

REFERENCES

Bibliography

Cost at Fair Value: FTSE 100 response to IFRS IAS 16's Choice on Treatment of Property, Plant, Equipment and The Implications for US Companies. (2009). *European Journal of Economics, Finance and Administrative Sciences*.

(2013, 06 22). Diambil kembali dari www.neraca.co.id.

(2013, 05 08). Diambil kembali dari wordpress.com.

Allison, P. (2012, September 10). When You Can Safely Ignore Multicollinearity.

Al-Yaseen, B. S., & Al-Khadash, A. H. (2011). Risk relevance of fair value income measures under IAS 39 and IAS 40. *Journal of Accounting in Emerging Economies*.

Bazley, J. D., Nikolai, L. A., & Jones, J. P. (2010). The income Statement and The Statement of Cash Flows. Dalam *Intermediate Accounting*. South-Western Cengage Learning.

Cairns, D., Massoudi, D., Taplin, R., & Tarca, A. (2012). IFRS fair value measurement and accounting policy choice.

Christensen, H. B., & Nikolaev, V. V. (2013). Does Fair Value Accounting for Non-Financial Assets Pass the Market Test?

Cronin, J. A., Lin, E. Y., Power, L., & Cooper, M. (2012). DISTRIBUTING THE CORPORATE INCOME TAX:. *Office of Tax Analysis*.

Danielsson, J., Shin, H. S., & Zigrand, J.-P. (2011). Balance sheet capacity and endogenous risk.

Edgerton, J. (2012). INVESTMENT, ACCOUNTING, AND THE SALIENCE OF THE CORPORATE. *NBER WORKING PAPER SERIES*.

Geyer, S. (2011). Income, Income, or Income? The Effects of Different Income Measures on Health in a National Survey. *Journal of Epidemiology and Community Health*.

Ghozali, H. I. (2013). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 : Update PLS Regresi*. Semarang : Badan Penerbit Universitas Diponegoro.

- Gunawardhana, W., & Gunawardane, P. K. (2014). Challenges and Barriers of Adopting Fair Value Accounting For Real Estate Valuation In Public Listed Companies-Sri Lanka.
- Herrmann, D., Saudagaran, S. M., & Thomas, W. B. (2011). The Quality of Fair Value Measures for Property, Plant, and Equipment.
- Hlaing, K., & Pourjalali, H. (2012). Economic Reasons for Reporting Property, Plant, and Equipment at Fair Market Value by Foreign Cross-Listed Firms in The United States.
- Hulten, C. R., & Schreyer, P. (2010). GDP, Technical Change, and The Measurement of Net Income: The Weitzman Model Revisited. *National Bureau of Economic Research Working Paper Series*.
- Jagannath, A., & Koller, T. (2013). Building A Better Income Statement.
- Jajairam, P. (2013). Fair Value Accounting vs. Historical Cost Accounting.
- Kaur, D. J. (2013). The Fairness of the Fair Value Concept. *International Journal of Business and Commerce*.
- KAYA, C. (2013). Fair Value versus Historical Cost: Which is actually more "Fair"? *Gerçeğe Uygun Muhasebe ile Maliyet Esaslı Muhasebe Karşılaştırılması: Hangisi Daha "Gerçek"?*
- Laux, C., & Leuz, C. (2009). Did Fair-Value Accounting Contribute to the Financial Crisis.
- Laux, C., & Leuz, C. (2009). The Crisis of Fair Value Accounting: Making Sense of the Recent Debate.
- Liang, L., & Riedl, E. J. (2014). The effect of fair value versus historical cost reporting model on analyst forecast accuracy.
- Limanto, D., & Fanani, Z. (2014). DO IFRS ADOPTION, FIRM SIZE, AND FIRM LEVERAGE INFLUENCE EARNINGS MANAGEMENT? EVIDENCE FROM MANUFACTURING FIRM LISTED IN INDONESIA STOCK EXCHANGE.
- Maria, E. (2010). Penerapan PSAK 16 (Revisi 2007) dan PMK No. 79 Tahun 2008 Tentang Aset Tetap pada Perusahaan di Indonesia.
- Masnick, A. M., & Tinkelman, D. (2015). Can Users Perceive Minimally Material Weekly Patterns and Anomalies in Embedded.

Nordlund, B. (2010). Need for disclosure regarding property valuations in financial reports according to IFRS. *Journal of Property Investment & Finance*.

Power, M. (2011). Fair value accounting, financial economics and the transformation of reliability. 197 - 210.

Quagli, A., & Avallone, F. (2010). Fair Value or Cost Model? Drivers of Choice for IAS 40 in the Real Estate Industry.

Ramadhani, N. Q., & Fitriasari, R. (2011). Analisis Perlakuan Akuntansi Aset Tetap pada Pabrik Gula berdasarkan PSAK 16 (Studi Kasus pada PTPN XI).

Redhite, R. A. (2009). PENERAPAN PSAK 16 (REVISI 2007) TENTANG ASET TETAP DAN DAMPAKNYA TERHADAP PERPAJAKAN.

Reis, R. F., & Stocken, P. C. (2007). Strategic Consequences of Historical Cost and Fair Value Measurements.

Sekaran, U., & Bougie, R. (2009). *Research Method for Business : A Skill Building Approach*. Chichester, West Sussex: John Wiley & Sons Ltd.

Shay, S. E., Fleming Jr., J. C., & Peroni, R. J. (2015). Designing a 21st Century Corporate Tax — An Advance U.S. Minimum Tax on Foreign.

Skinner, D. (2011). Discussion of "Accounting Standards and Debt Covenants: Has The "Balance Sheet Approach" Led to a Decline in The Use of Balance Sheet Convenants?". *Journal of Accounting and Economics*.

Tella, S. (2012). Uncertainty Shocks and Balance Sheet Recessions.

SWISS GERMAN UNIVERSITY