

101
Indonesia Banking School

DAFTAR PUSTAKA

 Abdelsalam, Omneya H., dan Ahmed El-Masry. (2008). The Impact of Board

Independence and Ownership Structure on The Timeliness of Corporate

Internet Reporting of Irish-Listed Companies. Managerial Finance, 34(12),

p. 907–918. https://doi.org/10.1108/03074350810915842

Abdelsalam, Omneya H., dan Donna L. Street. (2007). Corporate Governance and

The Timeliness of Corporate Internet Reporting by U.K. Listed Companies.

Journal of International Accounting, Auditing, and Taxation, 16(2), p. 111–

130. https://doi.org/10.1016/j.intaccaudtax.2007.06.001

Ade Rahma, Anita., Lusiana, dan Puput Indriani. (2019). Pengaruh Struktur

Modal, Profitabilitas, dan Size Perusahaan Terhadap Ketepatan Waktu

Pelaporan Keuangan Pada Perusahaan Manufaktur. Jurnal Benefita, 4(2), p.

210–220. https://doi.org/10.22216/jbe.v4i2.3698

Alexander, Hilda B. (2020, July 16). Indonesia Peringkat 40 Dunia dalam

Transparansi Properti. Kompas.Com.

https://properti.kompas.com/read/2020/07/16/161057121/indonesia-

peringkat-40-dunia-dalam-transparansi-properti?page=all

Ashbaugh, Hollis., Karla M. Johnstone, dan Terry D. Warfield. (1999). Corporate

Reporting on The Internet. Accounting Horizons, 13(3), 241–257.

https://doi.org/10.2308/acch.1999.13.3.241

ASOGWA, Ikenna Elias. (2017). Impact of Corporate Governance on Internet

Financial Reporting in a Growing Economy: The Case of Nigeria. Archives

of Business Research, 5(2), p. 180–202. https://doi.org/10.14738/abr.52.2743

Azhari, Fadhli., dan Muhammad Nuryatno. (2019). Opini Audit Pemoderasi

Pengaruh Profitabilitas, Ukuran Perusahaan, Kepemilikan Institusional, dan

Komite Audit Terhadap Ketepatanwaktuan. Jurnal Ilmiah Akuntansi dan

Bisnis, 14 (1), 19–33. https://doi.org/10.24843/jiab.2019.v14.i01.p03

Badan Pengawas Pasar Modal dan Lembaga Keuangan. (2012). Pembentukan dan

Pedoman Pelaksanaan Kerja Komite Audit Nomor: KEP-643/BL/2012.

Kementerian Keuangan Republik Indonesia, p. 1–8.

https://www.ojk.go.id/Files/regulasi/pasar-modal/bapepam-pm/emiten-

pp/peraturan-lain/6.IX.I.5.pdf

Badan Pengawas Pasar Modal dan Lembaga Keuangan. (2012). Peraturan

Bapepam nomor X.K.6, Lampiran keputusan ketua Bapepam dan LK nomor

Kep-431/BL/2012 tentang penyampaian laporan tahunan emiten atau

perusahaan publik. Kementerian Keuangan Republik Indonesia.

https://www.ojk.go.id/id/regulasi/Documents/Pages/BAPEPAM-XK6-

tentang-Penyampaian-Laporan-Tahunan-Emiten-atau-Perusahaan-

Publik/X.K.6.pdf

Pengaruh Komite Audit..., Shavira Azzahra, Ak.-IBS, 2022

102

Indonesia Banking School

Bananuka, Juma., Sadress Night, Muhammed Ngoma, dan Grace Muganga

Najjemba. (2019). Internet Financial Reporting Adoption: Exploring The

Influence of Board Role Performance and Isomorphic Forces. Journal of

Economics, Finance and Administrative Science, 24(48), p. 266–287.

https://doi.org/10.1108/JEFAS-11-2018-0120

Boentoro, Nathania Valentine., dan Endang Tri Widyarti. (2018). Analisis

Pengaruh Rasio Likuiditas, Leverage, Profitabilitas, Aktivitas dan Pasar

Terhadap Return Saham (Studi Kasus: Perusahaan Consumer Goods Periode

2012–2016). Diponegoro Journal Of Management, 7(2), 1–12.

https://ejournal3.undip.ac.id/index.php/djom/article/view/20944

Bowrin, Anthony R. (2015). Comprehensiveness of Internet Reporting by

Caribbean Companies Article Information. Journal of Accounting in

Emerging Economies, 5(1), p. 2–34.

https://doi.org/http://dx.doi.org/10.1108/JAEE-08-2011-0028

Bursa Efek Indonesia. (2004). Keputusan Direksi PT Bursa Efek Jakarta Nomor:

Kep-307/BEJ/07-2004 Tentang Peraturan Nomor I-H Tentang Sanksi.

https://docplayer.info/29832498-Keputusan-direksi-pt-bursa-efek-jakarta-

nomor-kep-307-bej-tentang-peraturan-nomor-i-h-tentang-sanksi.html

Bursa Efek Indonesia. (2018). Penyampaian Laporan Keuangan Auditan yang

Berakhir per 31 Desember 2017.

https://www.idx.co.id/StaticData/NewsAndAnnouncement/ANNOUNCEME

NTSTOCK/From_EREP/201804/4317f0bb1f_dababfb63a.pdf

Bursa Efek Indonesia. (2019). Penyampaian Laporan Keuangan Auditan yang

Berakhir per 31 Desember 2018.

https://www.idx.co.id/StaticData/NewsAndAnnouncement/ANNOUNCEME

NTSTOCK/From_EREP/202008/6e9fd842ec_b3377509ae.pdf

Bursa Efek Indonesia. (2020). Penyampaian Laporan Keuangan Auditan yang

Berakhir per 31 Desember 2019.

https://www.idx.co.id/StaticData/NewsAndAnnouncement/ANNOUNCEME

NTSTOCK/From_EREP/202007/c0bf962bbe_499e94cbe9.pdf

Bursa Efek Indonesia. (2021). Penyampaian Laporan Keuangan Auditan yang

Berakhir per 30 Juni 2021.

https://www.idx.co.id/StaticData/NewsAndAnnouncement/ANNOUNCEME

NTSTOCK/From_EREP/202110/02c1df5c85_a3829e28b0.pdf

Bursa Efek Indonesia. (2021). Penyampaian Laporan Keuangan Auditan yang

Berakhir per 31 Desember 2020.

https://www.idx.co.id/StaticData/NewsAndAnnouncement/ANNOUNCEME

NTSTOCK/From_EREP/202107/def73ba35a_d7813ca25e.pdf

Craven, B. M., dan C. L. Marston. (1999). Financial Reporting on the Internet by

Leading UK Companies. International Journal of Phytoremediation, 21(1),

p. 321–333. https://doi.org/10.1080/096381899336069 Eisenhardt, Kathleen.

Pengaruh Komite Audit..., Shavira Azzahra, Ak.-IBS, 2022

103

Indonesia Banking School

M. (1989). Agency Theory: An Assessment and Review. Academy of

Management Review, 13(1), p. 57–74. https://doi.org/10.1159/000169659

Ezat, Amr, dan Ahmed El-Masry. (2008). The Impact of Corporate Governance

on the Timeliness of Corporate Internet Reporting by Egyptian Listed

Companies. Managerial Finance, 34(12), p. 848–867.

https://doi.org/10.1108/03074350810915815

Fauzi, Nur Rohman, dan Lilis Ardini. (2021). Pengaruh Mekanisme Good

Corporate Governance Terhadap Manajemen Laba. Syntax Idea, 3(12), p. 1 –

18. https://doi.org/10.36418/syntax-idea.v3i12.1663

Febriyantoro, Mohamad Trio, dan Debby Arisandi. (2018). Pemanfaatan Digital

Marketing Bagi Usaha Mikro, Kecil Dan Menengah Pada Era Masyarakat

Ekonomi Asean. Jurnal Riset Manajemen & Bisnis Dewantara, 1(2), p. 61–

76. https://doi.org/10.26533/jmd.v1i2.175

Ghozali, Imam. (2018). Aplikasi Analisis Multivariate dengan Program IBM

SPSS 25, Edisi ke-9. Semarang: Universitas Diponegoro.

Hardani, Auliya Nur Hikmatul, et. al. (2020). Metode Penelitian Kualitatif &

Kuantitatif. Yogyakarta: CV. Pustaka Ilmu Group.

Harsanti, Ponny, et. al. (2014). Analisis Determinan Ketepatan Waktu Corporate

Internet Reporting pada Perusahaan yang Terdaftar di Bursa Efek Indonesia.

Jurnal Dinamika Ekonomi dan Bisnis, 11(1), p. 32–45.

Hasan, Mahade, dan Shah Md Taha Islam. (2021). Exploring The Link Between

Institutional Pressures and The Timeliness of Corporate Internet Reporting:

The Case of an Emerging Economy. Journal of Financial Reporting and

Accounting, 24(28), p. 1985–2517. https://doi.org/10.1108/JFRA-10-2020-

0309

Hermawan, Sigit, et. al. (2019). Kualitas Corporate Internet Reporting Di

Indonesia dan Malaysia. Jurnal Akuntansi Multiparadigma, 10(1), p. 176–

187. https://doi.org/10.18202/jamal.2019.04.10010

Hery. (2016). Analisis Laporan Keuangan, Cetakan 3. Jakarta: PT Grasindo.

https://opac.perpusnas.go.id/DetailOpac.aspx?id=1171856

Idawati, Putu Diah Putri, dan I Gusti Ayu Ratih Permata Dewi. (2017). Pengaruh

Profitabilitas dan Ukuran Perusahaan Terhadap Internet Financial Reporting

Perusahaan Manufaktur di Bursa Efek Indonesia. Jurnal Forum Manajemen,

15(2), p. 86–100.

https://ojs.stimihandayani.ac.id/index.php/FM/article/view/168

Ikatan Akuntan Indonesia. (2013). Standar Akuntansi Keuangan. Jakarta: Salemba

Empat.

Isani, Eka Syifa, dan Wiwik Hidajah Ekowati. (2016). Pengaruh Kepemilikan

Institusional dan Manajemen Laba Terhadap Ketepatan Waktu Pelaporan

Pengaruh Komite Audit..., Shavira Azzahra, Ak.-IBS, 2022

104

Indonesia Banking School

Keuangan (Studi pada Perusahaan Manufaktur di Bursa Efek Indonesia

Periode 2011-2013). Relawan Jurnal Indonesia, 4(1), p. 1–18.

https://doi.org/https://doi.org/10.35313/irwns.v7i0.215

Jensen, Michael C., dan William H. Meckling. (1976). Theory of The Firm:

Managerial Behavior, Agency Cost and Ownership Structure. Financial

Economics, 72(10), p. 305–360. https://doi.org/10.1016/0304-

405X(76)90026-X

Juanda, Ahmad, dan Fathiya Rachmasari. (2020). Corporate Size, Profitability,

Liquidity and Accuracy of Corporate Internet Reporting Time. Jurnal Reviu

Akuntansi Dan Keuangan, 10(1), p. 9–20.

https://doi.org/10.22219/jrak.v10i1.11349

Juliandi, Azuar, et. al. (2016). Mengolah Data Penelitian Bisnis dengan SPSS.

Medan: Penerbit Lembaga Penelitian dan Penulisan Ilmiah AQLI.

https://play.google.com/books/reader?id=X8xwDwAAQBAJ&pg=GBS.PR4

&hl=id&printsec=frontcover

Kamalluarifin, Wan Farhah Shafiy Wan. (2016). The Influence of Corporate

Governance and Firm Characteristics on the Timeliness of Corporate Internet

Reporting By Top 95 Companies in Malaysia. Procedia Economics and

Finance, 35(16), p. 156–165. https://doi.org/10.1016/s2212-5671(16)00020-

4

Marston, Claire., dan Annika Polei. (2004). Corporate Reporting on The Internet

by German Companies. International Journal of Accounting Information

Systems, 5(3), p. 285–311. https://doi.org/10.1016/j.accinf.2004.02.009

Narsa, I Made, dan Fitri Fenti Pratiwi. (2014). Internet Financial Reporting,

Pengungkapan Informasi Website, Luas Lingkup Pelaporan Internet, dan

Nilai Perusahaan. EKUITAS (Jurnal Ekonomi Dan Keuangan), 18(2), p.

259–273. https://doi.org/10.24034/j25485024.y2014.v18.i2.152

Novius, Andri. (2018). Faktor-faktor yang mempengaruhi Ketepatan Waktu

Corporate Internet Reporting dalam Mendukung Transparansi Keuangan

pada Perusahaan yang Terdaftar di Bursa Efek Indonesia. Fokus Ekonomi,

14(1), p. 376–390. https://doi.org/https://doi.org/10.34152/fe.14.1.59-78

Otoritas Jasa Keuangan. (2015). Peraturan OJK Nomor 8/POJK.04/2015 Tentang

Situs Web Emiten atau Perusahaan Publik.

https://www.ojk.go.id/id/kanal/pasarmodal/regulasi/peraturan-

ojk/Pages/Peraturan-OJK-Nomor-8-POJK-04-2015-tentang-Situs-Web-

Emiten-atau-Perusahaan-Publik.aspx

Otoritas Jasa Keuangan. (2016). Peraturan Otoritas Jasa Keuangan Republik

Indonesia Nomor 29/POJK.04/2016 Tentang Laporan Tahunan Emiten atau

Perusahaan Publik. https://doi.org/https://www.ojk.go.id/id/kanal/pasar-

modal/regulasi/peraturan-ojk/Documents/Pages/POJK-Laporan-Tahunan-

Emiten-Perusahaan-Publik/POJK-Laporan-Tahunan.pdf

Pengaruh Komite Audit..., Shavira Azzahra, Ak.-IBS, 2022

105

Indonesia Banking School

Pratiwi, Putu Kiki Nadia, dan I Gusti Ngurah Agung Suaryana. (2018). Pengaruh

Karakteristik Perusahaan dan Good Corporate Governance Terhadap

Ketepatan Waktu Corporate Internet Reporting. E-Jurnal Akuntansi, 24(2), p.

1017–1046. https://doi.org/https://doi.org/10.24843/EJA.2018.v24.i02.p08

Priyono. (2016). Metode Penelitian Kuantitatif. Taman Sidoarjo: ZifaTama

Publishing.

Putri S, Devi Ayu. (2021). Pengaruh Profitabilitas, Laverage, Ukuran Perusahaan,

Reputasi Kantor Akuntan Publik (KAP), dan Komite Audit Terhadap

Ketepatan Waktu Penyampaian Laporan Keuangan pada Perusahaan Industri

Barang Konsumsi yang Terdaftar di Bursa Efek Indonesia (BEI). Jurnal

Ekonomi Islam, VI(1), p. 90–106.

Radjab, Enny, dan Andi Jam’an. (2017). Metodologi Penelitian Bisnis. Makassar:

Lembaga Perpustakaan dan Penerbitan Universitas Muhammadiyah

Makassar.

Raja, Desy Helena Lumban. (2016). Pengaruh Dewan Komisaris, Komisaris

Independen, Komite Audit Terhadap Profitabilitas Pada Perusahaan Sektor

Property Dan Real Estate Yang Terdaftar Di Bursa Efek Indonesia (BEI)

Tahun 2009-2014. E-Jurnal Akuntansi, 4(2), p. 139–146.

Sandhu, Akasha, dan Balwinder Singh. (2019). Board Composition and Corporate

Reporting on Internet: Indian Evidence. Journal of Financial Reporting and

Accounting, 17(2), p. 292–319. https://doi.org/10.1108/JFRA-05-2017-0031

Scott, Wiliam Robert. (2003). Financial Accouting Theory. New Jersey: Prentice

Hall.

Setiawati, Erma, Eskasari Putri, dan Nanda Devista. (2021). Pengaruh

Profitabilitas, Ukuran Perusahaan, Kepemilikan Institusional, dan Komite

Audit Terhadap Ketepatan Waktu Pelaporan Keuangan. Jurnal Ekonomi

Pembangunan, 7(1), p. 56 –67. https://doi.org/10.35906/jep01.v7i1.749

Sparta dan Suci Handini. (2015). Pengaruh Manajemen Laba, Kinerja Perusahaan

Dan Ukuran Perusahan Terhadap Keputusan Reklasifikasi Aset Keuangan

Pada Perusahaan Perbankan Di Indonesia. Jurnal Keuangan dan Perbankan,

12(1), p. 52–71.

Sparta dan Nadya Trinova. (2020). The Factors Affecting the Bank’s Credit

Impairment Losses by Adopting IAS on PSAK 55 in Indonesia. Journal of

Economics, Business, & Accountancy Ventura, 22(3), p. 360–371.

https://doi.org/10.14414/jebav.v22i3.1926

Subramanyam, K. R. (2017). Financial Statement Analysis, Eleventh Edition.

New York: McGraw-Hill Education.

Sugiyono. (2013). Metode Penelitian Kuantitatif Kualitatif dan R&D. Bandung:

CV. Alfabeta.

Pengaruh Komite Audit..., Shavira Azzahra, Ak.-IBS, 2022

106

Indonesia Banking School

Sukanto, Eman. (2017). Pengaruh Internet Financial Reporting dan Tingkat

Pengungkapan Informasi Website Terhadap Frekuensi Perdagangan Saham

Perusahaan di Bursa. Fokus Ekonomi, 6(2), p. 80–98.

Sukmadilaga, Citra, et. al. (2019). Internet Financial Reporting. Bandung:

Anugrah Utama Raharja.

Susanto, Adelia. (2018). Pengaruh Karakteristik Perusahaan dan Good Corporate

Governance Terhadap Ketepatan Waktu Corporate Internet Reporting. E-

Jurnal Akuntansi, 24(2), p. 1017–1046.

https://doi.org/10.24843/EJA.2018.v24.i02.p08

Tang, Sukiantono, dan Elvi. (2021). Analisis Faktor-faktor yang berpengaruh

terhadap Ketepatan Waktu Pelaporan Keuangan Perusahaan. Jurnal

Akuntabel, 18(1), p. 172–182.

http://journal.feb.unmul.ac.id/index.php/AKUNTABEL%0AAnalisis

Togatorop, Megasari, dan I Nyoman Agus Wijaya. (2020). Pengaruh Good

Corporate Governance , Profitabilitas, Ukuran Perusahaan, dan Leverage

terhadap Ketepatan Waktu Corporate Internet Reporting (Perusahaan BUMN

yang Terdaftar Bursa Efek Indonesia Periode 2014-2018). Journal of

Accounting, Finance, Taxation, and Auditing (JAFTA), 2(1), p. 39–56.

https://doi.org/10.28932/jafta.v2i1.2974

Turmin, Siti Zaidah., Hamid, Fatima Abdul Hamid, dan Nazli Anum Mohd

Ghazali. (2016). Corporate Internet Reporting within Malaysian Economic

Sectors. International Journal of Economics and Management, 10(2), p.

379–389. ISSN 1823-836X

Waweru, Nelson, Musa Mangena, dan George Riro. (2019). Corporate

Governance and Corporate Internet Reporting in Sub-Saharan Africa: The

Case of Kenya and Tanzania. The International Journal of Business in

Society, 19(4), p. 751–773. https://doi.org/10.1108/CG-12-2018-0365

Xiang, Yi, dan Jacqueline L. Birt. (2021). Internet Reporting, Social Media

Strategy and Firm Characteristics – an Australian Study. Accounting

Research Journal, 34(1), p. 43–75. https://doi.org/10.1108/ARJ-09-2018-

0154

Pengaruh Komite Audit..., Shavira Azzahra, Ak.-IBS, 2022

