

DAFTAR PUSTAKA

- Amran, Azlan., et.al. (2009). *“Risk Reporting : An Exploratory Study On Risk Management Disclosure In Malaysia Annual Reports”*. *Managerial Auditing Journal*, Vol. 24, No. 1.
- Andarini, Putri dan Januarti, Indira. (2010). *“Hubungan Karakteristik Dewan Komisaris dan Perusahaan terhadap Pengungkapan Risk Management Committee (RMC) pada Perusahaan Go Public Indonesia”*. Simposium Nasional Akuntansi 13 Purwokerto.
- Anisa, Windi Gessy. (2012). *“Analisis Faktor yang Mempengaruhi Pengungkapan Manajemen Risiko (Studi Empiris pada Laporan Tahunan Perusahaan di BEI tahun 2010)”*. Skripsi. Universitas Diponegoro
- Ashuri et al. (2014). *“The Impact of Board Composition, Audit Fees, and Ownership Concentration om Risk Management of Listed Comoanies in Tehran Stock Exchange”*. *Academic Journal of Accounting and Economic Researches* Vol.3, Issue 1, 1-9, 2014.
- Bates, William E., dan Robert J. Leclerc. (2009). *“Boards of Directors and Risk Committees”*. *The Corporate Governance Advisor*. Vol. 17, No.6, 2009.
- Beasley, Mark.,Pagach, D., dan Warr, R. 2006. *“Information Conveyed in Hiring Announcements of Senior Executives Overseeing Enterprise-Wide Risk Management Processes”*. Desember 12, 2006. Diakses tanggal 6 Oktober 2015.
- Buku Berdasarkan buku panduan indeks harga saham Bursa Efek Indonesia (2010:3)
- Committee of Sponsoring Organizations of the Treadway Commission (COSO). (2004) *Enterprise Risk Management, Integrated Framework (COSO-ERM Report)*. New York: AICPA.
- Darmawi, Herman. (2008). *“Manajemen Risiko”*. Jakarta: Bumi Aksara.
- Daud, W. Norhayate dan Yazid, Ahmad. S. 2009. *“A Conceptual Framework for The Adoption of enterprise Risk Manajement in Government-Linked Companies”*. *International Review of Business Research Pappaers* Vol. 5 No. 5 September 2009 Pp. 229-238.
- Desender, kurt. (2007). *“On the Determinants of Enterprise Risk Management Implementation”*. *Managing Worldwide Operations & Communications with*

Information Technology, 115 – 118. Barcelona : Universitat Autònoma de Barcelona.

Desender, Kurt. (2010). “*The Relationship between Enterprise Risk Management and External Audit Fees: Are They Complements or Substitutes?*”. www.ssrn.com/id1484862. Diakses 15 November 2015

Desender, kurt., and Lafuente, Esteban. (2009). “*The influence of board composition, audit fees and ownership concentration on enterprise risk management*”. Paper. Oktober.

Dian, Fachrur dan Rika Lidyah, (2013). “*Pengaruh Corporate Social Responsibility, Kepemilikan Manajerial, dan Kepemilikan Institusi terhadap Nilai Perusahaan Tambang Batu Bara yang Terdaftar di BEP*”. S1 Akuntansi, STIE MDP.

Fathimiyah, et al. (2012). “*Pengaruh Struktur Kepemilikan Terhadap Risk Management Disclosure (Studi Survei Industri Perbankan yang Listing di Bursa Efek Indonesia Tahun 2008-2010)*”. Kumpulan Makalah Simposium Nasional Akuntansi XV. Banjarmasin.

Fatma, Eugene. F, dan Michael C. Jensen. (1983). “*Separation of Ownership and Control*”. *Journal of Law and Economics*. Vol. XXVI, June, pp. 1-32.

Firdaus, Haris Afif. (2014). “*Pengaruh leverage, profitabilitas dan struktur kepemilikan publik terhadap Risk Management Disclosure (Studi Pada Perbankan yang Terdapat di BEI Tahun 2011)*”.

Ghozali, Imam.(2011). “*Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*”, Badan Penerbit Universitas Diponegoro, Semarang.

Golshan, Nargess Mottaghi, and Rasid, Siti Zaleha Abdul. 2012. *Determinants of Enterprise Risk Management Adoption: An Empirical Analysis of Malaysian Public Listed Firms*. *International Journal of Social and Human Sciences* 6 2012, 119–126.

Handayani, Bestari Dwi dan.Yanto, Heri. (2013) “*Determinan Pengungkapan Enterprise Risk Management*”. *Jurnal Keuangan dan Perbankan* Vol.17, No.3, September 2013, 333-342.

Hoyt, Robert E., dan Liebenberg, A. P. (2006). “*The Value of Enterprise Risk Management: Evidence from the U.S. Insurance Industry*”. University of Georgia. Working Paper

- IAI. (2011). *“Pernyataan Standar Akuntansi Keuangan No.38 (Revisi 2011): Kombinasi Bisnis Entitas Sepengendali*. Jakarta: IAI.
- Indonesia Investment. (2012). *Pengertian Bursa Efek Indonesia (BEI)* [online]. <http://www.indonesia-investments.com/id/keuangan/kontak/item1> [14 Desember 2015].
- Indrayati, Martha Rizki. (2010). *Pengaruh Karakteristik Dewan Komisaris Terhadap Tingkat Konservatisme Akuntansi*. Skripsi. Universitas Diponegoro:Semarang
- Jensen, M.C. and Meckling, W.H. (1976). *“Theory of the firm: managerial behavior, agency cost, and ownership structure”*, Journal of Financial Economics, Vol. 76, pp. 305-360.
- Kanhai, Cosmas. (2014). *“Factors Influencing the Adaption of Enterprise Risk Management (ERM) Practices by Banks in Zimbabwe”*. International Journal of Business and Commerce Vol.3, No.6 ISSN: 2225-2436, 01-17.
- KMPG, 2001. *Enterprise Risk Management : An Emerging Model for Building Shareholder Value”*. <http://google.com>, diakses 14 November 2015
- Komite Nasional Kebijakan Governance (KNKG). (2011). "Pedoman Penerapan Manajemen Risiko Berbasis Governance". Jakarta.
- Kusuma, Chandra Setya. (2012). *“Dampak Karakteristik Dewan Komisaris dan Karakteristik Perusahaan terhadap Strukturisasi Risk Management Committee (Studi Empiris pada Perusahaan Non-Finansial yang Listing di BEI tahun 2008-2010)”*. Skripsi. Universitas Diponegoro.
- Lam, J. (2000). *“Enterprise- Wide Risk Management and The Role of The Chief Risk Officer”*. www.erisk.com diakses tanggal 3 November 2015.
- Meizaroh dan Lucyanda, Jurica. (2011). *“Pengaruh Corporate Governance dan Karakteristik Perusahaan terhadap Pengungkapan Enterprise Risk Management”*. Simposium Nasional Akuntansi XIV. Banda Aceh.
- Muthohirin, Nafi' dan Islahuddin. 2012. *“Kolaborasi Mengantisipasi Resiko”*. *Seputar Indonesia*, 16 Agustus 2012. <http://metro.sindonews.com/read/2012/08/16/64/666140/kolaborasimengantisipasi-resiko>. Diakses tanggal 13April 2016

- Nuraina, Elva. (2012). *Pengaruh kepemilikan institusional dan ukuran perusahaan terhadap kebijakan hutang dan nilai perusahaan*. Jurnal Bisnis dan Ekonomi (JBE), September 2012, Hal 110-125.
- Otoritas Jasa Keuangan. (2014). Undang-undang No.33 *Tentang direksi dan dewan komisaris emiten atau perusahaan publik*, [online], www.ojk.go.id [25 januari 2016].
- Peasnell *et al.* (2005). "*Board Monitoring and Earnings Management: Do Outside Directors Influence Abnormal Accruals ?*". Working Paper. The Department of Accounting and Finance Lancaster University Management Scholl, Lancaster, UK.
- Peraturan Menteri Keuangan Nomor 191/PMK.09/2008 tentang Penerapan Manajemen Risiko di Lingkungan Departemen Keuangan*
- Razali *et al.* (2011). *ThenDeterminants of Enterprise Risk Management (ERM) Practices in Malaysian Public Listed Companies*". Journal of Social and Development Sciences , Vol. 1, No. 5, pp. 202-207, June 2011. University Sultan Zainal Abidin (UniSZA), Malaysia.
- Restuningdiah, Nurika. (2011). "*Pengaruh Komisaris Independen, Komite Audit, Internal Audit, dan Risk Management Committee terhadap Manajemen Laba*". Jurnal Keuangan dan Perbankan, Vol.15, No.3, hlm.351-362, 2011.
- Riduwan. (2010). *Metode dan Tehnik Menyusun Tesis*. Bandung: ALFABETA.
- Saeidi, Parvaneh *et al.* (2012). "*The Role of Chief Risk Officer in Adoption and Implementation of Enterprise Risk Management*". International Research Journal of Finance and Economics ISSN 1450-2887 Issue 88.
- Saham Oke. (2015). *Perusahaan jasa, sektor property dan real estate, sub sektor property dan realestate yang terdaftar sebagai perusahaan publik (emiten) di Bursa Efek Indonesia (BEI)*, [online]. <http://www.sahamok.com/emiten/sektor-property-real-estate/sub-sektor-property-realestate/> [20 September 2015]
- Sanusi, Anwar. (2011). *Metode Penelitian Bisnis*. Jakarta: Salemba Empat.
- Sekaran, U. (2011). *Research Methods For Business (Metode Penelitan Untuk Bisnis)*. Jakarta: Salemba Empat.

- Sekaran, U. (2014). *Research Methods For Business (Metode Penelitian Untuk Bisnis)*. Jakarta: Salemba Empat.
- Setyarini, Yudianti Indah. (2011). “*Analisis Pengaruh Karakteristik Dewan Komisaris dan Karakteristik Perusahaan Terhadap Pengungkapan Risk Management Committee (Studi Empiris Pada Perusahaan Non Finansial yang Terdaftar di BEI Tahun 2008-2009)*”. Skripsi. Semarang: Universitas Diponegoro.
- Siagian, Sondang P. (2011). *Manajemen Sumber Daya Manusia*. Jakarta: PT Bumi Aksara.
- Subramaniam *et al.* (2009). “*Corporate Governance, Firm Characteristics, and Risk Management Committee Formation in Australia Companies*”. *Managerial Auditing Journal*, Vol. 24, No. 4, pages 316-339.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: ALFABETA.
- Syifa`, Layyinatussy. (2013). “*Determinan Pengungkapan Enterprise Risk Management Pada Perusahaan Manufaktur di Indonesia*”. *Accounting Analysis Journal* Vol.3 ISSN: 2252-6765.
- Walker, P. L *et al.* (2009). “*Enterprise Risk Management: Putting it all together*”. Institute of Internal Auditors Research Foundation, Altamonte Springs, FL.
- Wan, Daud *et al.* (2011). *The Effect of Chief Risk Officer (CRO) on Enterprise Risk Management (ERM) Practices: Evidence From Malaysia*. *International Business & Economics Research Journal* Vol.9, No.11.
- Wijananti, Sindy Putri. (2015). “*Pengaruh Corporate Governance dan Konsentrasi Kepemilikan pada Pengungkapan Enterprise Risk Management*”. *Jurnal Akuntansi Universitas Negeri Surabaya*: tidak diterbitkan.
- Yazid *et al.* (2012). “*Determinants of Enterprise Risk Management (ERM): A Purpose Framework for Malaysian Public Listed Companies*”. *International Business Research* Vol.5, No.1; January 2012.