.

Weygandt, J., Kimmel, P., & Kieso, D. (2012). *Accounting Principles*. Danvers: John Wiley & Sons (Asia) .

Whittington, O. R., & Delaney, P. R. (2013). *Wiley CPA Exam Review 2013, Financial Accounting and Reporting*. Hoboken: John Wiley and Sons, Inc.

Wierenga, B. (2006). Invited Commentary—Motion Pictures: Consumers, Channels, and Intuition. *Marketing Science* , 674.

Zéghal, D., & Maaloul, A. (2011). The accounting treatment of intangibles – A critical review of the literature. *Accounting Forum* , 262.