
 

85 

 

DAFTAR PUSTAKA 

 

Abdelsalam, O.H. and Street, D.L. 2007. ‘‘Corporate governance and the 

timeliness of corporate internet reporting by UK listed companies’’. Journal 

of International Accounting, Auditing and Taxation, Vol. 16, pp. 111-30. 

Aditya Kusrinanti, Maria, Muchamad Syafruddin,dan Haryani. (2012). “Pengaruh 

Corporate Governance Terhadap Ketepatan Waktu Corporate Internet 

Reporting Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia”. Jurnal 

dan Prosiding SNA - Simposium Nasional Akuntansi. Vol.15. 

Almilia, Luciana S. dan Sasongko B. 2008. “Corporate Internet Reporting of Banking 

Industry and LQ45 Firms : An Indonesia Example.” Parahyangan 

International Accounting and Business Conference. Hal. 1-26. Diakses tanggal 
1 November 2010. 

Ashbaugh, H., Johnstone, K.M., dan Warfield, T.D., 1999. “Corporate Reporting 

on the Internet”. Accounting Horizons, Vol. 13 No. 3, September pp. 241 – 

257 

Barac, K. 2004. ‘‘Financial reporting on the internet in South Africa’’. Meditarin 

Accountancy Research, Vol. 12, pp. 1-20. 

Chariri, Anis dan Lestari, Hanny Sri. 2005. “Analisis Faktor –Faktor yang 

Mempengaruhi Pelaporan Keuangan di Internet (Internet Financial Reporting) 
dalam Website Perusahaan”. Fakultas Ekonomi Universitas Diponegoro. 

Debreceny, R., G.L. Gray and A. Rahman. 2002. “The Determinant Of Internet 

Financial Reporting”. Journal of Accounting and Public Policy, Vol 21 

Ettredge, M., Richardson, V.J. and Scholz, S. 2001. ‘‘The presentation of 

financial information at corporate web sites’’. International Journal of 

Accounting Information Systems, Vol. 2, pp. 149-68 

Ezat, El-Masry. 2008. “The Impact of Corporate Governance on the Timeliness of 

Corporate Internet Reporting by Egyptian listed Company”. Managerial 

Finance, Vol. 34 No. 12, pp.848-867 

Firdaus, Muhammad Latif, 2014. “Pengaruh Karakteristik Perusahaandan 

Corporate Governanceterhadap Ketepatanwaktu Corporate Internet 

Reporting pada Perusahaannon-Keuanganyang Terdaftar Di Bursa Efek 

Indonesia”. Skripsi. Program S1 Fakultas Ekonomi Universitas Diponegoro. 

Semarang. 


 

86 

 

Gandia, Juan L. 2008. Determiants of Internet-based Corporate Governance 

Disclosure by Spanish listed Companies. Online Information Review. Vol.32 
No. 6 Hal 791-817 

Ghozali, Imam. (2006). Aplikasi Analisis Multivariate Dengan Program IBM 

SPSS 19. Semarang : Badan Penerbit Undip. 

Haniffa, R.M., dan T.F. Cooke. 2002. “Culture, Corporate Governance and 

Disclosure in Malaysian Corporations” ABACUS 38: 317 – 349 

Hendriksen, Eldon S, dan Van Breda. 2001. Teori Akuntansi Terjemahan Herman 

Wibowo. Edisi 6. Interaksa Batam Center. 

Hilmi, Utari dan S. Ali. 2008. Analisis Faktor-Faktor yang Mempengaruhi 

Ketepatan Waktu Penyampaian Laporan Keuangan. Simposium Nasional 

Akuntansi XI. Pontianak. 

Jensen, M.C and Meckling, W.H. 1976. “Theory of Firm: Managerial Behaviour, 

Agency Cost and Ownership Structure”. Journal of Financial Economics. 3. 

Pp. 305-360. 

Kieso, D. E., Warfield, T. D., & Weygandt, J. J. (2011). Intermediate Accounting 

(IFRS edition). New Jersey: John Wiley & Sons, Inc. 

Kusrinanti, Maria Aditya. 2012. “Pengaruh Karakteristik Keuangan Perusahaan 

dan Internet financial reporting Pada Perusahaan yang Terdaftar di Bursa 

Efek Indonesia”. Simposium Nasional Akuntansi XV. Banjarmasin. 

Kusrinanti, Maria Aditya dan M. Syafruddin. 2012. “Pengaruh Corporate 

Governance terhadap Ketepatan Waktu Corporate Internet Reporting pada 

Perusahaan yang Terdaftar di Buersa Efek Indonesia. Simposium Nasional 

Akuntansi XV. Banjarmasin 

Kusumawardani, Arum. 2011. “Analisis Faktor-faktor yang Mempengaruhi 

Pelaporan Keuangan Melalui Internet (Internet Financial Reporting) dalam 

Website Perusahaan”. Skipsi. Program S1 Fakultas Ekonomi Universitas 

Diponegoro. Semarang. http://eprints.undip.ac.id/29538/1/Skripsi002.pdf. 3 

November 2012. 

Maier, Stephanie. 2005. How Global is Good Corporate Governance?. 

London:Ethical Invesment Research Services. 

Marston, C. and Polei, A. 2004. ‘‘Corporate reporting on the internet by German 

companies’’. International Journal of Accounting Information Systems, Vol. 

5, pp. 285-311 

http://eprints.undip.ac.id/29538/1/Skripsi002.pdf.%203%20November%202012
http://eprints.undip.ac.id/29538/1/Skripsi002.pdf.%203%20November%202012


 

87 

 

Nahapiet, Janine dan Sumantra Ghoshal. 1998. ‘Social Capital, Intellectual Capital, 

and The Organizational Advantage.” Academy of Management Review. Vol. 23. 

No. 2. pp. 242-266. Available http://www.jstor.org. Diakses 22 Desember 2010. 

Owusu-Ansah, Stephen. 2000. “Timeliness of Corporate Financial Reporting in 

Emerging Capital Market: Empirical Evidence from The Zimbabwe Stock 

Exchange”. Journal Accounting and Business Research. Vol.30. No.3. 

pp.241-254. 

Petronila, Thio A. dan Mukhlasin. 2003. “Pengaruh Profitabilitas Perusahaan 

terhadap Ketepatan Waktu Pelaporan Laporan Keuangan dengan Opini Audit 

sebagai Moderating Variabel,” dalam Jurnal Ekonomi dan Bisnis. Vol. 1 
(Februari), hal. 17-26. 

Sari, Rahma Prafinta. 2011. “Pengaruh Karakteristik Perusahaan dan Corporate 

Governance Terhadap Ketepatan Waktu Pelaporan Perusahaan di Internet 

(Internet financial reporting Timeliness)”. Skripsi. Program S1 Fakultas 

Ekonomi Universitas Diponegoro. Semarang. 

http://eprints.undip.ac.id/28077/1/skripsi_lengkap%28r%29.pdf. 21 Oktober 

2012. 

Septiana, Ira. 2010. “Faktor-Faktor yang Berpengaruh terhadap Ketepatan Waktu 

Pelaporan Keuangan Perusahaan BUMN di Indonesia”, Jurnal Maksi, 

vol.10, 2010:97-117 

Shukla, Anita dan Mouni Geoffrey G. 2010. “Corporate Reporting in Modern Era : A 

Comparative Study of Indian and Chinese Companies.” Global Journal of 
International Business Research. Vol. 3. No. 3. 

Suad Husnan, Enny Pudjiastuti, 2002. Dasar-Dasar Manajemen Keuangan, Edisi 

Ketiga, Penerbit : Akademi Manajemen Perusahaan YKPN, Yogyakarta. 

Sudarmadji, Ardi M. dan Lana Sularto. 2007. “Pengaruh Ukuran Perusahaan, 

Profitabilitas, Leverage, dan Tipe Kepemilikan Perusahaan terhadap Luas 

Voluntary Disclosure Laporan Keuangan Tahunan”. Proceeding PESAT 

(Psikologi, Ekonomi, Sastra, Arsitek & Sipil). Vol. 2, Agustus 2007. 

Sulistyanto, Handita Rachma dan Yeterina Widi Nugrahanti. 2013. Analisis 

Perbedaan Ketepatan Waktu Internet Financial Reporting pada Perusahaan 

Manufaktur yang Terdaftar di BEI. Jurnal Dinamika Akuntansi, Vol.5 no.2, 

hal 146-156. 

Supriyati dan Rolinda, Yuliasri. 2007. Analisis Faktor-faktor yang Mempengaruhi 

Audit Delay (Studi Empiris pada Perusahaan Manufaktur dan Finansial di 

Indonesia). Ventura, Vol 10 (3): 109:126. 


 

88 

 

Trabelsi, S. and Labelle, R. 2006. ‘‘Evidence that corporate websites is a part of 

the firm’s overall disclosure package’’, Working paper, Brock University, 

St Catherines,available at: http://accounting .uwaterloo.ca/seminars/old_ 

papers/TrabelsiLabelleWP-may2-2006.pdf 

Wallace, R. S. And K. Nasser, 1995, Firm-specific determinants of the 

Comprehensiveness of Mandatory Disclosure in the Corporate Annual 

Reports of Firms Listed on the Stock Exchange of Hongkong, Journal of 

Accounting and Publik Policy. 

 

 

 


