

DAFTAR PUSTAKA

- AbuGhazaleh, N.M., Qasim, A., & Roberts, C. (2012). The determinants of web based investor relations activities by companies operating in emerging economies: The case of Jordan. *The Journal of Applied Business Research*, 28(2), 209-226.
- Agboola, A.A., & Salawu, M.K. (2012). The determinants of internet financial reporting: Empirical evidence from Nigeria. *Research Journal of Finance and Accounting*, 3(11), 95-105.
- Agoes, S. (2012). *Auditing petunjuk praktis pemeriksaan akuntan oleh akuntan publik* (4th ed.). Jakarta: Salemba Empat.
- Agyei-Mensah, B.K. (2012). Corporate financial reporting: Firm characteristics and the use of internet as a medium of communication by listed firms in Ghana. *African Journal of Business Management*, 6(6), 2299-2309.
- Alanezi, F.S. (2009). Factors influencing Kuwaiti companies' internet financial reporting. *Journal of Economic and Administrative Sciences*, 25(2), 44-78.
- Alarussi, A.S., Selamat, M.H., & Hanefah, M.M. (2011). The determinants of internet financial disclosure: The perspective of Malaysian listed companies. *International Journal of Management Studies*, 18(1), 1-29.
- Almilia, L.S. (2008). Faktor-faktor yang mempengaruhi pengungkapan sukarela “Internet Financial and Sustainability Reporting”. *JAAI*, 12(2), 117-131.
- Almilia, L.S. (2009). Determining factors of internet financial reporting in Indonesia. *Accounting and Taxation*, 1(3), 87-99.
- Alshowaiman, N.S. (2013). The internet financial reporting by listed Saudi

- companies on Tadawul website: (Between 2004 and 2005). *Journal of Administrative and Economic Sciences*, 6(2), 13-43.
- Aly, D., Simon, J., & Hussainey, K. (2010). Determinants of corporate internet reporting: Evidence from Egypt. *Managerial Auditing Journal*, 25(2), 182-202.
- Andrikopoulos, A., & Diakidis, N. (2007). Financial reporting practices on the internet: The case of companies listed in the Cyprus Stock Exchange.
- Aqel, S. (2014). The determinants of financial reporting on the internet: The case of companies listed in the Istanbul Stock Exchange. *Journal of Finance and Accounting*, 5(8), 139-149.
- Ariefianto, M. D. (2012). *Ekonometrika esensi dan aplikasi dengan menggunakan eviews*. Jakarta: Erlangga.
- Basuony, M.A.K., & Mohamed, E.K.A. (2014). Determinants of internet financial disclosure in GCC countries. *Asian Journal of Finance & Accounting*, 6(1), 70-89.
- Bollen, L., Hassink, H., & Bozic, G. (2006). Measuring and explaining the quality of internet investor relations activities: A multinational empirical analysis. *International Journal of Accounting Information Systems*, 7, 273-298.
- Bonson, E., & Escobar, T. (2002). A survey on voluntary disclosure on the internet. Empirical evidence from 300 European Union companies. *The International Journal of Digital Accounting Research*, 2(1), 27-51.
- Brennan, N., & Hourigan, D. (1999). Corporate reporting on the internet by Irish companies. *Irish Accounting Review*, 7(1), 37-68.

- Celik, O., Ecer, A., & Karabacak, H. (2006). Impact of firm specific characteristics on the web based business reporting: Evidence from the companies listed in Turkey. *Problems and Perspectives in Management*, 4(3), 100-133.
- Craven, B.M., & Marston, C.L. (1999). Financial reporting on the internet by leading UK companies. *The European Accounting Review*, 8(2), 321-333.
- Damaso, G., & Lourenco, I.C. (2011). Internet financial reporting: Environmental impact companies and other determinants. *International Conference on Enterprise Systems, Accounting and Logistics*.
- Debreceny, R., Gray, G.L., & Rahman, A. (2002). The determinants of internet financial reporting. *Journal of Accounting and Public Policy*, 21, 371-394.
- Dyczkowska, J. (2014). Assessment of quality of internet financial disclosure using a scoring system: A case of Polish stock issuers. *Accounting and Management Information Systems*, 13(1), 50-81.
- Ettredge, M., Richardson, V. J., & Scholz, S. (2002). Determinants of voluntary dissemination of financial data at corporate web sites. *Hawaii International Conference on System Sciences*.
- Evans, J., Trinkle, B., & Henderson, D. (2011). The link between internet financial reporting and information asymmetry for American Depository Receipts. *Journal of Modern Accounting and Auditing*, 7(9), 947-965.
- Gandia, J. L. (2008). Determinants of internet based corporate governance disclosure by Spanish listed companies. *Internet Based Corporate*

- Governance*, 32(6), 791-817.
- Garg, M.C., & Verma, D. (2010). Web-based corporate reporting practices in India. *The IUP Journal of Accounting Research and Audit Practices*, 9(3), 7-19.
- Ghozali, I. (2001). *Analisis multivariate dengan program SPSS* (2nd ed.). Semarang: Badah Penerbit Universitas Diponegoro.
- Hanifa, M.H., & Rashid, H.M. (2005). The determinants of voluntary disclosures in Malaysia: The case of internet financial reporting. *UNITAR E-Journal*, 2(1), 22-42.
- Homayoun, S., & Rahman, R.A. (2010). Determinants of web-based corporate reporting among top public listed companies in Malaysia. *International Journal of Arts and Sciences*, 3(13), 187-212.
- Hossain, M., Momin, M.A., & Leo, S. (2012). Internet financial reporting and disclosure by listed companies: Further evidence from an emerging country. *Corporate Ownership and Control*, 9(4), 351-366.
- Ikatan Akuntan Indonesia. (2009). *Standar akuntansi keuangan – per 1 Juli 2009*. Jakarta: Salemba Empat.
- Indriantoro, N., & Supomo, B. (1999). *Metodologi penelitian bisnis untuk akuntansi dan manajemen* (1st ed.). Yogyakarta: BPFE.
- Kasmir. (2012). *Analisis laporan keuangan*. Jakarta: Raja Grafindo Persada.
- Kelton, A.S., & Yang, Y.W. (2008). The impact of corporate governance on internet financial reporting. *Journal of Accounting and Public Policy*, 27, 62-87.
- Mamat, N. H., Abdul Aziz, A., & Tajudin, A. (2013). Internet reporting by

- Malaysian statutory bodies: An analysis of disclosure practices. *Malaysian Journal of Research*, 1(1), 1-9.
- McClave, T. J., & Sincich T. (2003). *Statistics, 9th edition*. Pearson Education International.
- Momany, M.T., & Al-Shorman, S.A. (2006). Web-based voluntary financial reporting of Jordanian company. *International Review of Business Research Papers*, 2(2), 127-139.
- Momany, M. T., & Pillai, R. (2013). Internet financial reporting in UAE: Analysis and Implications. *Global Reviews of Accounting and Finance*, 4(2), 142-160.
- Nurunnabi, M., & Hossain, M. A. (2011). The voluntary disclosure of internet financial reporting in an emerging economy: A case of digital Bangladesh. *Journal of Asia Business Studies*, 6(1), 17-42.
- Oyelere, P., Laswad, F., & Fisher, R. (2003). Determinants of internet financial reporting by New Zealand companies. *Journal of International Financial Management and Accounting*, 14(1), 26-63.
- Pervan, I. (2006). Voluntary financial reporting on the internet – Analysis of the practice of Croatian and Slovene listed joint stock companies. *Financial Theory and Practice*, 30(1), 1-27.
- Pozniak, L. (2013). Internet financial communication: Evidence from unregulated markets of Brussels and Paris. *The International Journal of Business and Finance Research*, 7(5), 107-122.
- Prabowo, R., & Angkoso, K. S. (2006). Factors influencing the extent of web based disclosure: An empirical analysis of Indonesian manufacturing

- firms. *Jurnal Akuntansi dan Keuangan*, 8(2), 92-98.
- Prasetya, M., & Irwandi, S.A. (2012). Faktor-faktor yang mempengaruhi pelaporan keuangan melalui internet (Internet Financial Reporting) pada perusahaan manufaktur di Bursa Efek Indonesia. *The Indonesian Accounting Review*, 2(2), 151-158.
- Puri, D. R. (2013). Analisis faktor-faktor yang mempengaruhi indeks pelaporan keuangan melalui internet. *Jurnal Reviu Akuntansi dan Keuangan*, 3(1), 383-390.
- Riro, G. K., & Waweru, N. M. (2013). Corporate governance and level of internet reporting in Kenya.
- Santoso, S. (2012). *Aplikasi SPSS pada statistik parametrik*. Jakarta: Elex Media Komputindo.
- Sekaran, U. (2000). *Metode penelitian untuk bisnis*, Jakarta: Salemba Empat.
- Sharma, N. (2013). Web-based disclosures and their determinants: Evidence from listed commercial banks in Nepal. *Accounting and Finance Research*, 2(3), 1-13.
- Sulistyanto, H. R., & Nugrahanti, Y.W. (2012). Analisis perbedaan ketepatan waktu Internet Financial Reporting pada perusahaan manufaktur yang terdaftar di BEI. *Jurnal Dinamika Akuntansi*, 5(2), 146-156.
- Suwardjono. (2005). *Teori akuntansi perekayasaan pelaporan keuangan*, Yogyakarta: BPFE.
- Syahrial, D., & Purba, D. (2013). *Analisis laporan keuangan – cara mudah & praktis memahami laporan keuangan* (2nd ed.). Jakarta: Mitra Wacana Media.

Turmin. S. Z., Hamid, F. A., & Ghazali. N. A. M. (2014). Web-based business reporting: The influences drivers. *Proceeding of the Social Sciences Research ICSSR*, 267-272.

Umoren, A. O., & Asogwa, I. E. (2013). Internet financial reporting and company characteristics: A case of quoted companies in Nigeria. *Research Journal of Finance and Accounting*, 4(12), 72-80.

Whittington, O.R., & Pany, K. (2012). *Principles of auditing and other assurance services* (18th ed.). New York: McGraw-Hill.