

 Pemanfaatan Jurnal dalam Database EBSCO “Business Source Complete”

Sebagai Sumber Rujukan dalam Penyusunan Skripsi Mahasiswa

Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM

Yang Lulus Pada Tahun 2011

SKRIPSI

Diajukan Kepada Fakultas Adab dan Ilmu Budaya

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi sebagian Syarat Guna Memperoleh

Gelar sarjana Ilmu Perpustakaan

Disusun oleh

HENI PURWANINGSIH

07140109

PRODI ILMU PERPUSTAKAAN

FAKULTAS ADAB DAN ILMU BUDAYA

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2013

i

Sukirno, SIP., M.A.

Dosen Prodi Ilmu Perpustakaan Fakultas Adab dan UIN Sunan Kalijaga
Yogyakarta

NOTA DINAS
Hal : Skripsi

 Saudara Heni Purwaningsih

Kepada Yth.

Prodi Fakultas Adab

UIN Sunan Kalijaga

Yogyakarta

Assalamu’alaikum warahmatullahi wabarokatuh

Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan
seperlunya, menurut kami skripsi saudara :

 Nama : Heni Purwaningsih

 NIM : 07140109

 Prodi : Ilmu Perpustakaan

Judul :Pemanfaatan jurnal dalam Database EBSCO “Business
Source Complete” sebagai Bahan Rujukan dalam
Penyusunan Skripsi Mahasiswa Jurusan Akuntansi Fakultas
Ekonomika Dan Bisnis UGM yang Lulus pada Tahun 2011

 Dapat diajukan untuk memenuhi sebagiab syarat untuk memperoleh gelar
sarjana strata satu dalam Ilmu Perpustakaan dan Informsi fakultas Adab dan Ilmu
Budaya UIN Sunan Kalijaga Yogyakarta.

 Berkenaan dengan hal tersebut, saya mohon agar mahasiswa yang
bersangkutan segera dipanggil untuk mempertahankan skripsinya dalam sidang
munaqosah.

Atas perhatian bapak/ibu, saya ucapkan terima kasih

Wassalamu’alaikum warahmatullahi wabarokatuh

ii

MOTTO

Yakinlah bahwa Setiap masalah ada jalan keluarnya, Mungkin

kita tak dapat melihatnya, namun Tuhan tahu jalan keluarnya.

Yakin dan percayalah padaNya.

v

HALAMAN PERSEMBAHAN

 Dengan mengucap syukur alhamdulillah, kupersembahkan skripsi ini

untuk orang-orang yang kusayangi:

1. Bapak dan Ibu tercinta, motivator terbesar dalam hidupku yang tak pernah

putus dalam mendo’akan dan menyayangiku, atas semua pengorbanan dan

dukungannya mengantarku sampai kini.

2. Adikku Vina dan Putri serta seluruh keluargaku yang selalu memberikan

semangat dan keceriaan di saat aku menghadapi kesulitan dalam

mengerjakan laporan ini.

3. Mr. Gembul yang slalu memberi inspirasi dan semangat baik dalam

menulis maupun dalam menghadapi krisis kepercayaan serta motivasi

yang datang di bulan-bulan terakhir penyusunan laporan ini.

4. Teman-teman IPI Suka “main” dan semua teman-teman yang tak mungkin

penulis sebutkan satu-persatu.

vi

KATA PENGANTAR

Alhamdulillah, puji syukur kehadirat Allah SWT, atas rahmat, hidayah, serta

inayah-Nya, sehingga penulis dapat menyelesaikan laporan skripsi dengan

judul :”Pemanfaatan Jurnal dalam Database EBSCO “Business Source Complete”

sebagai Sumber Rujukan dalam Penyusunan Skripsi Mahasiswa Jurusan

Akuntansi Fakultas Ekonomika dan Bisnis UGM Yang Lulus Pada Tahun 2011”.

Shalawat serta salam semoga senantiasa tercurahkan kepada Rassulullah SAW.

Penulis yakin bahwa skripsi ini tidak dapat terselesaikan dengan baik tanpa

rahmat Allah SWT dan petunjuknya. Bimbingan serta dorongan dari berbagai

pihak, baik secara langsung maupun secara tidak langsung dan materil maupun

spiritual. Oleh karena itu, dengan segala kerendahan hati penulis menyampaikan

ucapan terima kasih dan penghargaan setinggi-tingginya kepada:

1. Ibu Dr. Hj. Siti Maryam, M.Ag selaku Dekan Fakultas Adab dan Ilmu

Budaya Universitas Islam Negeri Sunan Kalijaga.

2. Hj. Sri Rohyanti Zulaikha, S.Ag.,SIP.,M.Si Ketua Prodi Ilmu Perpustakaan

Fakultas Adab dan Ilmu Budaya beserta seluruh staf dan karyawannya.

3. Bapak Sukirno, S.IP., M.A. selaku dosen pembimbing skripsi yang telah

meluangkan waktu, tenaga, dan pikiran untuk member pengarahan dan

bimbingan penuh kesabaran disela-sela kesibukannya.

4. Bapak Nurdin, S.Ag., SS., M.Lis. selaku dosen pembimbing akademik yang

telah memberi masukan sehingga skripsi ini dapat terselesaikan dengan baik.

vii

DAFTAR ISI

Halaman Judul .. i

Halaman Nota Dinas .. ii

Halaman Pengesahan ... ii

Halaman Pernyataan keaslian .. iv

Motto .. v

Halaman Persembahan .. vi

Kata Pengantar ... vii

Daftar Isi .. ix

Daftar Tabel dan diagram .. xii

Daftar Lampiran ... xii

Intisari .. xiii

Abstract .. xiv

BAB I. PENDAHULUAN

1.1. Latar Belakang ... 1

1.2. Rumusan Masalah .. 6

1.3. Tujuan Penelitian ... 6

1.4. Manfaat penelitian.. 7

1.5. Cakupan Pembahasan .. 8

1.6. Sistematika Pembahasan ... 9

BAB II. TINJAUAN PUSTAKA DAN LANDASAN TEORI

2.1. Tinjauan Pustaka .. 11

2.2. Landasan Teori ... 15

2.2.1. Jurnal .. 15

2.2.1.1. Jurnal Ilmiah Elektronik .. 17

2.2.2. Pemanfaatan Jurnal Ilmiah Elektronik 21

ix

2.2.2.1. Evaluasi Koleksi Jurnal Elektronik 22

2.2.3. Bibliometrika ... 25

2.2.3.1. Analisis Sitasi .. 28

 2.2.4. Database EBSCO “Business Source Complete” 34

BAB III. METODOLOGI PENELITIAN

3.1. Jenis Penelitian .. 37

3.2. Subjek dan Objek Penelitian .. 38

3.3.Waktu dan Tempat Penelitian ... 38

3.4. Populasi dan Sampel .. 39

3.5. Metode Pengumpulan Data ... 40

3.6. Metode Analisis Data .. 43

BAB IV. HASIL DAN PEMBAHASAN

4.1. Gambaran Umum Tempat Penelitian .. 45

4.1.1. Profil Singkat Perpustakaan FEB UGM 45

4.1.2. Sumber Daya Manusia Perpustakaan FEB UGM 47

4.1.3. Fasilitas Dan Aset .. 48

4.1.4. Koleksi Perpustakaan FEB UGM .. 48

4.2. Deskripsi Operasional Penelitian ... 53

4.3.Hasil Penelitian dan Pembahasan ... 54

4.2.1. Pemetaan Sitasi .. 54

4.2.2 Ketersediaan Jurnal dalam Database EBSCO “ Business

 Source Complete”.. 60

4.2.3. Pemanfaatan Jurnal dalam Database EBSCO “ Business
Source Complete”.. 63

AB V. PENUTUP

n .. 71

Daftar Pustaka .. 73

B

5.1. Kesimpula

5.2. Saran ... 71

Lampiran-Lampran .. 77

x

Daftar Tabel dan Diagram

A. Daftar Tabel

1. Tabel 1. Tabel jam buka layanan ... 46

2. Tabel 2. Tabel Sumber daya Manusia .. 47

3. Tabel 3. Pertambahan koleksi Perpustakaan tahun 2003-2011 49

4. Tabel 4. Tabel perkembangan koleksi terbitan berkala tahun 2003-

2011 .. 51

5. Tabel 5. Tabel database e-jornal .. 52

6. Tabel 6. Tabel Koleksi Perpusakaan Fakultas Ekonomika dan Bisnis

UGM .. 53

7. Tabel 7. Tabel Pemetaan Sitasi .. 54

8. Tabel 9. Tabel ketersediaan Jurnal ... 60

9. Tabel 9. Tabel Judul Jurnal yang disitir dan frequensi sitiran 65

10. Tabel 10. Tabel Data kepengarangan yang sering disitir 68

B. Daftar gambar

C. Gambar 1. Diagram tahun terbit jurnal .. 69

xi

Daftar Lampiran-Lampiran

1. Lampiran 1. Daftar skripsi yang menjadi sampel penelitian

2. Lampiran 2 Daftar judul jurnal yang disitir

3. Lampiran 3. Judul Jurnal dan Frequensi Sitiran

5. Lampiran 5. Tabel Sampel Isaac dan Michael

6. Lampiran 6. Surat izin Penelitian

7. Lampiran 7. Surat Keterangan Ijin Penelitian

8. Lam iran 8. Surat Keterangan Telah Melakukan Penelitian

4. Lampiran 4. Tabel ketersedian jurnal dalam Database EBSCO “Business

Source Complete”

p

xii

INTISARI

Heni Purwaningsih (07140109), Pemanfaatan Jurnal dalam Database

ika
n 2011

an karya ilmiahnya. Penelitian ini merupakan
enggunakan pendekatan analisis sitasi, yaitu

 2011. Berdasarkan olah data sitasi

artikel jurnal yang disitir dan

dangkan prosentase
“Business Source

omplete” mencapai 59.88% termasuk dalam penilaian cukup tersedia.
 penelitian ini juga diperoleh core journal/journal utama yang

enjad sumber rujukan mahasiswa jurusan Akuntansi Fakultas
ika dan Bisnis UGM yaitu Management Information System

uarterly; The Accounting Review; Journal of Accounting Research;
ournal of Finance; Academic of

anagement Review; Management Science; Accounting and Business
arch; Journal of Accounting and

conomic. Sembilan diantaranya merupakan jurnal-jurnal yang tergolong
 ““landing journal” atau ranking pertama dalam pengelompokan

erdasar ESSEC Ranking of Journals tahun 2012. Untuk mengoptimalkan
anfaatan jurnal dalam database EBSCO “Business Source Complete”

erlu adanya sosialisasi dan pelatihan pemanfaatan jurnal yang lebih
ahasiswa Fakultas Ekonomika dan Bisnis UGM.

ey word: use of journal, citation analysis, availability of journals,

EBSCO “Business Source Complete” Sebagai Sumber Rujukan dalam
Penyusunan Skripsi Mahasiswa Jurusan Akuntansi Fakultas Ekonom
dan Bisnis UGM Yang Lulus Pada Tahu

Penelitian ini merupakan penelitian yang membahas mengenai
pemanfaatan jurnal dalam database EBSCO yang dimanfaatkan oleh
mahasiswa dalam penyusun
penelitian deskriptif yang m
melakukan analisis terhadap jurnal yang menjadi bahan rujukan dalam
penyusunan skripsi mahasiswa Jurusan Akuntansi Fakultas Ekonomika
dan Bisnis UGM yang lulus pada tahun
90 judul skripsi diperoleh 516 judul
diperoleh prosentase pemanfaatan jurnal dalam database “Business Source
Complete” sebesar 13.79%. Prosentase tersebut menunjukan bahwa
pemanfaatan jurnal masih sangat kurang. Se
ketersediaan koleksi Jurnal dalam database EBSCO
C
Dalam
m
Ekonom
Q
Journal of Financial Economics; J
M
Research; Information System Rese
E
dalam
b
pem
p
efektif kepada m

K

xiii

xiv

order to
optimize the utilization of journals in Ebsco database “Business Source
Complete”, it is necessary to provide dissemination and training on more

ent of

rnal, citation analysis, availability of journals,

ABSTRACT

Heni Purwaningsih (07140109), The Utilization of Journals in Ebsco
Database “Business Source Complete” as Reference in the Writing of
Thesis by Students of the Department of Accounting Faculty of
Economics and Business UGM Graduating in 2011

This study is a research discussing the utilization of journals in Ebsco
database by students in writing their academic assignments. This study is a
descriptive research using citation-analysis approach that analyzes journals
used as reference in the writing of thesis by students of the Department of
Accounting Faculty of Economics and Business UGM who graduated in
2011. Based on data analysis, in 90 student’s theses there are 516 articles
cited from journals in Ebsco database. It is also known that the percentage
of the utilization of journals in Ebsco database is 13.75%. This percentage
indicating that the utilization of journals in the EBSCO databases is very
less. Meanwhile, the percentage of the availability of journal collection in
Ebsco database reaches 56.69% indicating a fair availability rate. In this
research it is also obtained data showing that the core journals used by the
students of the Department of Accounting Faculty of Economics and
Business UGM are Management Information System Quarterly; The
Accounting Review; Journal of Accounting Research; Journal of Financial
Economics; Journal of Finance; Academic of Management Review;
Management Science; Accounting and Business Research; Information
System Research; Journal of Accounting and Economic. Nine of these
journals are classified as “landing journals” or first-ranks in the
classification based on ESSEC Ranking of Journals 2012. In

effective utilization of journals for the students of the Departm
Accounting Faculty of Economics and Business UGM.

Key word: the use of jou

1

BAB I

PENDAHULUAN

1.1.Latar Belakang

Penelitian merupakan bagian penting dalam aktifitas perguruan inggi,

disamping proses belajar mengajar. Hal ini tercantum jelas dalam Tri Darma

Perguruan Tinggi. Setiap mahasiswa sebelum mengakhiri pendidikannya

diharuskan menulis skripsi, tesis atau disertasi yang merupakan bagian dari

kegiatan penelitian. Agar dapat menghasilkan penelitian yang baik dibutuhkan

literatur-literatur pendukung yang memadai. Untuk itu keberadaan

perpustakaan di perguruan tinggi sangat penting sebagai pengelola literatur

guna mendukung proses penelitian.

Peraturan Pemerintah nomor 30 Tahun 1990 tentang pendidikan tinggi

yang secara garis besar menerangkan bahwa perpustakaan adalah Unit

Pelaksana Teknis (UPT) yang merupakan unsur yang perlu ada dalam

perguruan tinggi, mulai dari universitas, institut, sekolah tinggi, politeknik, dan

akademik untuk menunjang pelaksanaan kegiatan pendidikan, penelitain dan

pengabdian kepada masyarakat. Perpustakaan dalam melaksanakan fungsinya

sebagai penunjang pelaksanaan kegiatan Tri Darma Perguruan Tinggi terutama

dalam hal penelitian tentunnya harus memiliki koleksi perpustakaan yang

memadai. Dalam kaitannya dengan penelitian, koleksi perpusakaan yang bisa

dijadikan sebagai salah satu bahan literatur penunjang penelitian adalah jurnal

atau majalah ilmiah baik dalam bentuk tercetak maupun elektronik.

1

2

Jurnal atau majalah ilmiah merupakan publikasi ilmiah yang

menyajikan informasi ilmiah terbaru dan memiliki peran strategis dalam

pengembangan dan penyebaran ilmu pengetahuan. Publikasi ini membantu

para ilmuwan atau peneliti mengikuti perkembangan ilmu pengetahuan dan

teknologi yang sedang berkembang saat ini maupun yang akan datang.

Informasi yang ada di dalam jurnal merupkan informasi penemuan, pemikiran

dan hasil penelitian yang baru. Melalui jurnal ilmiah ini, para ilmuwan

menuangkan ide-ide dan hasil penelitiannya sekaligus mengkomunikasikannya

dengan para ilmuwan lain yang sesuai bidangnya. Dengan kata lain jurnal

merupakan publikasi yang mempunyai peran yang penting dalam

pengembangan ilmu pengetahuan dan teknologi. Penulis karya ilmiah maupun

karya akademik perlu mengacu pada informasi-informasi yang terdahulu yang

pernah ditulis oleh para peneliti sebelumnya, (Lasa HS, 2006: 2).

Jurnal ilmiah yang kita kenal saat ini, telah mendampingi dan hadir

dalam dunia akademik dan penelitian sekitar 345 tahun. Berawal dari tahun

1665 sebagai tradisi ilmuwan Inggris dan terus berkembang menjadi tradisi

para ilmuwan di seluruh dunia. Seiring dengan perkembangan ilmu

pengetahuan yang semakin pesat semakin banyak pula jurnal ilmiah yang

diterbitkan. Jurnal ilmiah pun dapat diterbitkan dalam berbagai media, baik

tercetak maupun elektronik seperti compact disck read only memory (CD-

ROM), floppy disck dan jaringan komputer (network) seperti internet

(Harter,1996). Didukung kemajuan teknologi informasi, publikasi jurnal ilmiah

3

saat ini lebih banyak dipublikasikan dalam bentuk elektronik atau dikenal

dengan e-Journal.

 Munculnya publikasi jurnal elektronik ini menggeser peran jurnal

dalam media cetak yang dianggap terlalu lama dan membutuhkan biaya yang

besar dalam hal penerbitan dan pemanfaatannya (Prahastuti, 2006:29). Jurnal

versi elektronik memiliki informasi yang lebih mutakhir dan dapat diakses

cepat oleh para ilmuwan atau peneliti dalam menunjang kegiatan penelitiannya.

Adriaty (2006: 26) juga mengemukakan banyaknya keunggulan jurnal versi

elektronik dibandingkan jurnal dalam versi cetak. Keunggulan tersebut antara

lain: (1) bagi pihak penerbit dapat disebarkan lebih ekonomis karena penyiapan

naskah, proses editing dan prosedur lainnya tidak serumit dan semahal biaya

jurnal versi tercetak, (2) bagi perpustakaan dapat menghemat biaya

pemeliharaan seperti penjilidan dan pemeliharaan di rak, dan (3) bagi para

penulis dapat mengurangi panjangnya waktu atau proses penerbitan naskah

atau dapat menghindari penundaan terbitan akibat terbatasnya ruang jurnal.

Keunggulan-keunggulan jurnal versi elektronik ini kemudian

menjadikan perpustakaan-perpustakaan perguruan tinggi lebih memilih

berlangganan jurnal versi elektronik dibandingkan versi cetak dalam

menunjang kegiatan penelitian organisasi induknya. Demikian pula dengan

perpustakan Fakultas Ekonomika dan Bisnis Universitas Gadjah Mada. Dalam

hal pengolahan dan pengadaan terbitan berseri terutama jurnal tercetak,

perpustakaan Fakultas Ekonomika dan Bisnis UGM hanya memperolehnya

4

dari hadiah atau tidak berlangganan secara periodik. Hal tersebut dikarenakan

mulai tahun 2005 manajemen fakultas dan universitas berlangganan database

jurnal elektronik yaitu Database EBSCO “Business Source Complete”. Selain

itu, Universitas Gadjah Mada juga telah melanggan beberapa database jurnal

seperti Science Direct, Jstore, Proquest, Springlink, Emerald dan beberapa

database lainnya. Database jurnal tersebut di dalamnnya terdapat artikel-artikel

hasil penelitian bidang ekonomi. Database jurnal tersebut bisa diakses di

lingkungan UGM termasuk lingkungan Fakultas Ekonomi dan Bisnis.

DIKTI juga memberikan perhatian khusus dalam peningkatan kualitas

pendidikan perguruan tinggi, dengan melanggankan jurnal elektronik bagi PTN

dan PTS di seluruh Indonesia. PTN atau PTS yang mendaftar nantinnya akan

mendapatkan Username dan Password yang bisa digunakan oleh sivitas

akademika PTN atau PTS untuk mengakses berbagai jurnal yang telah

dilanggan tersebut. Dengan Pemberian akses gratis ke dalam berbagai jurnal

elektronik tersebut, diharapkan mampu menopang kegiatan proses belajar

mengajar dan penelitian.

Langganan database jurnal elektronik ini harus diimbangi dengan

pemanfaatan yang maksimal karena pihak DIKTI maupun pihak manejemen

universitas dan fakultas telah menganggarkan dana yang nominalnya tidak bisa

dibilang sedikit. Oleh karena itu, saat ini yang menjadi fokus permasalahan

adalah apakah fasilitas ketersediaan jurnal elektronik ini telah dimanfaatkan

sebaik-baiknya oleh mahasiswa dalam melakukan penelitiannya. Permasalahan

5

ini kemudian menjadi alasan mengapa peneliti ingin melakuakan penelitian

mengenai pemanfaatan jurnal dalam Database EBSCO “Business Source

Complete” terutama sebagai rujukan dalam penyusunan skripsi oleh

mahasiswa Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM yang

lulus pada tahun 2011.

Database EBSCO merupakan sebuah sistem referensi dan informasi

ilmiah yang dapat diakses secara online melalui internet. Database ini

menyediakan akses ke berbagai database yang menyediakan informasi ilmiah

dalam bentuk fulltext maupun sekedar informasi bibliografis dalam berbagai

bidang ilmu. Database EBSCO memiliki 3 database utama yang dimunculkan

dalam menu utama yaitu EBSCOhost Research Database (Academics, Business

Source, CINAHL dan MEDLINE with Full text), Business Source Complate

dan EBSCO Discovery Service. Database “Business Source Complete”

merupakan database bidang ekonomi dan bisnis dan merupakan salah satu

database unggulan yang dimiliki EBSCO yang ditampilkan secara khusus

dalam menu utama layanannya. Peneliti memilih Database EBSCO “Business

Source Complete” dengan asumsi bahwa sebagai salah satu layanan database

utama bidang ekonomi dan bisnis tentu sisi kontensnya lebih lengkap

dibandingkan dengan penyedia layanan jurnal bidang ekonomi dan bisnis

databse jurnal lain yang dilanggan oleh UGM.

Sumber utama data penelitian ini adalah skripsi mahasiswa Jurusan

Akuntansi yang lulus pada tahun 2011. Dengan pertimbangan jurusan

6

Akuntansi Fakultas Ekonomika dan Bisnis UGM merupakan jurusan yang

memiliki jumlah mahasiswa dan tingkat kelulusan yang lebih banyak

dibanding jurusan manajemen dan ilmu ekonomi. Selain itu data skripsi

jurusan akuntansi yang lulus pada tahun 2011 merupakan data skripsi tahun

terbaru dan telah tersedia lengkap di perpustakaan Fakultas Ekonomika dan

Bisnis UGM.

1.2. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini adalah bagaimana

tingkat pemanfaatan jurnal dalam Database EBSCO “Business Source

Complete” sebagai rujukan dalam penyusunan skripsi mahasiswa Jurusan

Akuntansi Fakultas Ekonomika dan Bisnis UGM yang lulus pada tahun 2011.

1.3.Tujuan Penelitian

Tujuan penelitian tentang pemanfaatan jurnal dalam Database EBSCO

“Business Source Complete” dalam penyusunan skripsi mahasiswa Jurusan

Akuntansi Fakutas Ekonomika dan Bisnis UGM adalah sebagai berikut:

1. Mengetahui pemanfaatan jurnal dalam Database EBSCO “Business

Source Complete” mahasiswa Jurusan Akuntansi Fakultas Ekonomika dan

Bisnis UGM yang lulus pada tahun 2011.

7

2. Mengetahui judul-judul jurnal dalam Database EBSCO “Business Source

Complete” yang dimanfaatkan dalam penyusunan skripsi oleh mahasiswa

Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM.

3. Mengetahui ketersediaan jurnal sebagai bahan rujukan penyusunan skripsi

di Perpustakaan Fakultas Ekonomika dan Bisnis UGM.

4. Sebagai bahan masukan dan evaluasi dalam menentukan kebijakan

pengelolaan bahan pustaka jurnal elektronik di Perpustakaan Fakultas

Ekonomika dan Bisnis UGM.

1.4. Manfaat Penelitian

Manfaat dari penelitian mengenai “Pemanfaatan Jurnal dalam Database

EBSCO “Business Source Complete” dalam penyusunan skripsi Mahasiswa

Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM yang Lulus Tahun

2011 adalah

1. Memberikan informasi mengenai pemanfaatan jurnal dalam database

EBSCO “Business Source Complete” sebagai bahan pertimbangan

dalam pelayanan dan pengelolaan jurnal di Perpustakaan Fakultas

Ekonomika dan Bisnis UGM.

2. Penelitian ini diharapkan dapat menambah wawasan dan pengetahuan

bagi pembaca umumnya dan bagi penulis kususnya.

8

1.5. Cakupan/Batasan Penelitian

Penelitian ini merupakan penelitian mengenai pemanfaatan jurnal

dalam Database EBSCO “Business Source Complete” sebagai sumber rujukan

dalam penyususnan skripsi mahasiswa Jurusan Akuntansi Fakultas Ekonomika

dan Bisnis UGM. Seperti diketahui bahwa sebagian besar koleksi terbitan

berkala Perpustakan Fakultas Ekonomika dan Bisnis UGM tahun 2003 sampai

saat ini adalah dalam bentuk database jurnal elektronik, sedangkan untuk jurnal

hardcopy lebih didominasi jurnal-jurnal berbahasa Indonesia sedang hardcopy

jurnal luar negeri sangat sediki. Oleh karena itu, Pemanfatan jurnal yang

dimaksud dalam penelitian ini lebih dititik beratkan pada pemanfatan jurnal

yang ada dalam database jurnal elektonik yaitu Database EBSCO “Business

Source Complete” yang dijadikan referensi dalam penyususnan skripsi

mahasiswa Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM yang

lulus pada tahun 2011. Arti pemanfaatan dalam penelitian ini berdasarkan

asumsi bahwa jurnal yang benar-benar dimanfaatkan dalam menyusun skripsi

mahasiswa Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM adalah

jurnal internasional dengan ciri berbahasa asing dan tercantum dalam daftar

pustaka skripsi serta tersedia dalam Database EBSCO “Business Source

Complete”.

 Selain itu, Peneliti juga menyadari akan keterbatasan waktu, tenaga

dan biaya yang dimiliki. Oleh karena itu, penelitian mengenai pemanfaatan

jurnal elektronik ini hanya meneliti sebagain dari populasi yang ada atau hanya

9

menggunakan sampel dari populasi yang ada dalam melakuakan penelitian.

Penentuan jumlah sampel penelitian menggunakan rumus Issac dan Michael.

1.5. Sistematika Penulisan

Penelitian mengenai “Pemanfaatan Jurnal dalam Database EBSCO

“Business Source Complete” sebagai sumber rujukan dalam penyusunan

skripsi mahasiswa Jurusan Akuntansi Fakultas Ekonomika dan Bisnis UGM

yang lulus pada tahun 2011” dibagi menjadi lima bab yaitu sebagai berikut:

Bab pertama mengenai pendahuluan yang berisi latar belakang masalah,

rumusan masalah, tujuan penelitian, manfaat penelitian, cakupan/batasan

penelitian dan sistematika penulisan.

Bab kedua mengenai tinjauan pustaka dan landasan teori yang

membahas mengenai beberapa hasil penelitian sejenis yang pernah dilakukan

sebelumnya, menguraikan mengenai teori-teori yang mendasari dan dijadikan

acuan dalam penelitian ini.

Bab tiga yaitu metode penelitian yang meliputi penjelasan tentang jenis

penelitian, subjek dan objek penelitian, metode pengumpulan data dan analisis

data.

Bab empat berisi uraian mengenai gambaran umum tempat penelitian,

deskripsi operasional penelitian, hasil penelitin dan pembahasan, serta temuan-

temuan dalam penelitian.

10

Bab kelima adalah penutup yang menguraikan kesimpulan dari hasil

penelitian dan saran penelitian.

Pada bagian akhir penulisan juga dicantumkan daftar pustaka atau

daftar dokumen yang menjadi acuan dalam penelitian dan lampiran-lampiran

penelitian.

71

BAB V

PENUTUP

5.1. Kesimpulan

Berdasarkan hasil analisis dan pembahasan dalam bab sebelumnya

dapat ditarik kesimpulan bahwa Pemanfaatan jurnal dalam Database

EBSCO “Business Source Complete” sebagai bahan rujukan dalam

penyusunan skripsi mahasiswa jurusan Akuntansi Fakultas Ekonomika

dan Bisnis UGM yang lulus pada tahun 2011 masih sangat kurang

pemanfaatannya, hal tersebut dapat dilihat dari prosentase pemanfaatan

jurnal dalam Database EBSCO “Business Source Complete” yang hanya

mencapai 13,79%.

5.2.Saran-Saran

Dari hasil penelitian yang menunjukan masih sangat kurangnya

pemanfaatan jurnal dalam Database EBSCO “Business Source Complete”

maka peneliti menyarankan kepada pihak pengelola Perpustakaan FEB

UGM untuk lebih menggiatkan lagi kegiatan sosialisasi dan pelatihan

pemanfaatan jurnal elektronik yang lebih efektif dan efisien diantaranya

dengan:

1. Perpustakaan bekerjasama dengan bagian akademik atau pelayanan

kuliah agar jadwal pelatihan atau sosialisasi tidak bertabrakan

dengan jadwal kuliah sehingga dapat diikuti oleh mahasiswa atau

71

72

2. Mengusulkan agar kegiatan sosialisasi atau pelatihan pemanfaatan

jurnal dijadikan kegiatan yang wajib di ikuti oleh mahasiswa.

3. Membuat liflet, stiker atau buku saku tentang trik dan tips

memanfaatkan koleksi perpustakaan yang salah satunya merupakan

tatacara pemanfaatan jurnal elektronik baik itu dalam database

EBSCO maupun database e-journal lainya yang dilangg

73

DAFTAR PUSTAKA

Adriani, J. 2002. Studi Kualitatif Mengenai alasan menyitir Dokumen: Kasus pada
Lima Mahasiswa Program Pascasarjana IPB. Jurnal Perpustakaan
Pertanian, Vol. 11,(2): 29-40.

Adriyay, Etty. 2005. Pemanfaatan Jurnal Elektronis dan Kemutakhiran Informasi

yang disitir dalam Publikasi Primer. Jurnal Perpustakaan pertanian. Vol.
14(2): 25-31.

Arikunto, S. 1990. Manajemen Penelitian. Jakarta: Rineka Cipta

Arikunto, S. 2006. Prosedur Penelitian suatu pendekatan Praktek. Jakarta: PT.

Rineka Cipta.

Azwar, Syaifuddin. 2009. Metode Penelitian. Yogyakarta: Pustaka Pelajar.

Ching, J.T.Y., dan Chennupati, KR. 2002. Collection Evaluation Through Citation

Analysis Techniques: A Case Study of The Ministry of Education,
Singapore. Libabry Review, Vol 51(9/8): 398-405.

DIKTI, 2004. Perpustakaan Perguruan Tinggi: Buku Pedoman. Jakarta:

Departemen Pendidikan Nasional RI

Feather, John dan Paul Strges, (ed). 1997. International Ensyclopedia of

information and Library sciences. London: Routledge.

Harter, S.P. and H.J. Kim. 1996. Electronic Journals and Scholary

Communication: a citation and reference study. Information Risearch 2(1).
Tersedia di: http://www.informationR.net/ir/2.1/paperga.html.[26 Januari
2010]

Hartinah, S. 2002. Analisis Sitiran (Citation Analysis) Dalam Kumpulan Makalah

Khusus Bibliometrika. Depok: Masyarakat Informatika Indonesia.

Irianti, P. 2007. Analisis Sitiran Artikel Jurnal Psikologi UGM Tahun 1997-2006.

Yogyakarta: Fakultas Adab Universitas Islam Negeri Sunan Kalijaga.

Isbandini, 2010. Evaluasi Literatur dengan Menggunakan Analisis Sitiran terhdap

Skripsi Jurusan Manajemen Hutan Tahun 2008 di Perpustakaan Fakultas
Kehutanan UGM. Yogyakarta: Fakultas Adab Universitas Islam Negeri
Sunan Kalijaga.

73

74

Ishak. 2001. Evaluasi Pemanfaatan Koleksi Majalah Ilmiah di Pusat Kedokteran
(Medical Information Center) P.T. Squibb Indonesia. Jakarta: Fakultas
Ilmu Perpustakaan Universitas Indonesia

Indonesia. 2008. Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka

Karlinger, F.N. 1990. Asas-Asas Penelitian Behavioral. Edisi 3. Penerjemah:

Landung R. Simatupang. Yogyakarta: Gadjah Mada University Press.

Kortelainen, T. 2004. An Analysis of The Elecronic Journals and Commercial

Journal Artice Collections Through The FinELib Portal. Information
Research 9(2). Tersedia di: http://www.InformationR.net/ir/9-
2/paper168.html. [26 Januari 2010].

Kuntjaraningrat dan fud Hasan(ed.). 1994. Metode-metode penelitian Masyarakat.

Jakarta: Gramedia Pustaka Utama.

Lasa HS. 2006. Studi Keterpakaian Jurnal Sebagai Bahan Rujukan dalam

Penyusunan Tesis Pascasarjana UGM Bidang Teknologi Pertanian Tahun
2005-Oktober 2006. Tersedia
di: http://lib.ugm.ac.id/data/pubdata/pusta/publikasiilmiah.pdf. [11
Agustus 2010].

Lasa HS. 2009. Kamus Kepustakawanan Indonesia. Yogyakarta: Pustaka Book

Publisher

Margono, T. 2000: Studi Keterpakaian Jurnal Perpustakaan Pertanian Sebagai

Bahan Rujukan Pada Penulisan Artikel Ilmiah. Jurnal Perpustakaan
Pertanian Vol. 9(2): 53-59.

Nawawi, H. 2007. Metode Penelitian Bidang Sosial. Yogyakarta: Gadjah Mada

University Press.

Nisonger, T.E. 2008. Use of The Checklist Method for Content Evaluation of

Full-Text Database: an Investigation of Two Databases Based on Citations
from Two Journals. Jurnal “Library Resources and Technical Services,
Vol. 52 (1): 4-17. Tersedia di: http://www.ala.org [8 agustus 2010].

Pendit, Putu Laxman. 2008. Perpustakaan Digital dari A-Z. Jakarta: Cita
Karyakarsa Mandiri.

Perpustakaan Nasional RI. 2007. Undang-Undang Republik Indonesia No. 43

Tahun 2007 Tentang Perpustakaan. Jakarta: Sekretariat Negara.

http://www.informationr.net/ir/9-2/paper168.html
http://www.informationr.net/ir/9-2/paper168.html
http://lib.ugm.ac.id/data/pubdata/pusta/publikasiilmiah.pdf.%20%5b11
http://www.ala.org/

75

Prahastuti. S. 2006. Pemanfaatan Jurnal Ilmiah elektronik sebagai sarana
komunikasi ilmiah dikedeputian bidang ilmu pengetahuan hayati-LIPI.
Jakarta: Universitas Indonesia. Tersedia di: http://www.digilib.ui.ac.id [8
Agustus 2010].

Rousseau. R. 2002. Journal Evaluation: Technical and Practical Issues. Library

Trends. Vol. 50, Winter (3): 418-439.

Septiantono. H. dkk. 2000. Pedoman Pengelolaan Penelitian di Lembaga

Penelitian Universitas Gadjah Mada. Yogayakarta: Gadjah Mada
University Press.

Siregar, Syofian. 2013. Statistik Parametrik Untuk Penelitian Kuantitatif:

Dilengkapi dengan Perhitungan manual dan Aplikasi SPSS versi
17.Jakarta: Bumi Aksara

Sugiyono, 1997. Statistika Untuk Penelitian, CV. Alfabeta, Bandung

Sulistyo-Basuki. 1994. Analisis Sitiran, Kositiran dan Pasangan Bibliografi

(citation Analysis, co-citation, and Bibliographic Coupling) Dalam Sosok
Pribadi Unik Mastini Hardjoprakosa. Mochtar, K. dkk. (ed). Jakarta:
Yayasan Kawedi.

Suryabrata, S. 2003. Metodelogi Penelitian. Jakarta: Raja Grafindo Persada.

Wardani, E. 2006. Evaluasi Pemanfaatan Jurnal dalam Database “EBSCO

Biomedical Reference Collection” di Unit Perpstakaan dan Informatik
(UPIK) Fakultas Kdokteran UGM Yogyakarta. Yogyakarta: Fakultas Adab
Universitas Islam Negeri Sunan Kalijaga

Widiyastuti. 2006. Pemanfaatan Jurnal Dalam Penyusunan Skripsi Jurusan
Teknologi Pangan dan Hasil Pertanian Tahun 2004-2005 Fakultas
Teknologi Pertanian UGM. Yogyakarta: Fakultas Adab Universitas Islam
Negeri Sunan Kalijaga.

Zulaikha, S.R. dkk. 2003. Kajian Analisis Sitiran Terhadap Skripsi Mahasiswa

IAIN Suna Kalijaga di UPT Perpustakaan UIN Sunan Kalijaga Yogyakarta
(Suatu evaluasi Keterpakaian Koleksi Perpustakaan ditinjau dari Analisis
Sitasi). Berkala Ilmu Perpustakaan dan Informasi Vol. 1(1): 28-35.

76

Zulaikha, S.R. 2002. Kajian Analisis Sitiran Terhadap Skripsi Mahasiswa IAIN
Suna Kalijaga di UPT Perpustakaan UIN Sunan Kalijaga Yogyakarta
(Suatu evaluasi Keterpakaian Koleksi Perpustakaan ditinjau dari Analisis
Sitasi). Yogyakarta: Fakultas Adab Universitas Islam Negeri Sunan
Kalijaga.

www.ebsco.com/about

SHINT l (

R

Lampiran I
Daftar Skripsi Mahasiswa yang Menjadi Sampel Penelitian

No Nomer
Undian

 Nama Judul Skripsi Tahun
Lulus

1 21 SANJAYA, ADITYA
FERRY

 Perbandingan Kinerja Keuangan Bank Sebelum dan Sesudah Pen
di Indonesia(Studi Empiris Penggabungan Usaha Bank 1999-200

ggabungan Usaha
6)

2011

2 94 UTAMI, HESTY EKO Analsis Perbandingan Efisiensi Antara Pendekatan Produksi dan
Intermediasi Bank Cabang Sebelum dan Setelah IPO

Pendekatan 2011

3 83 PRIAMBODO, IVAN
TRIYOGO

 Analisis Efektifitas Pengendalian Internal Pada badan Usaha Mil
Kasus Pada PT. Petrokimia Gersik)

ik Negara (Studi 2011

4 84 PITOYO, CLAUDIA
FEBRINA FERINA

 Analisis Efisiensi Kantor Pemerintahan Menggunakan Data Enve
(Studi Kasus Kantor Pemerintahan Kabupaten Sleman dan kantor

lopment Analysis
 pemerintahan

2011

5 30 RAMADHANI,
IRAWATY RIZKI

Uji Empiris Pengaruh Leverage Terhadap Kinerja Keuangan Peru
Manufaktur Yang Terdaftar di Bursa Efek Indonesia Tahun 2006

sahaan
-2007

2011

6 81 YUNICA, AYUDYA
SHINTAA

 Pengaruh Ukuran Perusahaan, Klasifikasi Industri, Tingkat Lever
K ilik P i h T h d Ti k S i bili Di lKepemilikan Pemerintah Terhadap Tingkat Sustainability Disc o

age, Dan
(S di

2011
sure Studi

7 91 PRIHUTAMI,
PRADHANINGGA

Pengaruh Structur Aset dan Structur Modal terhadap Profitabilita
Industri Barang Konsumsi Yang terdaftar di Bursa Efek Indonesi

s (Perusahaan
a Tahun 2007

2011

8 127 PUTRA, BENY
YULANTA

Evaluasi Perlakuan Akuntansi Aset Tetap Studi Kasus PT PLN (P
Induk Pembangunan Jaringan Jawa Bali

ersero) Unit 2011

9 78 ANUGERAH,
MOHAMMAD MIRZA

Analisis Efektifitas Penerapan Tranfer Pricing Pada Badan Usaha
Negara9Studi Kasus Pada PT. Pupuk Sriwijaya Palembang)

 Milik 2011

10 3 SURYANTO, EKO
FAJAR

Analisis Pengaruh Perbedaan Laba Akuntansi Dan Laba Fiskal T
Laba (Studi Kasus Terhadap Perusahaan Manufaktur Yang Terda

erhadap Kualitas
ftar di Bursa Efek

2011

11 11 SYAHNAZ, SHAMIRA Analisis Perbandingan Harga dan Return Saham antara Perusahaa
Mengungkapakan Tanggung Jawab Sosial dan yang Tidak denga

n yang
n Mengkategori

2011

12 52 MANURUNG, MER
CHRISTIANA

RY Evaluasi Sistem Pengendalian Internal Penjualan Kredit Secara L
FM Motor Rantau Prapat Sumatra Utara

easing Pada CV. 2011

13 35 FIQHUDDINDA,
FITHRA

Analisis Prilaku Pengguna Teknologi Peralatan Medias dengan P
Technology Acceptance Model(TAM): Studi Kasus Di Rumah sa

endekatan
kit Panti Rapih

2011

14 75 AUGUSTIA, ROSITA Evaluasi Penerapan Sistem Pengendalian Internal Pada Pembayar
Korban Kecelakaan : Studi Kasus Pada P.T Jasa Raharja cabang

an Santunan
 Yogyakarta

2011

15 37 MELATI, SOFI NURIA Analisis Micro Stress Test Perusahaan Menggunakan Rasio Dasa
untuk Memprediksi Keputusan Delisting Perusahaan(studi Empir

r Sebra Model
is pada

2011

16 65 UTAMI, ASTRI Evaluasi Pengendalian Internal Terhadap Prosedur Penerimaan D
Kas Pada CV. Exposif Di Yogyakarta

an Pengeluaran 2011

17 67 PRAMONO, ABI DWI Pengaruh Jumlah SSP, Jumlah SPT, dan Jumlah PKP Terhadap P
Pertambahan Nilai Di Kantor Pelayanan Pajak Pratama Bantul

enerimaan Pajak 2011

18 38 NURHAYATI,
FAJRIYAH

Evaluasi Implementasi Manajemen Mutu Total (Total Quality M
Studi Kasus RS PKU Muhammadiah Gombong)

anagement, TQM) 2011

19 87 RAHMASARI,
MUFLIHAH

Analisis Efektivtas Dewan Komisaris Pada Implementasi Good C
Governance (studi Kasus Pada PT Selarasgriya Adigunatama)

orporate 2011

20 1 PRASETYO, PAULU
ADI

S Analisis Faktor-Faktor Yang Mempengaruhi Praktik Manajemen
perusahaan yang Terdaftar Di Bursa Efek Indonesia

 Laba Pada 2011

21 42 FEBRIANA, AYUDY
YAGIE

A Pengaruh Persepsi Tingkat Formalitas Evaluasi Kinerja terhadap
Kepada Atasan Pada PT Bank Rakyat Indonesia, Tbk. Kantor wil

Trust Bawahan
ayah Yogyakarta

2011

22 5 CAKRANEGARA,
PANDU ADI

Evaluasi Imbalan Kerja Pada PT. Adiluhung Saranasegara Indone
Kesesuaiannya dengan PSAK Nomor 24 Tentang Imbalan Kerja y g g j

sia,
dan Undang-

2011
g

23 4 HARIDIANANTO,
ADAM

Struktur Pengendalian Internal Pemberian Kredit Studi Kasus PT
Internasional Indonesia Cabang Yogyakarta

. Bank 2011

24 59 PRATIWI, TRIRAM
AYU

A Evaluasi Pengendalian Internal Terhadap Prosedur Penerimaan D
Kas Menurut Lima Komponene Coso Pada Industri Rumahan Far

an Pengeluaran
ino Bakery Di

2011

25 8 FARIDA, NUR Faktor-Faktor yang Mempengaruhi Underpricing Saham Pada Pe
Di Bursa Efek Indonesia Tahun 2000-2009

nawaran Perdana 2011

26 126 NAHDI Analisis Faktor-faktor Yang Mempengaruhi Perataan Laba: Perlu
terdahulu

asan Studi-Studi 2011

27 133 ANINDITO, DZULF
FAKHRURI

AN Analisis Pengaruh Book-Tax Differences Terhadap Persistensi La
Empiris: Perusahaan Industri Barang Konsumsi yang Terdaftar d

ba (studi
i BEI Tahun 2005-

2011

28 96 PRATAMI,
ARDIANNISA

Pengaruh Profitabilitas, Solvabilitas, dan Likuiditas Terhadap Div
Industri Manufaktur yang Terdaftar Di Bursa Efek Indonesia tahu

iden (Perusahaan
n 2007-2009)

2011

29 51 IKRAMINA, HARIN Kemungkinan Penerapan Activity Based Costing System Dalam
Berasrnya Tarif Rawat Inap (studi Kasus Pada Rumah sakit Panti

Menentukan
 Nugroho)

2011

30 53 MAULANA, AVIAN
OKTA

DI Analisis Reaksi Harga Saham dan Volume Perdagangan Bursa Ef
Terhadap Pengumuman Kenaikan Cadangan Devisa Pada 29 Des

ek Indonesia
ember 2010

2011

31 121 WIRASTYO, HENDRA Pengaruh Karakteristik Perusahaan terhadap Tingkat Pengungkap
Jawab Sosial Pada Laporan Tahunan Perusahaan di Indonesia

an Tanggung 2011

g

32 13 ARUNTHY, GLENDA Analisis Faktor-Faktor yang Mempengaruhi Audit Delay 2011

33 90 PUTERI, MULYANA
MUNGRIONA

 Analisis Faktor-Faktor Yang Memepengaruhi Permintaan Murab
Syariah (periode September 2005-Desember 2010)

ahah Pada BTN 2011

34 92 AISYAH, RISMAWATI Pengaruh Struktur kepemilikan Pemerintah dan Non Pemerintah
Quality Pada Perusahaan Manufaktur

Terhadap Earning 2011

35 100 FAJAR, ALDI Analisis Hubungan Corporate Social Responsibility (CSR) Pada
Negara dan perusahaan Milik Isi Swasta terhadap Kinerja Keuan

Perusahaan Milik
an Perusahaan

2011

36 25 ADITYA, YUSCHA Intensi Penggunaan Electronic Cash: Analisis Perbedaan Pada Gender 2011

37 56 KIRANA, RENISSA
CITRA

 Penerapan Metode Income Approach Dalam Perhitungan Nilai Ju
Bumi Dan Bangunan Studi Kasus Pada Hotel X

al Oblek Pajak 2011

38 71 ANDITYARINI,
A.LAKSMI

Evaluasi Sistem Pengendalian Internal Atas Sediaan Studi Kasus
Kopma UGM

 Pada Swalayan 2011

39 101 PUTRANTO, AGUSTI
DWI

NUS Pengaruh Rasio Lancar, Rasio Aktivitas, Rasio Profitabilitas, Lav
Value Per Share, SBI, Inflasi dan Kurs IDR-USD terhadap Harga, , p g

erage, Book
 Saham:

2011

40 104 GENASA, HARE
ANANTA

Pengaruh Arus Kas Operasi Terhadap Return Saham dengan Pers
Sebagai Variabel Intervening: Studi Empiris Terhadap Perusahaa

istensi Laba
n Manufaktur

2011

41 118 HARDHIKA, NUGY
RIZKY

 Keberterimaan Penggunaan Sistem Tiket Elektronik dalam Jasa p
Maskapai-Maskapai Penerbangan di Indonesia

enerbangan: 2011

42 10 PRATIWI, POPI
TANJUNG

Analisis Faktor-Faktor Yang Mempengaruhi Keefektifan Implem
Informasi pada Portal Akademik FEB UGM

entasi Sistem 2011

43 106 TRIASNINGRUM,
MERISTI KRISNU

Analisis Financial Distress sebagai Variabel Pemoderasi dalam P
Corporate Governance terhadap Kinerja Perusahaan (studi empiri

engaruh
s pada

2011

44 126 NAHDI Analisis Faktor-faktor Yang Mempengaruhi Perataan Laba: Perlu
terdahulu

asan Studi-Studi 2011

45 17 MUTIARA, ALMIRA
LUTHFI

 Pengaruh Ketidaktepatwaktuan Penyampaian Laporan Keuangan
Kualitas Laba: Studi Empiris Pada Perusahaan Manufaktur Di Bu

 Terhadap
rsa Efek Jakarta

2011

46 102 MARADIDYA,
ALFISTIA

Hubungan Kualitas Corporate Governance terhadap Kinerja Ling
Perusahaan dengan Kinerja Pasar Perusahaan sebagai Variabel Pe

kungan
moderasi

2011

47 14 SETYADI, FATONI
AGUNG

Laba Akuntansi Dan Cash Flow Sebagai Parameter Kinerja Keuangan 2011

48 31 PRAWITAHADI,
CONSTANTINUS W.

Evaluasi Penerapan Prinsip=Prinsip Good Corporate Governance
Tractors, Tbk.

 pada PT. United 2011

49 61 ARUMDINI, EKA
WIDYAPUTRI

Analisis Keselarasan Tujuan Mahasiswa Fakultas Ekonomika dan
UGM Dengan Visis UGM Untuk Menjadi World Class Research

 Bisnis (FEB)
 University

2011

50 76 AMBARSARI, LARI
FITRI

SSA Persepsi Wajib Pajak Atas E-TAX Services Terhadap Kepatuhan Perpajakan 2011

51 22 SAGITA, DESTI SARAH Analisis Proporsi Konsumsi Keluarga Kota Yogyakarta: Studi Ka
Gondomanan

sus Kecamatan 2011

52 49 SANTININGTYAS,
RUTH

Analisis Efektifitas Pengendalian Internal Untuk Mencegah Dan
Kecurangan(studi Kasus Pada Bank X Tahun 2008 dan 2009

Mendeteksi 2011

53 72 BUANAPUTRA, VO
GAUTAMA

GY Pengaruh Modal Intelektual Terhadap Kinerja Keuangan Perusah
InvestigasiPada Industri Perbankan

aan : 2011

54 125 INSANI, RIZKA Evaluasi Kesesuaian Pembiayaan Murabahah pada Bank Syariah
102 dan Syariat islam: Studi kasus Pada Bank BTN Syariah

 dengan PSAK 2011

55 62 NOVALIA, DEBIE Evaluasi Proses Penyususnan Anggaran Biaya Di Perusahaan Mi
Studi Kasus PT Vico Indonesia

nyak Dengan 2011

56 20 TRIWIBAGYO, YAN
ADHITYA

O Analisis Procyclicality Dan Implementasi Fair Value Accounting
Perbankan Di Indonesia

 Pada Sektor 2011

57 40 TAMBA, ANRIAN Analisis Faktor-Faktor Penentu Kebijakan Dividen pada Perusaha
Indonesia

an Go Public di 2011

58 45 MEGASANTI, LITA
CHINTIA

 Pengaruh Pengungkapan Corporate Social Responsibility (CSR)
Profitabilitas Perusahaan Dengan Status Listing sebagai Variabel

Terhadap
 Moderasi

2011

59 112 PRABOWO, SONY
HARYO

Studi Eksploratori: Mengidentifikasi Faktor-Faktor Penghalang A
Commerce pada UMKM

dopsi e 2011

60 29 ETAPEAN, PURNA Alternatif Penerapan Metode Activity-Based Costing System dala
Besarnya Tarif Jasa Rawat Inap (Studi Kasus Pada RSI Hidayatu

m Menentukan
llah Yogyakarta

2011

61 6 SARI, AN NUUR
RATNA

Pengaruh Penerapan Good Corporate Governance Terhadap Kine
dan Kinerja Pasar Perusahaan Manufaktur

rja Operasional 2011

62 77 BRAMANTYO, RIDHO Pengaruh Motivasi terhadap Penggunaan Perangkat Lunak Akunt
Mahasiswa Akuntansi Di wilayah Yogyakarta

ansi: studi Pada 2011

63 108 KUSUMAWARDHA
PUSPITACITRA

NI, Analisis Peran Komite Audit dalam Penerapan Good Corporate G
Badan Usaha Milik Negara (studi Kasus Di PT. Pertamina(Perser

overnance di
o))

2011

64 73 ADRIAZKA, HARIZ Analisis Hubungan Faktor-Faktor Technology Acceptance Mode
Investor Menggunakan Multimedia Di Dalam Internet Financial R

l Pada Niat
eporting

2011

65 47 HANDAYANI, CUT
FITRI

 Analisis Pengaruh Kepercayaan Awal Terhadap Penerimaan Tek
Banking

nologi Mobile 2011

66 28 ADIGUNA, NIMAS
SURYA PUTRI

Pemanfaatan Social Networking Oleh Mahasiswa untuk Knowled
Informasi Akuntansi: riset Pendahuluan

ge Sharing 2011

67 68 AJI, DANANG BAYU Pengaruh Kekuatan Pensignalan Dividen Terhadap Kinerja Perus
Mendatang dan Kekuatan Pengsignalan Dividen Periode Mendata

ahaan Perioda
ng

2011

68 44 SARI, ANIS PUSPITA Pengaruh Insentif Keuangan Dan Non Keuangan sebagai Bentuk
terhadap Kinerja Karyawan PT. Telkom Kandatel Yogyakarta

i Motivasi 2011

69 18 PRAMUKTI, FERRI
SANDRIA

 Analisis Hubungan Faktor-Faktor E-Service Quality, Perceived U
Perceived Enjoyment Terhadap Penggunaan Internet Banking Da

sefulness Dan
lam Transaksi

2011

70 50 RAHAYU, DWI Pengaruh earning Per Share (EOS), Dividend Per Share (DPS), d
Ratio(DER) Terhadap Harga Saham Pengamatan Pada Perusahaa

an Debt-to-Equity
n Manufaktur

2011

71 115 NURMASARI, IKA Analisis Potensi Penerimaan Pajak Kendaraan Bermotor dengan
Kebijakan Pembebasan Bea Balik Nama Kendaraan Bermotor di

Adanya
Propinsi Daerah

2011

72 86 ALDJAWA, AULIA Analisis Kinerja Perusahaan Dengan Pendekatan Malcolm Baldri
Performance Excellence (Studi Kasus Pada PT. Pupuk Kalimanta

ge Criteria for
n Timur)

2011

73 110 PRATAMA, BIMA
WIDHI ARYA

Analisis Faktor-faktor Kualitas Jasa Sistem Informasi Pusat Peng
Pemberdayaan Pendidik dan tenaga Kependidikan Seni dan Buday g p

embangan dan
ya Daerah

2011
y

74 98 HERSANTI, AYSEL
KARLINA

A Analisis Perbandingan Kinerja Reksa Dana Syariah dan Konvens
Dana Reksa Investment Management Periode 2008-2010

ional pada PT 2011

75 116 WIJAYANTI, IRA
KUSUMA

Analisis Keberlanjutan Penerapan Sistem Informasi Credit Scorin
Pengambilan Keputusan Kredit: Menggunakan Metode Technolo

g Sebagai Sistem
gy Acceptance

2011

76 97 BENEDICT, YAN Pengaruh Positif Pembayaran Dividen Saat ini Terhadap Pertumb
Depan

uhan Laba Masa 2011

77 88 PUTRI, HARINING
SAKTI ANDI

Pengaruh Kualitas Corporate Governance Terhadap Biaya Hutan
Pada Perusahaan manufaktur yang Terdaftar Di Bursa Efek indon

g (Studi Empiris
esia Tahun 2007-

2011

78 24 PADMATANTRI,
AMARENDRA

Evaluasi Penerapan Teknologi Informasi Bagi Pengembang Pemu
Pada Universitas Kristen Duta Wacana

la: studi Kasus 2011

79 36 LITUHAYU,
AYUNINGTYAS NISITA

Analisis Kinerja RSUD Sebelum dan Sesudah Penerapan Pola Pe
Keuangan Badan Layanan Umum (PPK-BLU)

ngelolaan 2011

80 46 HARTANTI, VERA Analisis Ketetapan Model Kebangkrutan Dalam Memprediksi Pe
Delisting Dari Bursa Efek Indonesia

rusahaan Yang 2011

81 63 ZACHARIAS, JEMS A Pengaruh Nilai Buku Didalam Menambah Relevansi Nilai Laba P
Yang Melaporkan Laba Negatif Dan Positif

ada Perusahaan 2011

82 117 ANGGIAWAN, M. ZIA Analisis Kinerja Bank Syariah di Indonesia sebelum dan Sesudah
Global 2008 Berdasar Islamicity Performance Index

 Krisis Ekonomi 2011

83 109 DYANSAPUTRI, RI
AMALIA

ZKY Analisis pengaruh Cash Ratio, Return on Assets, dan Target Divi
terhadap Dividend Payout Ratio Perusahaan Manufaktur Yang Te

dend Yield
rdaftar di BEI

2011

84 79 SURYANINGSIH, IKA Pengaruh Kinerja Lingkungan Berbasis ISO 14001 Dan Pengung
Lingkungan Sukarela Terhadap Kinerja Ekonomi(Studi Empiris P

kapan Informasi
erusahaan

2011

85 48 NUGROHO, HARYA
INDRIANTO

DI Penilaian Tingkat Kematangan Pengendalian Umum Teknologi I
Universitas Gadjah Mada Dengan Alat Ukur Cobit Maturity Mod

nformasi
el

2011

86 64 SANDHIKO, ARY Pelaksanaan Tax Planning Untuk Efisiensi Beban Pajak Pertamba
Kasus Pada Apotek Annisa)

han Nilai (Studi 2011

87 7 ADITYA, DODO Pengaruh Perbedaan antara Laba Akuntansi dan Laba Fiskal Terh
Laba pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek

adap Presentasi
 Indonesia

2011

88 82 PUTRI, CHRISTINA
SUKMAWATI

 Pengaruh Pelaksanaan Ekstensifikasi Wajib Pajak Dan Intensifik
Penerimaan Pajak Penghasilan (studi Kasus Kantor Pelayanan Pa

asi Pajak Pada
jak Pratama

2011

89 60 DWIPAYANA, IDA
BAGUS TRESNA

Perbedaan Nilai Rasio Net Profit Margin Terkait Perbedaan Kara
Perusahaan, Dan Perbedaan Persepsi Terhadap Konsep Blue Oce

kteristik
an Strategy Studi

2011

90 123 MAAROEF, MUHAM
ARYA PAHLEVI

MAD Pengaruh Environmental Disclosure Terhadap Profitabilitas pada
Pertambangan (studi Empiris terhadap Perusahaan Pertambangang (p p g y

 Perusahaan
 yang terdaftar di

2011
g

LAMPIRAN 2
Daftar Jurnal yang di Sitir

No. Pengarang Judul Artikel Judul Jurnal Tahun

1

James, Thomas dan
Mohideen
Mohamed M

“Dividend Payment versus Ploughing Back
Profits: An Exploration with Reference to
Information Technology Industries”

Advances in
Management 2011

2
Sahin, K., Basfrinci,
C.S, dan Ozsalih, A.

The Impact of Board Composition on
Corporate Financial and Social
Responsibility Performance: Evidence
from Public‐Listed Companies in Turkey

African Journal of
Business
Management, 2011

3 Jeong, Jinho.
“An Investigation of Dynamic Dividend
Behavior in Korea”.

International
Business Research 2011

4 Tsuji, Chikashi

“What are The Determinant of Dividend
Policy? The Case of The Japanese Electrical
Appliances Industry”

Business and
Economics Journal 2010

5

Del Brio, Esther B. ,
dan Alberto de
Miguel

“Dividends and Market Signaling: an
Analysis of Corporate Insider Trading”

European Financial
Management 2010

6 Jacobides, Michael G “Strategy tools for a Shifting Landscape”
Harvard Business
Review 2010

7

Mubarik, Fauzia,
Majed Rashid, dan
Muhammad Zia‐ur‐
Rehman

“Impacts of Dividend Announcement on
Share Price of Oil and Gas Marketing
Sector”.

Indicplinary Journal
of Contemporary
Research in Business 2010

8

Afza, Talat dan
Hammad Hassan
Mirza

“Ownership Structure and Cash Flows as
Determinants in Corporate Dividend Policy
in Pakistan”

International
Business Research 2010

9
Griffin, Carroll
Howard

“Liquidity and Dividend Policy:
International Evidence”

International
Business Research 2010

10

Braouezec, Yann,
dan Charles Albert
Lehalle

“Corporate Liquidity, Dividend Policy,
aand Default Risk: Optimal Financial Policy
and Agency Costs”

International
Journal of
Theoretical and
Applied Finance 2010

11
Wang, Ying and
Mike Campbell

Do Bankruptcy Models Really Have
Predictive Ability? Evidence using China
Publicly Listed Companies

International
Management
Review 2010

12
Wang, Ying and
Mike Campbell

Business failure prediction for publicly
listed companies in China

Journal of Business
and Management 2010

13
Nor, K.M. and
Pearson, J.M.

“An explanatory study into the adoption of
internet banking in a developing country:
Malaysia”

Journal of Internet
Commerce 2010

14
He Cai‐xia dan Zhang
Chi.

Fair Value Accounting under Financial
Crisis.

Journal of Modern
Accounting and
Auditing 2010

15

Gamerschlag, R.,
Möller, K., dan
Verbeeten, F.

Determinants of voluntary CSR disclosure:
empirical evidence from Germany.

Review of
Managerial Science 2010

16
Fuller, Kathleen dan
Benjamin M. Blau

“Signaling, Free Cash Flow and
Nonmonotonic Dividends”

The Financial
Reviews 2010

17
Osman, Dialdin dan
Elsaudi Mohammed. “Dividend Policy in Saudi Arabia”.

The International
Journal of Business
and Finance
Research 2010

18
Hartmann, F. &
Slapnicar, S

How Formal Performance Evaluation
Affects Trust between Superior and
Subordinate Managers.

Accounting,
Organizations, and
Society 2009

19 Henseler, J., et al.
The Use of partial Least Squares Path
Modelling in International Marketing

Advances in
International
Marketing 2009

20
Martani, Mulyono,
Khairurizka

The Effect of Financial Ratios, Firm Size,
and Cash Flow From Operating Activities
in The Interim Report to Stock Return.

Chinese Business
Review, 2009

21 Dobrican, O.‐A. Multimedia and Decision‐Making Process.
information
economica 2009

22 Hao, Qian.

Accruals Persistence, Accrual Mispricing
and Operating Cycle: Evidence from the
US.

International
Journal of
Accounting and
Information
Management 2009

23
Gao, Yujing dan
Gaichune.

Discussion or Applicability if the Fair Value
Measurement in the Financial Crisis

International
Journal of Business
and Management 2009

24 Shil, Nikhil Chandra
“Performance Measures: An Application of
Economic Value Added”

International
Journal of Business
and Management, 2009

25
Muhammad, N.M.N.
and Md K.A. Ismail

”Intellectual Capital Efficiency and Firm’s
Performance: Study on Malaysian
Financial Sectors”

International
Journal of
Economics and
Finance 2009

26
Ahmed, H., dan
Attiya Y. Javid.

“The Determinants of Dividend Policy in
Pakistan”

International
Research Journal of
Finance and
Economics 2009

27
Ibrahim, Awaddan
Zahran Daragma

Testing The Weak‐form Efficiency of
Palestina Securities Market

International
Research Journal of
Finance and
Economics 2009

28 Yang, Zijiang.

Assessing Canadian Bank Branch
Operating Efficiency Using Data
Envelopment Analysis

Journal Enginner
and Computer
Scientists School of
Information
Technology 2009

29

Akhtaruddin, M.,
Hossain, M.A.,
Hossain, M., dan
Yao, Lee.

Corporate Governance and Voluntary
Disclosure in Corporate Annual Reports of
Malaysian Listed Firms.

Journal of Applied
Management
Accounting
Research 2009

30
Khadash, H. A. and
M. Abdullatif.

Concequences of Fair Value Accounting
for Financial Instruments in the
Developing Countries: The Case of the
Banking Sector in Jordan

Journal of Business
Administration 2009

31

Ferris, Stephen P.,
Nilanjan Sen, dan
Emre Unlu

“An Internation Analysis of Dividends
Payment Behavior”

Journal of Business
Finance and
Accounting 2009

32
Wann, C., & Long, D.
M.

Do Liquidity Induced Changes in Aggregate
Dividends Signal Aggregate Future
Earnings Growth?

Journal Of
Economic Finance 2009

33
Oghenerukeybe, E.
A.

“Customers perception of security
indicators in online banking sites in
nigeria”

Journal of Internet
Banking and
Commerce 2009

34
Bierman Jr, H., &
Hass, J. E Explaining Earnings Per Share Growth

Journal of Portfolio
Management 2009

35
Samarakoon, Lalith P
and Tanweer Hasan

Altman’s Z‐Score Models of Predicting
Corporate Distress: Evidence from the
Emerging Sri Lankan Stock Market.

Journal of the
Academy of Finance 2009

36
Parua, Anupam dan
Arindam Gupta

“Dividend History and Determinants in
Selected Indian Companis: A Study 1993‐
’94 to 2004‐‘05”

The Australian
Accounting
Business and
Finance Journal 2009

37

Clarkson, P. M., Y. Li,
G. D. Richardson,
and F. P. Vasvari.

Revisiting the relation between
environmental performance and
environmental disclosure: An empirical
Analysis

Accounting,
Organizations, and
Society 2008

38

Higgins, G. E.,
Ricketts, M.L., &
Vegh, D.T.

The Role of Self‐Control in College
Student’s Perceived Risk and Fear of
Online Victimization

American Journal of
Criminal Justice 2008

39
Becchetti, Giacomo,
and Pinnacchio

“Corporate Social Responsibility and
Corporate Performance: Evidence from a
Panel of US listed Companies.” Applied Economics 2008

40

Petter, S., DeLone,
W.H., and McLean,
E.R.

Measuring information systems success:
models, dimensions, measures and
interrelationships

European Journal of
Information Systems 2008

41

Petter, Stacie,
Delone, W., dan
Mclean, Ephraim

“Measuring information systems success:
models, dimensions, measures, and
interrelationship”

European Journal
Of Information
Systems 2008

42

Khan, Md. Abid
Hossain, Ahmed
Taneem Muzaffar,
dan Abdul Kader
Nazmul.

eXtensible Business Reporting Language
(XBRL) –The Digital Language of Business:
An Indian Perspective"

Indian Accounting
Review 2008

43
Hui, Huang & Zhao
Jing‐Jing

Relationship between Corporate
Governance Financial Distress: An
Empirical Study of Distressed Companies
in China.

International Jornal
of Management 2008

44
Arasli, H., Ekiz, E.H.,
Katircioglu, S.T.

“Gearing Service Quality into Public and
Private Hospitals in Small Islands:
Empirical Evidence from Cyprus"

International
Journal of Health
Care Quality
Assurance 2008

45
Bernhardsen, E.,
Syversten, B., D.

Stress Testing the Enterprise Sector's
Bank, Debt: A Micro Approach

International jurnal
of Central Banking 2008

46
Holden, Richard J.
dan Karsh, Ben‐Tzion

“The Technology Acceptance Model: Its
past and its future in health care”,

Journal of
Biomedical
informatics 2008

47
Hsieh, Jim dan
Qinghai Wang

“Insider’s Tax Preferences and Firms
Choices between Dividends and Stock
Repurchases”

Journal of Financial
and Quantitative
Analysis 2008

48

Greenberg, R., B.
Wong‐On‐Wing, and
G. Lui

Culture and Consumer Trust in Online
Businesses,”

Journal of Global
Information
Management 2008

49 Gangadharbatla H

Facebook Me: Collective Self‐Esteem,
Need to Belong, and Internet Self‐Efficacy
as Predictors of The Igneration’s Attitudes
Toward Social Networking Sites

Journal of
Interactive
Advertising. 2008

50

Raman, M.,
Stephenaus, R.,
Alam, N., and
Kuppusamy, M.

"Information technology in Malaysia: e‐
service quality and uptake of internet
banking”

Journal of Internet
Banking and
Commerce 2008

51 Che, Hsin‐Hung

The Timescale Effects of Corporate
Governance Measure on Predicting
Financial Distress

Review of Pasific
Basin Financial
Markets and Policies 2008

52

Mofleh, Samer,
Mohamed Wanous
and Peter Strachan.

Developing Countries and ICT Initiatives:
Lessons Learnt From Jordan’s Experience

The Electronic
Journal on
Information
Systems in
Developing
countries 2008

53

Mackey, Alison;
Mackey, Tyson B;
Barney, Jay B.

”Corporate Social Responsibility and Firm
Performance: Investor Preferences and
Corporate Strategies"

Academy of
Management
Review 2007

54 Barnett, Michael L.

“Stakeholder Influece Capacity and The
Variability of Financial Returns to
Corporate Social Responsibility”

Academy of
Management
Review 2007

55 Barako, Dulacha G.
Determinants of Voluntary Disclosures in
Kenyan Companies Annual Reports.

African Journal of
Business
Management, 2007

56 Masrek, M.N.
Measuring Campus Portal Effectiveness
and The Contributing factors

Campus Wide
Information Systems 2007

57

Ding, Yuan, Hua
Zhang and Junxi
Zhang.

Private vs State Ownership and earnings
Management: Evidence from Chinese
Listed Companies

Corporate
Governance: An
International Review 2007

58

Dogan, Mustafa,
Ender Coskun and
Orhan Celik

Is Timing of Financial Reporting Related to
Firm Performance: an Examination on ISE
Listed Companies

Euro Journal
Publishing 2007

59
Dittmar, Amy K. dan
Thakor, Anjan V. Why Do Firms Issue Equity Journal of Finance 2007

60 Kamath, G.B.
“The intellectual capital performance of
Indian banking sector”

Journal of
Intellectual Capital 2007

61

Tan, H.P., D.
Plowman, P.
Hancock.

“Intellectual Capital and Financial Returns
of Companies

Journal of
Intellectual Capital. 2007

62

Naceur, Samy B.,
Mohamed Goaied
dan Amel Belanes

"On The determinants and Dynamics of
Dividend policy”.

Journal of
International
Review of Finance 2007

63
Tornvall, E. dan
Wilhelmsson, S.

“Impact of primary care management on
nursing documentation”.

Journal of Nursing
Management 2007

64
Lorenzo, J.M.P., &
Sanchez, I.M.G

Efficiency Evaluation in Municipal Service:
an Application to the Street Lighting
Service in Spain

Journal of
Productivity Analysis 2007

65

Fauzi, Hasan, Lois S.
Mahoney, dan Azhar
Abdul Rahman

The Link between Corporate Social
Performance: Evidence from Indonesian
Companies

Social and
Environmental
Accounting 2007

66
Givoly, Dan, Carla
Hayn, Sharon P. Katz

Does Public Ownership of Equity Improve
Earnings Quality?

The accounting
Review 2007

67 Vuuren, et al.
The Congruence of Actual and Perceived
Person‐Organization Fit

The International
Jounal of Human
Resource
Management 2007

68 Beiner, Stefan dkk.
An Integrated Framework of Corporate
Governance and Firm Valuation

European Financial
Management 2006

69

Gwilym, O. a.,
Seaton, J., Suddason,
K., & Thomas, S

International Evidence on the Payout
Ratio, Earnings, Dividends, and Returns.

Financial Analysts
Journal 2006

70
Zhou, P., & Ruland,
W.

Dividend Payout and Future Earnings
Growth.

Financial Analysts
Journal 2006

71

apGwilym, O.; J.
Seaton; K. Suddason;
and S. Thomas.

International Evidence on the Payout
Ratio, Earnings, Dividend and Returns

Financial Analysts
Journal 2006

72
Zhou, Ping dan
William Rulang. “Dividend Payout and Future Earnings”.

Financial Analysts
Journal 2006

73 Hardjopranoto, W.

“Interdependent Analysis of Leverage,
Dividend, and Mangerial ownership
Polcies (Agencies Perspectives)”.

Gadjah Mada
International
Journal Of Business 2006

74
Wu, Jen‐Her and Yu‐
Min Wang.

Measuring KMS Success: A
Respectification of The DeLone and
McLean’s Model

Information &
Management 2006

75
Doyle, J., W. Ge, dan
S. Mcvay

Determinants of Weakness in Internal
Contro over Financial Reporting.

Journal of
Accounting and
Economics 2006

76
Lajili, Kaoutbar, dan
Daniel Zeghal

Market performance impacts of human
capital disclosures

Journal of
Accounting and
Public Policy 2006

77

Charles H.Cho,
Dennis M. Patten,
Robin W. Roberts

“Corporate Political Strategy: An
Examination of the Relation between
Political Expenditures, Environmental
Performance, and Environmental
Disclosure”

Journal of Business
Ethics 2006

78 Karp, Tom.
“Transforming organisations for organic
growth: The DNA of Change Leadership"

Journal of Change
Management. 2006

79
Graham, John R. dan
Alok Kumar

“Do Dividend Clienteles Exist? Evidence on
Dividend Preferences of Retail Investors” Journal of Finance 2006

80

Faulkender, Michale,
Todd Milbourn, and
Anjan Thakor

Does Corporate Determine Capital
Structure and Dividend Policy?

Journal of Financial
Economics 2006

81

Bolongkikit, J., Obit,
J.H., Asing, J.G. and
Tanakinjal, G.H.

“An Exploratory Research of the Usage
Level of E‐commerce Among SMEs in the
West Coast Sabah, Malaysia”,

Journal of Internet
Banking and
Commerce 2006

82 Freeman, B.
Substance Sells: Aligning Corporate
Reputation and corporate

Public Relations
Quarterly 2006

83

Pastor, Jesus T., C.A.
Knox Lovell & Henry
Tulkens

Evaluating The Financial Performance of
Bank Branches

Springer Science
and Business Media 2006

84 Cheng Fan Fah

Timeliness of Annual Report Releases in
Relation to The Direction and Magnitude
of Earnings and Share Revaluation: The
Case of Malaysia

Sunway Academic
Journal 2006

85

Ecker, F.; J. Francis;
I. Kim; P.M. Olsson;
and K. Schipper

A Return‐Based Representation of
Earnings Quality.

The Accounting
Review 2006

86
Tucker, J. W. and P.
A. Zarowin.

Does Income Smooting Improve Earnings
Informativeness?

The Accounting
Review 2006

87
Tucker, J. W., dan
Zarowin, P.A.

Does income smoothing improve earnings
informativeness?

The Accounting
Review 2006

88

Van Toorn, C.,
Bunker, D., Yee, K.
and Smith, S

“The Barriers to the Adoption of E‐
commerce by Micro Businesses, Small
Businesses and Medium Enterprises”

The International
Journal of
Knowledge, Culture
and Change
Management 2006

89 Moers, F.

Discretion and Bias in Performance
Evaluation: The Impact of Diversity and
Subjectivity

Accounting,
Organizations, and
Society 2005

90
Kania, Sharon L. dan
Frank W. Bacon

“What Factors Motivate The Corporate
Dividend Decission?” ASBBS E‐Journal 2005

91
Kania, Sharon L. dan
Frank W. Bacon.

“What Factors Motivate The Corporate
Dividend Decision”. ASBBS E‐Journal 2005

92
Gefen, D. and D.
Straub

A Practical Guide to Factorial Validity
Using PLS‐Graph: Tutorial and Annotated
Example,”

Communications of
the Association for
Information Systems 2005

93
Nolan, Richard, dan
F. Warren McFarlan

Harvard Business
Review 2005

94 Ghinea, G
Quality of Perception: User Quality of
Service in Multimedia Presentations".

IEEE
TRANSACTIONS ON
MULTIMEDIA 2005

95 Bunduchi, R.

Business relationships in internetbased
electronic markets: the role of goodwill
trust and transaction costs.

Information
Systems journal 2005

96
Roca, J.C., Chiu, C.M.
and Martinez, F.J.

Understanding e‐learning continuance
intention: an extension of the Technology
Acceptance Model

International
Journal of Human
Computer Studies 2005

97 Straiter, K.L.

The Effects of Supervisors’ Trust of
Subordinates and Their Organization on
Job Satisfaction and Organizational
Commitment

International
Journal of
Leadership Studies 2005

98
Lee, G.G. and Lin,
H.F.

“Customer perceptions of e‐service quality
in Online shopping

International
Journal of Retail
and Distribution
Management 2005

99
Sitkin, S. B. &
George, E.

Managerial Trust–building Through The
Use of Legitimating Formal and Informal
Control Systems.

International
Sociology 2005

100 Dimitrova, Desislava.

The Relationship Between Exhcange Rates
and Stock Prices : Studied in a Multivariate
Model

Issues in Political
Economy 2005

101

Mohd, Haslina dan
Mohamad, Syarifah
Mastura Syed.

“Acceptance Model of Electronic Medical
Record”

Journal of
Advancing
Information and
Management
Studies 2005

102
Vera‐Munoz, Sandra
C.

Corporate Governance Reforms:
Redefined Expectations of Audit
Committee Responsibilities and
Effectiveness.

Journal of Business
Ethics 2005

103

Igalens, J., & J,
G.Measuring
Corporate Social
Performance in
France: A critical

Journal of Business
Ethics 2005

104

Agarwal, S.,
Chomsisengphet, S.,
Rhee, S. G., & Liu, C. Management Behaviors Under Different

Journal of Economic
Literarture

2005

105

Gounaris, S.,
Dimitriadis, S. and
Stathakopoulos, V.

“Antecedents of perceived quality in the
context of Internet retail stores”

Journal of
Marketing
Management 2005

106
Rainey, Hal G. dan
Chun Young H.

Goal Ambiguity and Organizational
Performance in U.S Federal Agencies

Journal of Public
Administration
Research and
Theory 2005

107

Parasuraman, A.,
Zeithaml, Valarie A.,
Malhotra, Arvind

E‐S‐QUAL A Multiple‐Item Scale for
Assessing Electronic Service Quality

Journal Of Service
Research 2005

108
MacGregor, R. C.
and Vrazalic, L.

“A basic model of electronic commerce
adoption barriers: A study of regional
small businesses in Sweden and Australia”

Journal of small
business and
enterprise
development 2005

109

Pflieger, J., M.
Fischer, T. Kupfer,
dan P. Eyerer

The Contribution of Life Cycle Assessment
to Global Sustainability Reporting of
Organization.

Management of
Environmental
Quarterly 2005

110 Hanlon

The Persistence of Earnings, Accruals and
Cash Flows When Firm Have Large Book‐
tax Differences

The Accounting
Review 2005

111 Krishnan, J.
Audit Committee Quality and Internal
Control: An Empirical Analysis

The Accounting
Review 2005

112 Hanlon

The Persistence of Earnings, Accruals an
Cas Flows When Firm Have Large Bool‐tax
differences

The Accounting
Review 2005

113 Coletti, A. L., et al.

The Effect of Control Systems on Teams
and Alliances: Trust and Cooperation in
Collaborative Environments

The Accounting
Review 2005

114 Hanlon, M.

The Persistence and Pricing of Earnings,
Accruals, and Cash Flows When Firms
Have Large Book‐tax Differences.

The Accounting
Review 2005

115 Bokhari, R.H.
The relationship between system usage
and user satisfaction: a meta‐analysis

The Journal of
Enterprise
Information
Management 2005

116 Abor, J.

“The Effect of Capital Structure on
Profitability: An Empirical Analysis of
Listed Firms in Ghana”,

The Journal of Risk
Finance 2005

117
Patten, Dennis and
Martin Freedman

Evidence on the prenicious effect of
financial report environmental disclosure Accounting Forum 2004

118

Al‐Tuwaijri,
Sulaiman A.,
Christensen,
Theodore E,. Hughes
II, K.E.

The Relationship Among Environmental
Disclosure, Environmental Performance,
and Economic Performance: A
Simultaneouse Equation Approach

Accounting,
Organizations, and
Society 2004

119
Mallat, N., Rossi, M.
& Tuunainen, V.K. Mobile banking services

Communications of
the ACM 2004

120 Steelman, L. A. et al.

The Feedback Environment Scale:
Construct Definition, Measurement, and
Validation.

Educational and
Psychological
Measurement 2004

121
Ahn, T., Ryu, S., and
Han, I.

The impact of the online and offline
features on the user acceptance of
internet shopping malls,”

Electronic
Commerce
Research and
Applications 2004

122

McKnight, D.H.,
Kacmar, C.J. &
Choudhury, V.

Shifting factors and the ineffectiveness of
third party assurance seals: a two‐stage
model of initial trust in a web business Electronic Markets 2004

123
Koufaris, M. &
Hampton‐Sosa, W.

The development of initial trust in an
online company by new customers.

Information &
Management 2004

124
Pavlou, P.A. &
Gefen, D.

Building effective online marketplaces
with institution based trust

Information
Systems Research 2004

125 Yang, Z. and Fang, X.

“Online service quality dimensions and
their relationships with satisfaction: A
content analysis of customer reviews of
securities brokerage services”

International
Journal of Service
Industry
Management 2004

126 Constantinides, E.
“Influencing the online consumer’s
behaviour: The web experience” Internet Research 2004

127

Pikkarainen, T.,
Pikkarainen, K.,
Karjaluoto and
Pahnila, S.

“Consumer acceptance of online banking :
an extention of the Technology
Acceptance Model" Internet Research 2004

128
Smith, David dan
Kim Langfield‐Smith.

Structural Equation Modeling in
Management Accounting Research:
Critical Analysis and Opportunities".

Journal of
Accounting
Literature 2004

129

Cunningham, L. F., J.
Gerlach, and M. D.
Harper

Assessing Perceived Risk of Consumers in
Internet Airline Reservations Services,”

Journal Of Air
Transportation 2004

130

Organisation for
Economic Co‐
operation and
Development (OECD) OECD Principles of Corporate Governance

Journal of Economic
Literature 2004

131

Brav, Alon, John R.
Graham, Campbell
R. Harvey, and Roni
Michaely Payout Policy in 21st Century.

Journal of Financial
Economics 2004

132 Mavridis, D.G.
“The intellectual capital performance of
the Japanese banking sector

Journal of
Intellectual Capital 2004

133
Kang, G.D. and
James, J.

“Service Quality Dimensions: An
Examination of Grönroos’s Service Quality
Model”

Journal of
Managing Service
Quality 2004

134
Taylor, M. and
Murphy, A “SMEs and E‐business”

Journal of small
business and
enterprise
development 2004

135

Conchar, M. P., G.
M. Zinkhan, C.
Peters, and S.
Olavarrieta

" An Conchar, M. P., G. M. Zinkhan, C.
Peters, and S. Olavarrieta Perceived‐Risk
Processing"

Journal of the
Academy of
Marketing Science 2004

136 Heijden, H.V.D.
User acceptance of hedonic information
systems.

Management
Information System
Quarterly 2004

137 Heijden, Van Der
“User Acceptance of Hedonic Information
Systems,”

Management
Information System
Quarterly 2004

138
Barth, M dan A.
Hutton.

Analyst Earnings Forecast Revisions and
the Pricing of Accruals

Review of
Accounting Studies 2004

139

Francis, J.; R.
LaFond; P. M.
Olsson; and K.
Schipper Costs of Equity and Earnings Attributes

The Accounting
Review 2004

140 Gibbs, M., et al.
Determinants and Effects of Subjectivity in
Incentives

The Accounting
Review 2004

141 Lev, B dan D. Nissim
Taxable Income, Future Earnings, and
Equity Value

The Accounting
Review 2004

142
Odeck, J., & Alkadri,
A

The Performance of Subsidize Urban and
Rural Public Bus Operators: Empirical
Evidence from Norway.

The Annals of
Regional Science 2004

143

Lane, M.S., Vyver,
G.V., Delpachitra, S.
and Howard, S.

“An Electronic Commerce Initiative in
Regional Sri Lanka: the Vision for the
Central Province Electronic Commerce
Portal”

The Electronic
Journal on
information
systems in
Developing
countries 2004

144 Ndou, Valentina.
e‐Government for Developing Countries:
Opportunities and Chaleeges

The Electronic
Journal on
Information
Systems in
Developing
countries 2004

145 H. Wan

Decomposing changes in deferred tax
assets and liabilities to isolate earnings
management activities

The Journal of
American Taxation
Association 2004

146 Gordon, M “Dividends, Earnings, and Stock Prices”.

The Review of
Economics and
Statistics 2004

147 Penman, S. H.

The Quality of Financial Statements:
Perspectives from the Recent Stock
Market Bubble Accounting Horizons 2003

148
Schipper, k dan L.
Vincent Earnings Quality Accounting Horizons 2003

149
Schipper, Katrine,
dan Linda Vincent. Earnings Quality Accounting Horizons 2003

150

Al‐Tuwajiri, S.A.,
Christensen, T.E.,
dan Hughes, K.E.

The Relations amo Performance: A
Simultaneous Equations Approach.ng
Environmental Disclosure, Environmental
Performance, and Economic

Accounting,
Organizations, and
Society 2003

151

Balsam S., J.
Krishnan, and
J.S.Yang

Auditor Industry Specialization and
Earnings Quality

Auditing: An Journal
Of Practice & Theory 2003

152
Nguyen, H. and
Robert F

Further Evidence on the Corporate Use of
Derivatives in Australia: The Case of
Foreign Currency and Interest Rate
Instruments.

Australian Journal
of Management 2003

153 Peters, Georgina
“What the Tipping Point Mean for
Business"

Business Strategy
Review 2003

154

Lee, Younghwa,
Kenneth A. Kozar,
dan Kai R. T. Larsen.

" The Technology Acceptance Model: Past,
Present, and Future".

Communications of
the Association for
Information System 2003

155
Lee, Y., Kozar, K. A.,
Larsen, K. R. T.

The technology acceptance model: Past
present, and future.

Communications of
the Association for
Information systems 2003

156
Sarosa, Samiaji dan
Zowghi, Didar.

“Strategy for Adopting Information
Technology for SMEs : Experience in
Adopting Email Within an Indonesian
Furniture Company”

Electronic Journal
of Information
Syatems Evaluation 2003

157 Barnes, S.J.
Location‐based services: the state of the
art. E‐Services Journal 2003

158
Arnott, R. D., &
Asness, C. S

Surprise! Higher Dividends = Higher
Earnings Growth

Financial Analysts
Journal 2003

159
Arnott, Robert D.,
and Clifford S. Asness

Surprise! Higher Dividends =Higher
Earnings Growth.

Financial Analysts
Journal 2003

160
Ibbotson, Roger G.,
and Peng Chen

Long‐Run Stock Returns: Participating in
the Real Economy

Financial Analysts
Journal 2003

161
Sholihin, M. & Lau,
C. M.

The Intervening Effects of Procedural
Fairness and Interpersonal Trust on the
Relationships between Multiple Measures
–Based Performnace Evaluation and
Managers’ Job Satisfaction.

Gadjah Mada
International
Journal of Business, 2003

162
Negash, S., Ryan, T.,
Igbaria, M.

Quality and effectiveness in Webbased
customer support systems

Information &
Management 2003

163
Mukherjee, A., dan
Nath, P.,

A Model of Trust in Online Relationship
Banking

International
Journal of Bank
Marketing 2003

164 Pavlou, P.A.

Consumer acceptance of electronic
commerce: integrating trust and risk with
the Technology Acceptance Model

International
Journal of
Electronic
Commerce 2003

165 Pavlou, P.A.

Consumer acceptance of electronic
commerce: Integrating trust and risk with
the technology acceptance model.

International
Journal of
Electronic
Commerce, 2003

166
Featherman, M. S.
and P. Pavlou

Predicting e‐Services Adoption: A
Perceived Risk Facets Perspective,”

International
Journal of Human
Computer Studies 2003

167

Riegelsberger, J.,
Sasse, M. A., dan
McCarthy, J. D.,

The Researcer’s Dilemma: Evaluating Trust
in Computer‐Mediated Communication

International
Journal of Human
Computer Studies 2003

168 Looi. H.C.

“A Model of Factors Influencing Electronic
Commerce Adoption Among Small and
Medium Enterprises in Brunei Darussalam”

International
Journal of
information
technology 2003

169

McKendall, M., C.
Sanchez, dan P.
Sicillan

Corporate Governance and Corporate
Illegality: The Effect of Board Structure on
Environment Violations

International
Journal of
Organizational
Analysis 2003

170 Bauer, et.al.

Empirical Evidence on Corporate
Governance in Europe: The Effect on Stock
Returns, Firm Value and Performance.

Journal of Assets
Manageemnt 2003

171 Beneda, Nancy L.
“Estimasting Free Cash Flows and Valuing
a Growth Company"

Journal of Assets
Management 2003

172 Lewis, S. Reputation and Corporate Responsibility.
Journal of
Communication 2003

173
Murphy, G. B. dan
Blessinger, A. A.,

Perceptions of No‐name Recognition
Business to Consumer E‐Commerce
Trustworthiness: The Effectiveness of
Potential Influence Tactics

Journal of High
Technology
Management
Research 2003

174
Firer, S., and S.M.
Williams

Intellectual capital and traditional
measures of corporate performance

Journal of
Intellectual Capital 2003

175
DeLone, W. H., dan
McLean, E. R.

“The DeLone and McLean Model of
Information Systems Success: A Ten‐Year
Update,”

Journal Of
Management
Information Systems 2003

176
DeLone, W.H. and
McLean, E.R.

The DeLone and McLean Model of
Information Systems Success: A Ten‐Year
Update,

Journal of
Management
Information Systems 2003

177 Santos, J.
“E‐Service Quality: a model of virtual
service quality dimensions”

Journal of
Managing Service
Quality 2003

178
Merrilees, B. and
Fry, M.L.

“E‐trust: The Influence of Perceived
Interactivity on E‐Retailing Users”

Journal of
Marketing
Intelligence &
Panning 2003

179
Yang, Z., Peterson,
R.T., and Cai, S.

“Services Quality Dimensions of Internet
Retailing: An Exploratory Analysis”

Journal of Services
Marketing 2003

180

Lawson, R., Alcock,
C., Cooper, J. and
Burges, L.

“Factors Affecting Adoption of Electronic
Technologies by SMEs: an Australian
Study”

Journal of small
business and
enterprise
development 2003

181

Van Riel, A.C.R.,
Semeijn, J. and
Janssen, W.

“E‐Service Quality expectations: a case
study”

Journal of Total
Quality
Management and
Business Excellence 2003

182

Gefen, D.,
Karahanna, E. &
Straub, D.W.

Trust and TAM in online shopping: an
integrated model

Management
Information System
Quarterly 2003

183

Gefen, D.,
Karahanna, E. and
Straub, Detmar W.

”Trust and TAM in online shopping: an
integrated model”

Management
Information System
Quarterly 2003

184

Venkatesh, V,
Morris, M.G., Davis,
G.B., and Davis, F.D.

"User acceptance of information
technology: toward a unified view”

Management
Information System
Quarterly 2003

185

Venkatesh V, Morris
MG, Davis GB, Davis
FD

User acceptance of information
technology: toward a unified view

Management
Information System
Quarterly 2003

186

Ritchie, Williem J. &
Kolodinsky, Robert
W.

“Nonprofit Organization Financial
Performance Measurement–An Evaluation
of New and Existing Financial Performance
Measures”

Nonprofit
Management &
Leadership 2003

187 Schnatterly, K.
Increasing Firm Value through Detection
and Prevention of White‐Collar Crime.

Strategic
Management
Journal 2003

188

Phillips, John.,
Morton Pincus dan
Sonja Olhoft Rego.

Earnings Management: New Evidence
Based on Deferred Tax Expense.

The Accounting
Review 2003

189

Bahmanziari, T., J.
Michael Pearson,
dan Leon Crosby,

“Is tust Important in Technology
Adoption? A Policy Capturing Approach”

The Journal of
Computer
Information Systems 2003

190 Golafshani, N.
Understanding Reliability and Validity in
Qualitative Research”

The Qualitative
Report, 2003

191

Pennington, R.,
Wilcox, H.D. &
Grover, V.

The role of system trust in business‐to‐
consumer transactions

Journal of
Management
Information Systems 2003

192 Deegan, C

The Legitimizing Effect of Social and
Environmental Disclosures‐A Theoretical
Foundation

Accounting,
Auditing and
Accountability
Journal 2002

193 Suh, B, & Han, I.
“Effect of trust on customer acceptance of
Internet banking”

Electronic
Commerce
Research and
Applications 2002

194

McKnight, D.H.,
Choudhury, V. &
Kacmar, C.

Developing and validating trust measures
for e‐Commerce: an integrative typology.

Information
Systems Research 2002

195
Iwaarden, J.V. and
Wiele, T.V.D.

Applying SERVQUAL to Websites: an
exploratory study.

International
Journal of Quality
and Reliability
Management 2002

196
Omran Mohammed
and John Pointon.

Dividend Policy, Trading Characteristics
and Share Prices: empirical evidence From
Egyptian Firms

International
Journal of
Theoretical and
Applied Finance 2002

197 Riquelme, H.

“Commercial internet adoption in China:
comparing the experience of small,
medium and large businesses”,

Internet Research:
Electronic
Networking
Applications and
Policy 2002

198
Dirks, K. T., & Ferrin,
D. L.

Trust in Leadership: Meta‐analytic
Findings and Implications for Research and
Practice.

Journal of Applied
Psychology 2002

199
Simpson, W. Gary
dan Theodor Kohers

“The Link Between Corporate Social and
Financial Performance: Evidence from The
Banking Industry”.

Journal of Business
Ethics 2002

200 Siebens, Herman.
Concept and Working Instruments for
Corporate Governance

Journal of Business
Ethics 2002

201 Badhuri, S. N.

Determinant of Corporate Borrowing :
Some Evidence from The Indian Corporate
Structure.

Journal of
Economics and
Finance 2002

202 Kahl, Matthias
Economic Distress, Financial Distress, and
Dynamic Liquidation Journal of Finance 2002

203

DeAngelo, Henry,
Linda DeAngelo, and
Douglas J. Skinner.

Are Dividends Disappearing? Dividend
Concentration and The Consolidation of
Earnings

Journal of Financial
Economics 2002

204
Platt, H., dan M.B.
Platt. Predicting Financial Distress

Journal Of Financial
Service
Professionals 2002

205

Karjaluoto, H.,
Mattila, M., &
Pento, T.

“Electronic banking in finland: Consumer
beliefs and reactions to a new delivery
channel”.

Journal of Financial
Services Marketing 2002

206
Anckar, B. &
D’Incau, D.

Value creation in mobile commerce:
findings from a consumer survey.

Journal of
Information
Technology Theory
and Application 2002

207 Kubo, I., and A. Saka

“An inquairy into the motivations of
knowledge workers in the Japanese
financial industry"

Journal of
Knowledge
Management 2002

208

Hong, W., Thong,
J.Y.L., Wong, W.M.,
& Tam, K.Y.

Determinants of user acceptance of digital
libraries: An empirical examination of
individual differences and system
characteristics.

Journal of
Management
Information Systems 2002

209

Bontis, N., M. M.
Crossan, and J.
Hulland

Managing an Organizational Learning
System by Aligning Stocks and Flows,”

Journal of
Management
Studies 2002

210
Shy, Oz., dan J.
Tarkka The Market for Electronic Cash Cards

Journal of Money,
Credit, and Banking 2002

211

McKnight, D.H.,
Choudhury, V. &
Kacmar, C.

The impact of initial consumer trust in
intentions to transact with a web site: a
trust building Model

Journal of Strategic
Information Systems 2002

212
Shankar, Urban, &
Sultan

“Online Trust: a Stakeholder Perspective,
Concepts, Implications, and Future
Directions,”

Journal of Strategic
Information Systems 2002

213
Dabholkar, P. A. and
R. P. Bagozzi

An Attitudinal Model of Technology‐Based
Self‐Service: Moderating Effects of
Consumer Traits and Situational Factors,”

Journal of the
Academy of
Marketing Science 2002

214 Gefen, D “Customer Loyalty in e‐Commerce.”

Journal of the
Association for
Information Systems 2002

215 Ba, S. & Pavlou, P.A.

Evidence of the effect of trust building
technology in electronic markets: price
premiums and buyer behavior.

Management
Information System
Quarterly 2002

216
Jiang, J.J., Klein, G,
and Carr, C.L.

“Measuring information system service
quality: SERVQUAL from the other side”

Management
Information System
Quarterly 2002

217

Fama, Eugene F.,
and Kenneth R.
French

Testing Trade‐Off and Pecking Order
Predictions about Dividends and Debt

Review of Financial
Studies 2002

218
Kassinis, G dan N.
Vafeas

Corporate Boards and Outside Pemangku
kepentingans as Determinants of
Environmental Litigation

Strategic
Management
Journal 2002

219
Dechow, P. M., dan
I. D. Dichev

The Quality of Accurals and Earnings; The
Role of Accrual Estimation Errors.

The Accounting
Review 2002

220
Dechow, Patricia M
dan Dichev, I.D.

The Quality of Accruals and Earnings: The
Role of Accrual Estimation Errors

The Accounting
Review 2002

221
Patricia dan Dichev,
Ilia

The Quality of Accruals and Earnings : the
Role of Accrual Estimation Errors

The Accounting
Review 2002

222 McKinsey. A Premium for Good Governance
The McKinsey
Quarterly 2002

223

Kurniawan, S.H.,
Ellis, R.D., and
Allaire, J.C.

The impact of web self efficacy,
age, and web experience on bookmark
manipulation

Universal Access in
the Information
Society 2002

224
Fagan, M. H., Neil, S.
and Wooldrige, B. R.

“An Empirical Investigation Into The
Relationship Between Computer Self‐
Efficacy, Anxiety, Experience, Support and
Usage,”

Journal of
Computer
Information System 2002

225
Anik K, Gupta &
Govindarajan, V.

Academy of
Management
Journal 2001

226
Verma K.., Milledge,
V., and Wiest, D.

Measurement of Kinerja lingkungan
perusahaan: Role of the Regulatory
Enforcement Policies in the Oil and Gas
industry

Advances in Public
Interest Accounting 2001

227 Udo, G. J.

Privacy dan Security Concerns as Major
Barriers for E‐Commerce:
a Survey Study

Information
Management &
Computer security 2001

228

Ettredge, Michael,
Vernon J.
Richardson, dan
Susan Scholz

"financial Data at Corporate Web Sites: Do
Information Clienteles Matter?"

intenational Journal
of Accounting
Information Systems 2001

229 Lee, M. & Turban, E.
A trust model for consumer internet
shopping

International
Journal of
Electronic
Commerce 2001

230 Gray, R. Javard, et al.

Social and Evirontmental Disclosure, and
Corporate Characteristic: A Research Note
and Extension.

Journal of Business
Finance and
Accounting 2001

231 Clarke, I.
Emerging value propositions for
mcommerce.

Journal of Business
Strategies 2001

232 Nissim, D., and A. Ziv. Dividend Changes and Future Profitability Journal of Finance 2001

233
Tatikonda &
Montoya

“Integrating Operation and Marketing
Perspectives of Product Innovation: The
Influence of Organizational Process
Factors and Capabilities on Development
Performance”

Journal of
Management
Science 2001

234
Mahmood, M.A. and
Swanberg, D.L.

Factors affecting information technology
usage: a meta‐analysis of empirical
literature

Journal of
Organizational
Computing and
Electronic
Commerce, 2001

235

Meyers, Marcia K.,
Ricucci, Norma M.,
& Lurie, I.

Achieving Goal Congruence in Complex
Environment: The Case of Welfare Reform

Journal of Public
Administration
Research and
Theory 2001

236
Sanders, D.W., and
Morrison‐Shetlar, A.I.

Student Attitudes toward Web‐Enhanced
Instruction in an Introductory Biology
Course

Journal of Research
of Computing in
Education 2001

237
Hashmi, M. Anam
dan Turgut Guvenli.

Multimedia Content on the Web Problems
and Prospects" Managerial Finance 2001

238
Brysland, Alexandria
dan Curry, Adrienne

“Service improvements in public services
using Servqual”

Managing Service
Quality 2001

239
Brysland, A. and
Curry, A.

Service improvements in public services
using SERVQUAL"

Managing Service
Quality 2001

240 Cox, J. and Dale, B.G.
“Service quality and e‐commerce: An
exploratory Analysis"

Managing Service
Quality 2001

241
Yoo, B. and Donthu,
N.

“Developing a scale to measure perceived
quality of an Internet shopping site
(SITEQUAL)”

Quarterly Journal of
Electronic
Commerce 2001

242 Cohen, B.J. Electronic money: new day or false dawn?.

Review of
International
Political Economy, 2001

243
Dechow, M. Patricia
and Ilia D. Dichev.

The Quality of Accruals and Earnings: The
Role of Accrual Estimation Errors.

The Accounting
Review 2001

244 Xie, H. The Mispricing of Abnormal Accruals.
The Accounting
Review 2001

245
Cloete, E., Courtney,
S. and Fintz, J.

“Small business acceptance and adoption
of e‐commerce in the Western Cape
Province of South Africa”

The Electronic
Journal on
information
systems in
Developing
countries 2001

246
Dedrick, J. and
Kraemer, K.L “China IT report”

The Electronic
Journal on
information
systems in
Developing
countries 2001

247

Baker, H.Kent,
E.Theodore Veit,
dan Gary E.Powell

“Factors Influencing Dividend Policy
Decisions of Nasdaq Firms”

The Financial
Reviews 2001

248

Debreceny, R., Glen
L. Gray, dan
Theodore J. Mock

"Financial Reporting Web Sites: What
Users Want I Terms of Form and Content".

The International
Journal of Digital
Accounting
Research 2001

249
King, Andrew dan
Lenox Michael

Does it Really Pay to be Green? An
Empirical Study of Firm Environmental
and Financial Performance.

The Journal of
Industrial Ecology 2001

250
Millss, L dan K.
Newberry.

The Influence of Tax and Nontax Costs on
Book‐tax Reporting Differences.

The Journal of the
American Taxation
Association 2001

251

Hong, W., James
Thong, Y. L., Wong
Wai‐Man, and Tam,
Kar‐Yan

“Determinations of User Acceptance of
Dogota Libraries: An Empirical
Examination of Individual Differences and
System Chracteristics”

Journal of
Management
Information Systems 2001

252
Owusu‐Ansah,
Stephen.

Timeliness of Corporate Financial
Reporting in Emerging Capital Markets:
Empirical Evidence from The Zimbabwe
Stock Exchange

Accounting and
Business Research 2000

253
Jonas, G dan J.
Blanchet ”Assesing Quality of Financial Reporting. Accounting Horizons 2000

254
Jonas, G dan J.
Blanchet, Assesing Quality of Financial Reporting. Accounting Horizons 2000

255
Jonas, G., and J.
Blanchet. Assessing quality of financial reporting Accounting Horizons 2000

256 O’Sullivan, Mary. Corporate Governance and Globalization.

Annals of the
American Academy
of Political and
Social Science 2000

257 How dan Janice C.V.
Initial and Long‐Run Performance of
Mining IPO in Australia

Australia Journal of
Management 2000

258 Waddock, S.

The multiple bottom lines of corporate
citizenship: Social investing, reputation,
and responsibility audits.

Business and
Society Review 2000

259 Venkatesh, V

Determinants of perceived ease of use:
Integrating control, intrinsic motivation,
and emotion into the technology
acceptance model.

Information
Systems Research 2000

260 Thomas, L.C

A Survey of Credit and Behavioral Scoring ‐
Forcasting Financial Risk of Lending to
Consumers"

International
Journal of Forcasting 2000

261 to Know

Timelines of corporate Financial Reporting
in Emerging Capital Markets: Empirical
Evidence From the Zimbabwe Stock

Accounting and
Business Research 2000

262 Parasuraman, A.

“Technology Readiness Index (TRI) – a
multiple‐item scale to measure readiness
to embrace new technologies”

Journal of Service
Research 2000

263
Zhang, Ping dan
Gisela M. von Dran.

Satisfiers and Dissatisfiers A Two‐Factor
Model for Website Design and Evaluation"

Journal of American
Society for
Information Science 2000

264
Bontis, N., W.C.C.
Keow, S. Richardson.

Intellectual capital and business
performance in Malaysian industries”

Journal of
Intellectual Capital 2000

265
Harrison, S., and
P.H. Sullivan.

Profitting form intellectual capital;
Learning from leading companies”

Journal of
Intellectual Capital 2000

266
Sullivan Jr., P.H. and
P.H. Sullivan Sr.

“Valuing intangible companies, an
intellectual capital approach”

Journal of
Intellectual Capital. 2000

267 Bebko, C. P.
Service Intangibility and its Impact on
Consumer Expectations of Service Quality,”

Journal of Services
Marketing 2000

268 Sundar, S.

Multimedia Effects on Processing and
Perception of Obline News ‐ A Study of
Picture, Audio, and Video Downloads"

Journalism & Mass
Communication
Quarterly 2000

269
Venkatesh, V., dan
M.G. Morris.

Why don’t men ever stop to ask for
directions? Gender, social influence, and
their role in technology acceptance and
usage Behavior

Management
Information System
Quarterly 2000

270
Venkatesh, V., &
Morris, M. G.

Why don't men ever stop to ask for
dirrections? gender, social influence, and
their role in technology acceptance and
usage behavior”.

Management
Information System
Quarterly 2000

271
Agarwal, R. and
Karahanna, E.,

Time flies when you’re having fun:
cognitive absorption and beliefs about
information technology usage

Management
Information System
Quarterly 2000

272
Venkatesh, V, and
Davis, F.D.

“A theoretical extension of the Technology
Acceptance Model: four longitudinal case
studies”

Management
Science 2000

273
Dowell, G., S. Hart,
dan B. Yeung

Do corporate global environmental
standards create or destroy value?

Management
Science 2000

274
Venkatesh, V., dan
F.D. Davis.

A Theoretical Extension of the Technology
Acceptance Model: Four Longitudinal Case
Studies.

Management
Science 2000

275
Venkatesh, V., and
Davis, F.D.

A theoretical extension of the technology
acceptance model: Four longitudinal field
studies.

Management
Science 2000

276 Mayo, A.,
The Role of Employee Development in The
Growth of Intellectual capital Personal Review 2000

277
Ford, M.W., Evans,
J.R.

Conceptual Foundations of Strategic
Planning in the Malcolm Baldrige Criteria
for Performance Excellence

Quality
Management
Journal 2000

278
McWilliams, A., and
D. Siegel

“Corporate social responsibility and
financial performance� Correlation or
misspecification?”

Strategic
Management
Journal 2000

279
Husain, N., Abdullah,
M., & Kuman, S.

Evaluating Public sector efficiency with
data envelopment analysis (DEA): a case
study in Road Transport Department,
Selangor, Malaysia

Total Quality
Management 2000

280

Dalton, D., C. Daily,
J, Johnson, dan A.
Ellstrand.

Number of Directors and Financial
Performance: A Meta‐analysis

Academy of
Management
Journal 1999

281
Jaggi, Bikki, dan Tsui,
Judy

Determinants of Audit Report Lag: Further
Evidence from Hong Kong.

Accounting and
Business Research 1999

282 Carroll, A. B.
Corporate Social Responsibility: Evolution
of a Definitional construct

Business and
Society Review 1999

283
Lewis, Linda and
Jeffrey Unerman

Ethical Relativism: A Reason for
Differences in Corporate Social Reporting.

Critical Perspectives
on Accounting 1999

284 Sathye, M.

“Adoption of internet banking by
australian consumers: an empirical
investigation”

International
Journal of Bank
Marketing 1999

285 Gunasekaran, A.
Current and future directions of
multimedia technology in business"

International
Journal of
Information
Management 1999

286
Francis, J. dan
K.Shipper

“Have Financial Statements Lost Their
Relevance?”

Journal of
Accounting
Research 1999

287
Lev, B., and P.
Zarowin

“The Boundaries of financial reporting and
how to extend them"

Journal of
Accounting
Research 1999

288 Caplan, D.
Internal Controls and the Detection of
Management Fraud

Journal of
Accounting
Research 1999

289 Dirks, K. T.
The Effects of Interpersonal Trust on Work
Group Performance

Journal of Applied
Psychology 1999

290
Safieddine, Assem
dan Sheridan Titman

Leverage and Corporate Performance:
Evidence from Unsuccessful Takeovers Journal of Finance 1999

291
Samson, D., and
Terzioski, M.

The relationship between total quality
management and operational performance

Journal of
Operations
Management 1999

292

Anandarajan,
Asokan., dan Wen
Joseph. “Evaluation of IT Investment,”

Management
Decision 1999

293 Venkatesh, V.
Creation of favourable user perceptions:
Exploring the role of intrinsic motivation.

Management
Information System
Quarterly 1999

294
Collins, D. W., M.
Pincus, X. Hong,

“Equity Valuation and Negative Earnings:
The Role of Book Value of Equity”

The Accounting
Review 1999

295

McKnight, D.H.,
Cummings, L.L. &
Chervany, N.L.

Initial trust formation in new organization
relationships

Academy of
Management
Review 1998

296

Rousseau, D.M.,
Sitkin, S.B., Burt, R.S.
& Camerer, C.

Not so different after all: a cross‐discipline
view of trust.

Academy of
Management
Review 1998

297
Rousseau, D. M. et
al.

Not So Different All: A Cross–Dicipline
View of Trust

Academy of
Management review 1998

298 Whitener, E. M. et al.

Managers as Initiators of Trust: An
exchange Relationship Framework for
Understanding Managerial Trustworthy
Behavior

Academy of
Management review 1998

299
Lohse, G.L. & Spiller,
P. Electronic shopping.

Communications of
the ACM 1998

300

Westland, J.C.,
Mandy Kwok,
Josephine Shu,
Terence Kwok, dan
Henry Ho.

Customer and Merchant Acceptance of
Electronic Cash: Evidence from Mondex in
Hong Kong

International
Journal of
Electronic
Commerce 1998

301 Ratnasingham, P. “The importance of trust in E‐Commerce” Internet Research 1998

302
Abarbanel and
Bushee.

Fundamental Analysis, Future Earnings,
and Stock Prices.

Journal of
Accounting
Research 1998

303 Adedeji, Abimbola
Does Packing Order Hypotesis Explain the
Dividend Payout Ratios of Firm in The UK.

Journal of Business
Finance and
Accounting 1998

304
Fama. E. F; French K.
R. Taxes, Financing Decisions, and Firm Value Journal of Finance 1998

305
Teoh, S.H., T.J.
Wong, and I. Welch

Earnings Management and The
Underperformance of Seasoned Equity
Offerings

Journal of Financial
Economics 1998

306 Lin, C.Y.

“Success Factors of Small‐and‐Medium‐
Sized Entreprises in Taiwan : An Analysis
of Cases”,

Journal of Small
Business
Management 1998

307 Bontis, N.
“Intellectual capital: an exploratory study
that develops measures and Models

Management
Decision 1998

308

Watson, Richard T.,
Leyland F.Pitt, & C.
Bruce Kavan

Measuring Information Systems Service
Quality: Lessons from Two Longitudinal
Case Studies

Management
Information System
Quarterly 1998

309 Ferguson, Collins.
“The Effect of Computer Micro on The
Work of Profesional Accountans,”

Accounting And
Finance 1997

310
Deegan, C. & Rankin,
M.

The materiality of environmental
information to users of annual reports

Accounting,
Auditing and
Accountability
Journal 1997

311
Preston, Lee dan
Daouglas O Bannon

The Corporate Social‐Financial
Performance

Business and
Society Review 1997

312 Griffin, J., & J.F, M
Financial Performance Debate: Twenty‐
Five Years of Incomparable research

Business and
Society Review 1997

313 Turnbull. S.
Corporate Governance: Its scope ,concern,
and theories

Corporate
Governance: An
International Review 1997

314
Kim, W. Chan &
Mauborgne, Reene

“Value Innovation: The Strategic Logic of
High Growth”

Harvard Business
Review 1997

315
Kim, W. Chan &
Mauborgne, Reene.

“Fair Process: Managing in the Knowledge
Economy”

Harvard Business
Review 1997

316

Collins, D. W., E. L.
Maydew, dan I. S.
Weiss.

“Changes in the value relevance
of earnings and book value over the past
forty years”

Journal of
Accounting and
Economics 1997

317

Benartzi, S.; R.
Michaely; and R.
Thaler.

Do changes in dividends signal the future
or the past? Journal of Finance 1997

318

Harrison, D.A.,
Mykytyn, P.P. .Jr,
and
Rienenschneider,
C.K.

Executive decisions about IT adoption in
small business: Theory and empirical
tests”,Information Systems Research

Journal of the
Institute of
Management
Sciences, 1997

319
Kettinger, William J.,
Lee, Choong C.

Pragmatic Perspectives on the
Measurment of Information System
Service Quality

Management
Information System
Quarterly 1997

320
Gefen, D., and D.W.
Straub

Gender Differences in the Perception and
Use of E‐ mail: An Extension to the
Technolog Acceptance Model.

Management
Information System
Quarterly 1997

321
Igbaria M, Zinatelli
N, Cragg P, Cavaye A.

Personal computing acceptance factors in
small firms: a structural equation model

Management
Information System
Quarterly 1997

322
Gefen, D., and
Straub, D.W.

“Gender differences in the perception and
use of E‐mail: An extension to the
technology acceptance model”,

Management
Information System
Quarterly 1997

323
Deegan, C.&
Gordon, B

A study of the environmental disclosure
policies of Australian corporations

Accounting and
Business Research 1996

324
Deegan, Craig dan
Gordon, Ben.

A Study of the Environmental Disclosure
Practices of Australian Corporations

Accounting and
Business Research 1996

325
Hackston, David dan
Milne, Markus J.

Some Determinants of Social and
Environmental Disclosure in New Zealand
Companies

Accounting,
Auditing And
Accountability
Journal 1996

326 Abdulla, J.Y.A. The Timeliness of Bahraini Annual Reports.

Advaces in
International
Accounting 1996

327

Dechow, P.M., R. G.
Sloan, and A.P.
Sweeney.

Causes and consequences of earnings
manipulation: An analysis of firms subject
to enforcement actions by the SEC

Contemporary
Accounting
Research 1996

328
Chau, Patrick Y.K., &
Hu, Paul Jen‐Hwa

“Information Technology Acceptance by
Individual Professionals: A Model
Comparison Approach” Decision Sciences 1996

329
Venkatesh, V., and
Davis, F.D.

A model of the antecedents of perceived
ease of use: Developments and test. Decision Sciences 1996

330

Zinatelli, N., Cragg,
P.B. and Cavaye
A.L.M.

“End user computing sophisticationand
success in small firms”

European Journal of
Information systems 1996

331
Thong, J.Y.L., Yap,
C.S. and Raman, K.S

“Top management support, external
expertise and information systems
implementation in small business

Information
Systems Research 1996

332 Dabholkar, P.

“Consumer evaluations of new technology
based self service options: An
investigation of alternative modes of
service quality”

International
Journal of Research
in Marketing 1996

333
Lee, P.J., S.L. Taylor,
dan T.S. Walter.

Australian IPO Pricing in The Short and
long Run

Journal of Banking
and Finance, 1996

334 Choe, Jong Min

“The Relationship Among Perfomance of
Accounting Information Systems,
Influence Factor and Evolution Level of
Information Systems"

Journal Of
Management
Information Systems 1996

335
Humphrey, D., L.
Pulley, dan J. Vesala.

Cash, Paper, and Electronic Payments: A
Cross‐ Country Analysis

Journal of Money,
Credit, and Banking 1996

336 Sloan, R. G.

Do Stock Prices Fully Reflect Information
in Accruals and Cash Flows about Future
Earnings?

The Accounting
Review 1996

337 Nelson, Karen.
Fair Value Accounting for Commercial
Banks: An Empirical Analysis of SFAS 107

The Accounting
Review 1996

338 Sloan, R. G.

Do Stock Price Fully Reflect Information in
Accruals and Cash Flows about Future
Earnings?

The Accounting
Review 1996

339 McAllister, D. J.

Affect and Cognition – Based Traust as
Foundations for Interpersonal Cooperation
in Organizations.

Academy of
Management
Journal 1995

340

Mayer, R.C., Davis,
J.H. & Shoorman,
F.D. An integrative model of organization trust

Academy of
Management
Review 1995

341
Donaldson, T. &
Preston, L.

The Stakeholder Theory of The Modern
Corporation: Concepts, Evidence and
Implications.

Academy of
Management
Review 1995

342 Mayer, R. C. et al.
An Integrative Model of Organizational
Trust

Academy of
Management review 1995

343

Gray, Rob, Kouhy,
Reza, dan Lavers,
Simon.

Corporate Social And Environmental
Reporting: A Review Of The Literature And
A Longitudinal Study Of UK Disclosure.

Accounting,
Auditing and
Accountability
Journal 1995

344
Gray, R., Kouhy, R.,
and Lavers, S.

Corporate social and environmental
reporting: A review of the literature and a
longitudinal study of UK disclosure

Accounting,
Auditing and
Accountability
Journal 1995

345

Gray, Rob; Reza
Kouhy and Simon
Lavers

Corporate Social and Environmental
Reporting: A Review of Literature and a
Longitudinal Study of UK Disclosure.

Accounting,
Auditing and
Accountability
Journal. 1995

346
Wenninger, J., dan
D. Laster.

The Electronic Purse. Federal Reserve
Bank of New York

Current Issues in
Economics and
Finances, 1995

347
Igbaria, M., J. Iivari,
and H. Maragahh

Why Do Individuals Use Computer
Technology? A Finnish Case Study,”

Information &
Management 1995

348
Taylor, S. and Todd,
P.

Understanding Information Technology
Usage: A Test of Competing Models,”

Information
Systems Research 1995

349 Taylor, S. & Todd, P.
Understanding information technology
usage: a test of competing models

Information
Systems Research 1995

350
Taylor, S.A., dan P.A.
Todd.

Understanding information technology
usage: A test of competing models.

Information
Systems Research 1995

351 Hayn, C., “The information content of losses”

Journal of
Accounting and
Economics 1995

352 Hayn, C. The Information Content of Losses

Journal of
Accounting and
economics 1995

353
Goodhue, D.L. dan
Thompson, R.L

“Task technology fit and individual
performance”

Management
Information System
Quarterly 1995

354
Chin, W. W. and
Todd, P.

”On the Use, Usefulness, and Ease of Use
of Structural Equation Modeling in MIS
Research: A Note of Caution,”

Management
Information System
Quarterly 1995

355
Compeau, D.R., &
Higgins, C.A.

Computer self efficacy: Development of a
measure and initial test

Management
Information System
Quarterly 1995

356
Pitt L.F.,Watson,
R.T., dan Kavan., C.B,

“Service Quality: A Measure of
Information Systems Effectiveness,”

Management
Information System
Quarterly 1995

357
Pitt, L.F., Watson,
R.T., and Kavan, C.B.

Service Quality: A Measure of Information
Systems Effectiveness

Management
Information System
Quarterly 1995

358

Iacovou, C.L.,
Benbasat, I., and
Dexter, A.A.

“'Electronic data interchange and small
organizations: Adoption and impact of
technology”,

Management
Information System
Quarterly 1995

359
Frankel, R. M., &
Wilson, G.

iscretionary disclosure and External
Financing.

The Accounting
Review 1995

360
Ring, P.S., and Van
de Ven, A.H.

Developing processes of cooperative inter‐
organizational relationships.

Academy of
Management
Review 1994

361

Ashari, N., H. C. Koh,
S. L. Tan, dan W. H.
Wong

Factors Affecting Income Smoothing
Among Listed Companies In Singapore

Accounting and
Business Research 1994

362

Igbaria, M., S.J.
Schiffman, dan T.J.
Wieckowski.

The Respective Roles of Perceived
Usefulness and Perceived Fun in the
Acceptance of Microcomputer Technology

Behaviour and
Information
Technology 1994

363

Igbaria, M., S. J.
Schiffman, and T. S.
Wieckowshi

The Respective Roles of Perceived
Usefulness and Perceived Fun in the
Acceptance of Microcomputer
Technology,”

Behaviour and
Information
Technology 1994

364
Julien, P.A., and
Raymond, L.

“Factors of new technology adoption in
the retail sector"

Entrepreseurship:
Theory and Practice 1994

365 Chung and Pruitt A Simple Approximation of Tobin’s Q.
Financial
Management 1994

366 Dechow, P

Accounting Earnings and Cash Flow as
Measures of Firm Performance: The Role
of Accounting Accruals.

Journal of
Accounting and
Economics 1994

367

Beattie, V., B.
Steophen, E.Daved,
J. Brian,
M.Stuart,T.Dylan,
and T. Michael

Extraordinary Items and Income
smoothing: a Positive Accounting Approach

Journal of Business
Finance and
Accounting 1994

368
Opler. Tim C. dan
Sheridan Titman

Financial Distress and Corporate
Performance. Journal of Finance 1994

369 Leland, Hayne E.
Corporate debt value, Bonds covenants,
and Optimal Capital Structure Journal of Finance 1994

370 Ayers, F.L
Perception of Earnings Quality: What
Managers Need

Management
Acounting 1994

371

Berry, Leonard L.,
Parasuraman, A.,
Zeithaml, A., Adsit,
Dennis., Hater, John
Vanetti, Eric J.,
Veale, David J.

Improving Service Quality in America:
Lessons Learned (and Executive
Commentary)

The Academy of
Management
Executive 1994

372 Barth, Mary. E.

Fair Value Evidence from Investment
Securitirs and the Market Valuation of
Banks

The Accounting
Review 1994

373
Aharony, J., &
Dotan, A.

Regular Dividend Announcements and
Future Unexpected Earnings: An empirical
Analysis

The Financail
Review 1994

374 Holland and Horton

Initial Public Offerings on The Unlisted
Securities Market: The Impact of
Profesional Advisor

Accounting and
Business Research 1993

375
Blili, S. and
Raymond, L.

“Threats and opportunities for small and
medium‐sized enterprises”,

International
Journal of
Information
Management 1993

376 Davis, F.D.

User acceptance of information
technology: System characteristics, user
perceptions, and behavior impacts.

International
Journal of Man‐
Machine Studies, 1993

377
Kirby, D., and
Turner, M. “IT and the small retail business”,

International
Journal of Retail
and Distribution
Management 1993

378 Lev and Thiagarajan. Fundamental Information Analysis.

Journal of
Accounting
Research 1993

379
Lang, Mark dan
Lundholm, Russell.

Cross‐Sectional Determinants of Analyst
Ratings of Corporate Disclosures.

Journal of
Accounting
Research 1993

380
Kim, J.I. Krinsky dan
J. Lee.

Motives for Going Public and
Underpricing: New Findings From Korea.

Journal of Business
Finance and
Accounting 1993

381
Cragg, P.B. and King,
M.

“Small‐firm computing: motivators and
inhibitors”

Management
Information System
Quarterly 1993

382 Viswanath, P.V.

Strategic Considerations, the Pecking
Order Hypothesis, and Market Reactions
to Equity Financing

The Journal of
Financial and
Quantitative
Analysis. 1993

383 Peavy.
Stock Price: Do Interest Rates and
Earnings Really Matter?

Financial Analysts
Journal 1992

384
DeLone, W.H. and
McLean, E.R.

Information Systems Success: The Quest
for the Dependent Variable

Information System
Research 1992

385
DeLone, W. H., dan
McLean, E. R.

“Information Systems Success: The Quest
for The Dependent Variable,”

Information
Systems Research 1992

386
Davis, F., R. Bagozzi,
and P. Warshaw

Extrinsic and Intrinsic Motivation to Use
Computers in the Workplace,”

Journal of Applied
Social Psychology 1992

387

Jensen Gerald R.,
Donald P. Solberg,
dan Thomas S. Zorn.

Simultaneous determination of Insider
Ownership, Debt, and Dividend.

Journal of Financial
and Quantitative
Analysis, 1992

388

Adams, D. A.,
Nelson, R. R., and
Todd, P. A

“Perceived Usefulness, Ease of Use and
Usage of Infomtion Technology : A
Replication.”

Management
Information System
Quarterly 1992

389
Adams, D.A., Nelson,
R.R., and Todd, P.A.

“Perceived usefulness, ease of use, and
usage of information technology: a
replication”

Management
Information System
Quarterly 1992

390
Adam, D. A, Nelson,
R. R, and Todd, P. A.

“Perceived Usefulness, Ease of Use and
Usage of Information Technology: A
Replication”

Management
Information System
Quarterly 1992

391
Adams, D.A., Nelson,
R.R., Todd P.A

“Perceived usefulness, ease of use and
usage of information technology: a
replication"

Management
Information System
Quarterly 1992

392
Matsumura, M. E.
dan R. R. Tucker. Fraud Detection: A Theoritical Foundation.

The Accounting
Review 1992

393 Warfield and Wild
Accounting Recognition and The Relevace
of Earnings as an Explanatory Variable.

The Accounting
Review 1992

394 Woods, D. “Corporate Social Performance Revisited”.

Academy of
Management
Review 1991

395
Carslaw, C.A.P.N.
dan S.E. Kaplan

An Examination of Audit Delay: Further
Evidence from New Zealand.

Accounting and
Business Research 1991

396
Howard, G. S., and
Mendelow, A. L.

Discretionary Use of Computers: An
Empirically Derived Explanatory Model,” Decision Sciences 1991

397 Mathieson, K.

Predicting user intentions: Comparing the
technology acceptance model with the
theory of planned behavior.

Information System
Research, 1991

398 Cho, L.Y. And K. Jung
Earnings Response Coefficients: a
Synthesis of Theory and Empirical Evidence

Journal Of
Accounting
Literature 1991

399 Jones, J.
 Earnings management during import
relief investigations

Journal of
Accounting
Research 1991

400 Ritter J.R.
The Long Run Performance of Initial Public
Offerings Journal of Finance 1991

401 Magal, S.R.
“A Model for Evaluating Information
Center Success,”

Journal Of
Management
Information Systems 1991

402

Thompson, R.L.,
Higgins, C.H. and
Howell, J.M.

Towards a Conceptual Model of
Utilization"

Management
Information System
Quarterly 1991

403

Thompson RL,
Higgins CA, Howell
JM.

Personal computing: toward a conceptual
model of utilization

Management
Information System
Quarterly 1991

404
Tuckman, Howard P.
& Chang, Cyril F.

“A Methodology for Measuring the
Financial Vulnerability of Charitable
Nonprofit Organizations”

Nonprofit and
Voluntary Sector
Quarterly 1991

405
Fombrun, C., &
Shanley, M.

What's in a Name? Reputation Building
and Corporate Strategy

Academy of
Management
Journal 1990

406
Zeghal, Daniel and
Sadrudin A. Ahmed

Comparison of Social Responsibility
Information Disclosure Media Used by
Canadian Firms.

Accounting,
Auditing and
Accountability
Journal. 1990

407
Easton, P. D., dan T.
S. Harris

“Earnings as an Explanatory Variable for
Return”

Journal of
Accounting
Research 1990

408
Carter, R.B. dan S.
Manaster. Initial Public Offerings Reputations Journal of Finance 1990

409
Harris, Milton dan
Artur Raviv.

Capital Structure and the Informational
Role of Debt Journal of Finance 1990

410
Allen, Natalie J. dan
Meyer, John P.

The Measurement and Antecedents of
Affective, Continuance, and Normative
Commitment to The Organization Journal of Psycology 1990

411
Bradach, J.L. &
Eccles, R.

Price, authority, and trust: from ideal
types to plural forms

Annual Review of
Sociology 1989

412
Galletta, D.F., dan
A.L. Lederer

“Some Cautions on The Measurement of
UIS,” Decision Sciences 1989

413
Ravenscraft, David J.
dan Schere, F.M. The Profitability of Merger

International
Journal of Industrial
Organisation, 1989

414
Ou, Jane A.,
Penman, Stephen H.

Accounting Measurement, Price Earnings
Ratio, and the Information Content of
Securities Prices

Journal of
Accounting
Research 1989

415
Allen, F. Dan G.R.
Faulhaber. Signaling Underpricing in The IPO Market.

Journal of Financial
Economics 1989

416 Davis, F.D.

“Perceived Usefulness, Preceived Ease of
Use ad User Acceptance of Information
Technology”

Management
Information System
Quarterly 1989

417 Davis, F.D.

”Perceived Usefulness, Perceived Ease of
Use, and user acceptance of information
technology”

Management
Information System
Quarterly 1989

418 Davis, F. D.

Perceived Usefulness, Perceived Ease of
Use, and User Acceptance of Information
Technology".

Management
Information System
Quarterly 1989

419 Davis, F.

Perceived Usefulness, Perceived Ease of
Use, and User Acceptance of Information
Technology,”

Management
Information System
Quarterly 1989

420 Davis, F.D.

Perceived usefulness, perceived ease of
use, and user acceptance of informations
technology.

Management
Information System
Quarterly 1989

421 Davis, F. D.

Perceived Usefulness, Perceived Ease of
Use, and User Acceptance of Information
Technology

Management
Information System
Quarterly 1989

422 Davis, F.D.

“Perceived Usefulness, Perceived Ease of
Use and User Acceptance of Information
Technology"

Management
Information System
Quarterly 1989

423 Davis Fred D.

“ Perceived usefulness, Perceived Ease of
Use Acceptance of Informastion
Technology”.

Management
Information System
Quarterly 1989

424 Davis, F.

Perceived usefulness, perceived ease of
use, and user acceptance of information
technology

Management
Information System
Quarterly 1989

425 Davis, F.,

“Perceived usefulness, perceived ease of
use and user acceptance of information
technology”,

Management
Information System
Quarterly 1989

426

Davis F.D, Bagozzi
Richard P dan
Warshaw Paul R.

”User Acceptance of Computer
Technology : A Comparison of Two
Theoritical Model.”

Management
Science 1989

427

Davis, F.D., Bagozzi,
R.P., dan Warchaw,
P. R.

User Acceptance of Computer Technology:
a comparison of two theoretical models

Management
Science 1989

428
Davis, F.D., Bargozzi,
R.P., Warshaw, P.R.

User acceptance of computer technology:
A comparison of two theoritical models.

Management
Science 1989

429
Anderson, E. &
Weitz, B.

Determinants of continuity in
conventional industrial channel dyads. Marketing Science 1989

430
Brown, S.W. and
Swartz, T.A.

A Gap Analysis of Professional Service
Quality

The Journal of
Marketing 1989

431
Huff, S.L., Munro
,M.C. dan Martin B.H “Growth Stages of End User Computing,”

Communications of
The ACM 1988

432
Rivard, S., dan Huff,
S.L.

“Factor of Success for End‐User
Computing,”

Communications of
The ACM 1988

433
Whalen, Gray and J.
Thomson.

Using Financial Data to Identify Changes in
Bank Condition Economic Review 1988

434
Liddy, C. dan
Sturgeon, A. Seamless Secured Transactions,

Information
Management &
Computer Security 1988

435
Healy, P. M., &
Palepu, K. G.

Earnings Information Conveyed By
Dividend Initiations and Ommisions

Journal of Financial
Economics 1988

436
Brancheau, J.C. dan
Wetherbe J.C

“Higher and Lower Rated Information
Center: Exploring The Differences,”

Journal of
Information
Management 1988

437
Baroudi, Jack., dan
Orlikowski, Wanda.,

“A Short‐Form Measure of User
Information Satisfaction: A Psychometric
Evaluation and Notes on Use,”

Journal Of
Management
Information Systems 1988

438 Zeithaml, V.A.

“Consumer perceptions of price, quality,
and value: A means end model and
synthesis of evidence” Journal of Marketing 1988

439

Parasuraman, A.,
Zeithaml, V.A. and
Berry L.L.

“SERVQUAL: A multiple item scale for
measuring consumer perceptions of
service quality” Journal of Retailing 1988

440
Doll, W. J., dan
Torkzadeh, G.

“The Measurement of End User
Computing Satisfaction,”

Management
Information System
Quarterly 1988

441

Magal, S.R., Carr
H.H., dan Watson
H.J.,

“Critical Success Factors for Information
Center Managers,”

Management
Information System
Quarterly 1988

442

Ronald J. Balvers,
Bill McDonald,
Robert E. Miller.

Underpricing of New Issues and The
Choice of Auditor as A Signal of
Investment Banker Reputation.

The Accounting
Review 1988

443 Herold, D. M., et al.
Using Multiple Attributes to Asses Sources
of Performance Feedback

Academy of
Management
Journal 1987

444
Cornell, B., &
Shapiro, A.

Corporate stakeholders and corporate
finance.

Financial
Management 1987

445

Ashton, Robert H.,
John J. Willingham,
dan Robert K. Elliot. An Empirical Analysis of Audit Delay

Journal of
Accounting
Research 1987

446
Kormandi, R. And R.
Lipe

Earnings Inovations, Earnings Persistance
and Stock Returns Journal of Business 1987

447 Moses, O. D.
Income Smoothing and Incentives:
Empirical Tests Using Accounting

The Accounting
Review 1987

448
Mueller, Charles W.,
et al.

On the Causal of Job Satisfaction and
Organizational Commitment

Academy of
Management
Journal 1986

449 Couger, J.D.E., “Pluribus Computum,”
Harvard Bussines
Review 1986

450
Titman, S. dan B.
Trueman.

Information Quality and The Valuation of
New issues

Journal of
Accounting and
Economics 1986

451 Bamber, Linda Smith,

The Information Content of Annual
Earning Realeses: A Trading Volume
Approach,

Journal of
Accounting
Research 1986

452
Beatty R.P. dan J.R.
Ritter J

Investment Banking, Reputation and The
Underpricing of Initial Public Offerings

Journal of Financial
Economics 1986

453 Rock, K. Why New Issues Are Underpriced
Journal of Financial
Economics 1986

454
Baron, R. M. and D.
A. Kenny

The Moderator Mediator Variable
Distinction in Social Psychological‐
Research ‐ Conceptual, Strategic, and
Statistical Considerations,”

Journal of
Personality and
Social Psychology 1986

455
Baron, R. M., &
Kenny, D. A

The Moderator–Mediator Variable
Distinction in Social Psychological
Research: Conceptual, Strategic, and
Statistical Considerations

Journal of
Personality and
Social Psychology 1986

456 Ullman, A.

Data in Search of Theory: Critical
Examination of The Relationships Among
Social Performance, Social Disclosure, and
Economic Performance.

Academy of
Management
Review 1985

457
Wetherbe, J.C., dan
Leitheiser R.L.

” Information Centers: A Survey of
Services, Decissions, Problems and
Successes,”

Information
Systems
Management 1985

458

Parasuraman A.,
Zeithaml, Valarie A.
dan Berry, L. L.

A Conceptual Model of Service Quality and
Its Implications for Future Research Journal Marketing 1985

459 Healy, P. M.
The Effect of Bonus Schemes on
Accounting Decisions.

Journal of
Accounting and
Economics 1985

460

Parasuraman, A.,
Zeithaml, V.A. and
Berry L.L.

“A conceptual model of service quality
and its implications for future research” Journal of Marketing 1985

461

Parasuraman, A.,
Zeithaml, V.A., and
Berry, L.L.

A conceptual model of service quality and
its implications for future research Journal of Marketing 1985

462 Myers, Stewart The Capital Structure Puzzle. Journal of Finance 1984

463
Myers, Stewart C.
dan N. Majluf.

“Corporate Financing and Investment
Decisions When Firms Have Information
That Investors Do Not Have”.

Journal of Financial
Economics 1984

464
Rivard, S., dan Huff,
S.L.

”User Developed App.lications: Evaluation
of Success from The DP Department
Prespective,”

Management
Information System
Quarterly 1984

465
Bailey, J.E. and
Pearson, S.W.

Development of a tool for measuring and
analyzing computer user satisfaction

analyzing computer
user satisfaction 1983

466
Ives, B., Olson, M.
H., dan Baroudi, J. L.

“The Measurement of User Information
Satisfaction,”

Communications of
The ACM 1983

467 Brickley, J. A.

Shareholder Wealth, Information
Signaling, and The Specially Designated
Dividend

Journal of Financial
Economics 1983

468

Myers, Stewart C
dan Majluf, Nicholas
F.

Corporate Financing and Investment
Decisions when Firms Have Informations
that Investors Do Not Have.

Journal of Financial
Economics 1983

469
Bailey, J. E., dan
Pearson, S. W

“Development of a Tool for Measuring
and Analyzing Computer User
Satisfaction,”

Management
Science 1983

470
Bailey, J. E. and
Pearson, S. W

“Development of a Tool for Measuring
and Analyzing Computer User
Satisfaction”.

Management
Science 1983

471
Givoly, D. And D.
Palmon

Timeliness of Annual Earnings
Announcement: some Empirical Evidence

The Accounting
Review 1982

472 Givoly, and Palmon.
Timeliness of Annual earnings
Announcement : Some Empirical Evidence

The Accounting
Review 1982

473
Zmijewski, M., and
R. Hagerman.

An Income Strategy Approach to The
Positive Theory of Accounting Standard
Setting/Choice

Journal of
Accounting and
Economics 1981

474
Fornell, C., and
Larcker, D. F

Evaluating Structural Equation Models
with Unobservable Variables and
Measurement Error

Journal of
Marketing Research 1981

475 Ohlson, J. A.
Financial ratios and the probabilistic
prediction of bankruptcy

Journal of
Accounting
Research 1980

476 Ohlson.
Financial Ratios and Probabilistic
Prediction of Bankruptcy.

Journal of
Accounting
Research 1980

477 Bhattacharya, S
Imperfect information, Dividend Policy,
and the Bird‐in‐Hand Fallacy

Bell Journal of
Economics 1979

478
Beaver, W.H.R.
Clarke and W. Wright

The Association between Unsystematic
Scurity Returns and The Magnitude of
Earning Forecast Errors

Journal Of
Accounting
Research 1979

479 Gonedes, N.J.

Corporate Signalling, External Accounting,
and Capital Market Equilibrium: Evidence
on Dividends, Income and Extraordinary
Items

Journal of
Accounting
Research 1978

480 Spicer, B. H

Investors Corporate Social Responsibility
and Information Disclosure: An Empirical
Study

The Accounting
Review 1978

481 Gilling, D.M.
Timeliness in Corporate Reporting: Some
Further Comment

Accounting and
Business Research 1977

482 Parker, Lee D.
Goal Congruence: A Misguided Accounting
Concept Abacus 1976

483
Jensen, Michael C.
Meckling, William H.

Theory of the Firm: Managerial Behavior,
Agency Costs and Ownership Structure

Journal of Financial
Economics 1976

484

Jensen, Michael C
dan Meckling,
William H.

Theory of the Firm: Managerial Behavior,
Agency Costs and Ownership Structure.

Journal of Financial
Economics 1976

485
Jensen, Michael C.
dan W.H. Meckling.

Theory of The Firm: Managerial Theory of
The Firm: Managerial

Journal of Financial
Economics 1976

486

Jensen, Michael C.
dan Meckling,
William H.

Theory of the Firm: Managerial Behavior,
Agency Costs, and Ownership Structure.

Journal Of Financial
Economics 1976

487

Jensen , Michael C.
dan William H.
Meckling

Theory of the Firm: Managerial Behavior ,
Agency Costs, and Ownership Structure

Journal of Financial
Economics 1976

488 Black, F. “The Dividend Puzzle”
Journal of Portfolio
Management 1976

489 Black, Fischer. The Dividend Puzzle.
Journal of Portfolio
Management, 1976

490
Alwin, D. F. and M.
H. Robert

“The Decomposition of Effects in Path
Analysis,”

American
Sociological Review 1975

491
Radner, R. and M.
Rothschild “On the allocation of effort”.

Journal of Economic
Theory 1975

492 Ibbotson, R.G.
Price performance of Common Stock New
Issues

Journal of Financial
Economics 1975

493 Ashton, H. R
An Experimental Study of Internal Control
Judgements

Journal of
Accounting
Research 1974

494 Granovetter, M. The strength of weak ties
American Journal of
Sociology 1973

495 Watts, R. The Information Contents of Dividends Journal of Business 1973

496
Kenley, W.J.and
Staubus, G.J.

Objectives and Concepts of Financial
Statements

Accounting
Research Study 1972

497 Hopwood, A. G.

An Empirical Study of the Role of
Accounting Data in Performance
Evaluation

Journal Of
Accounting
Research 1972

498 Akerlof, G.
The Market for „ Lemons ‟ Quality under
Uncertainty and the Market Mechanism.

Quarterly Journal of
Economics. 1970

499

Beaver, William.,
Kettler, Paul.,
Scholes, Myron

The Association Between Market
Determined and Accounting Determined
Risk Measures

The Accounting
Review 1970

500 Ball, R. And P. Brown
An Empirical Evaluation of Accounting
Income Number

Journal Of
Accounting
Research 1968

501 Altman, Edward
Financial ratios, discriminant analysis and
the prediction of corporate bankruptcy Journal of Finance 1968

502 Altman, Edward I.
Financial Ratios, Dsicriminant Analysis and
the Prediction of Corporate Brankcruptcy Journal of Finance 1968

503 Altman, E.I.
Financial Ratio: Discriminant Analysis and
Prediction of Corporate Bankruptcy. Journal of Finance 1968

504
Fama, E. dan Babiak,
H “Dividend Policy: An Empirical Analysis”

Journal Of the
American Stastical
Association 1968

505 Rotter, J.
A new scale for the measurement of
interpersonal trust.

Journal of
Personality and
Social Psychology 1967

506 Beaver, W. H.

Financial Ratio as Predictors of Failure,
Empirical Research in Accounting:
Selected Studies.

Journal of
accounting research 1966

507
Modigliani F., and
M. H. Miller

“Some estimates of the cost of capital to
the electric utility industry”1954‐1957

The American
Economic Review 1966

508 Horrigan, James O
Some Empirical Bases of Financial Ratio
Analysis

The Accounting
Review 1965

509

Miller, Merton H.
and Franco
Modigilani

Dividend Policy and Market valuation: A
reply. Journal of Business 1963

510 Lintner, John.
Dividends, Earnings, Leverage, Stock Prices
and the Supply of Capital to Cdorporations.

The Review of
Economics and
Statistics 1962

511

Miller, Merton H.
dan Franco
Modigliani

Dividend Policy, Growth, and The
Valuation of Shares Journal of Business 1961

512

Miller, Merton H.
and Franco
Modigilani. Dividends

The American
Economic Review 1961

513

Miller, Merton H.
and Franco
Modigilani.

The Cost of Capital, Corporation Finance
and the Theory of Investment.

The American
Economic Review 1958

514 Lintner, J.

“Distribution of Incomes of Corporations
among Dividends, Retained Earnings, and
Taxes”

American Economic
Review 1956

515 Lintner, John.

“Distribution of Incomes of Corporations
among Dividends, Retained Earning and
Taxes”

American Economic
Review 1956

516 Lintner, John.

Distribution of Incomes of Corporations
Among Dividends, Retained Earnings, and
Taxes.

The American
Economic Review 1956

18 American Journal of Sociology 1

Lampiran 3
Judul jurnal dan Frequensi Sitiran

No. Judul Jurnal
Frequensi
sitiran

Prosentase

1 Abacus 1 0.46
2 Academy of Management Journal 6 2.75
3 Academy of Management Review 12 5.50
4 Accounting and Business Research 9 4.13
5 Accounting And Finance 1 0.46
6 Accounting Forum 1 0.46
7 Accounting Horizons 6 2.75
8 Accounting Research Study 1 0.46
9 Accounting, Auditing and Accountability Journal 7 3.21
10 Accounting, Organizations, and Society 5 2.29
11 Advaces in International Accounting 1 0.46
12 Advances in International Marketing 1 0.46
13 Advances in Management 1 0.46
14 Advances in Public Interest Accounting 1 0.46
15 African Journal of Business Management, 2 0.92
16 American Economic Review 2 0.92
17 American Journal of Criminal Justice 1 0.46
18 American Journal of Sociology 1 0 460.46
19 American Sociological Review 1 0.46
20 analyzing computer user satisfaction 1 0.46
21 Annals of the American Academy of Political and Social Science 1 0.46
22 Annual Review of Sociology 1 0.46
23 Applied Economics 1 0.46
24 ASBBS E‐Journal 2 0.92
25 Auditing: A Journal Of Practice & Theory 1 0.46
26 Australian Journal of Management 2 0.92
27 Behaviour and Information Technology 2 0.92
28 Bell Journal of Economics 1 0.46
29 Business and Economics Journal 1 0.46
30 Business and Society Review 4 1.83
31 Business Strategy Review 1 0.46
32 Campus Wide Information Systems 1 0.46
33 Chinese Business Review, 1 0.46
34 Communications of The ACM 5 2.29
35 Communications of the Association for Information System 3 1.38
36 Contemporary Accounting Research 1 0.46
37 Corporate Governance: An International Review. 2 0.92
38 Critical Perspectives on Accounting 1 0.46
39 Current Issues in Economics and Finances 1 0.46
40 Decision Sciences 4 1.83
41 Economic Review 1 0.46
42 Educational and Psychological Measurement 1 0.46

64 Information Research 8 3.67

43 Electronic Commerce Research and Applications 2 0.92
44 Electronic Journal of Information Syatems Evaluation 1 0.46
45 Electronic Markets 1 0.46
46 Entrepreseurship: Theory and Practice 1 0.46
47 E‐Services Journal 1 0.46
48 Euro Journal Publishing 1 0.46
49 European Financial Management 2 0.92
50 European Journal of Information systems 3 1.38
51 Financial Analysts Journal 8 3.67
52 Financial Management 2 0.92
53 Gadjah Mada International Journal of Business, 2 0.92
54 Harvard Business Review 5 2.29
55 IEEE TRANSACTIONS ON MULTIMEDIA 1 0.46
56 Indian Accounting Review 1 0.46
57 Indicplinary Journal of Contemporary Research in Business 1 0.46
58 Information & Management 4 1.83
59 information economica 1 0.46
60 Information Management & Computer Security 2 0.92
61 Information System Research 2 0.92
62 Information Systems journal 1 0.46
63 Information Systems Management 1 0.46
64 Information Systems ResearchSystems 8 3.67
65 intenational Journal of Accounting Information Systems 1 0.46
66 International Business Research 3 1.38
67 International Jornal of Management 1 0.46
68 International Journal of Accounting and Information Management 1 0.46
69 International Journal of Bank Marketing 2 0.92
70 International Journal of Business and Management 2 0.92
71 International Journal of Economics and Finance 1 0.46
72 International Journal of Electronic Commerce, 4 1.83
73 International Journal of Forcasting 1 0.46
74 International Journal of Health Care Quality Assurance 1 0.46
75 International Journal of Human Computer Studies 3 1.38
76 International Journal of Industrial Organisation, 1 0.46
77 International Journal of Information Management 2 0.92
78 International Journal of information technology 1 0.46
79 International Journal of Leadership Studies 1 0.46
80 International Journal of Man‐Machine Studies, 1 0.46
81 International Journal of Organizational Analysis 1 0.46
82 International Journal of Quality and Reliability Management 1 0.46
83 International Journal of Research in Marketing 1 0.46
84 International Journal of Retail and Distribution Management 2 0.92
85 International Journal of Service Industry Management 1 0.46
86 International Journal of Theoretical and Applied Finance 2 0.92
87 International jurnal of Central Banking 1 0.46
88 International Management Review 1 0.46
89 International Research Journal of Finance and Economics 2 0.92

111 Journal of Business Administration 1 0.46

90 International Sociology 1 0.46
91 Internet Research 3 1.38
92 Internet Research: Electronic Networking Applications and Policy 1 0.46
93 Issues in Political Economy 1 0.46
94 Journal Enginner and Computer Scientists School of Information Tec 1 0.46
95 Journal Marketing 1 0.46
96 Journal of Service Research 1 0.46
97 Journal of Accounting and Economics 8 3.67
98 Journal of Accounting and Public Policy 1 0.46
99 Journal Of Accounting Literature 2 0.92
100 Journal of Accounting Research 19 8.72
101 Journal of Advancing Information and Management Studies 1 0.46
102 Journal Of Air Transportation 1 0.46
103 Journal of American Society for Information Science 1 0.46
104 Journal of Applied Management Accounting Research 1 0.46
105 Journal of Applied Psychology 2 0.92
106 Journal of Applied Social Psychology 1 0.46
107 Journal of Assets Management 1 0.46
108 Journal of Banking and Finance 1 0.46
109 Journal of Biomedical informatics 1 0.46
110 Journal of Business 4 1.83
111 Journal of Business Administration 1 0.46
112 Journal of Business and Management 1 0.46
113 Journal of Business Ethics 5 2.29
114 Journal of Business Finance and Accounting 5 2.29
115 Journal of Business Strategies 1 0.46
116 Journal of Change Management. 1 0.46
117 Journal of Communication 1 0.46
118 Journal of Computer Information System 1 0.46
119 Journal of Economic Literature 2 0.92
120 Journal of Economic Theory 1 0.46
121 Journal of Economics and Finance 2 0.92
122 Journal of Finance 16 7.34
123 Journal of Financial and Quantitative Analysis 2 0.92
124 Journal of Financial Economics 17 7.80
125 Journal of Financial Service Professionals 1 0.46
126 Journal of Financial Services Marketing 1 0.46
127 Journal of Global Information Management 1 0.46
128 Journal of High Technology Management Research 1 0.46
129 Journal of Information Management 1 0.46
130 Journal of Information Technology Theory and Application 1 0.46
131 Journal of Intellectual Capital 7 3.21
132 Journal of Interactive Advertising. 1 0.46
133 Journal of International Review of Finance 1 0.46
134 Journal of Internet Banking and Commerce 3 1.38
135 Journal of Internet Commerce 1 0.46
136 Journal of Knowledge Management 1 0.46

158 Journal of Services 2 0.92

137 Journal of Management Information Systems 8 3.67
138 Journal of Management Science 1 0.46
139 Journal of Management Studies 1 0.46
140 Journal of Managing Service Quality 2 0.92
141 Journal of Marketing 3 1.38
142 Journal of Marketing Intelligence & Panning 1 0.46
143 Journal of Marketing Management 1 0.46
144 Journal of Marketing Research 1 0.46
145 Journal of Modern Accounting and Auditing 1 0.46
146 Journal of Money, Credit, and Banking 2 0.92
147 Journal of Nursing Management 1 0.46
148 Journal of Operations Management 1 0.46
149 Journal of Organizational Computing and Electronic Commerce, 1 0.46
150 Journal of Personality and Social Psychology 3 1.38
151 Journal of Portfolio Management, 3 1.38
152 Journal of Productivity Analysis 1 0.46
153 Journal of Psycology 1 0.46
154 Journal of Public Administration Research and Theory 2 0.92
155 Journal of Research of Computing in Education 1 0.46
156 Journal of Retailing 1 0.46
157 Journal of Service Research 1 0.46
158 Journal of Services MarketingMarketing 2 0.92
159 Journal of small business and enterprise development 3 1.38
160 Journal of Small Business Management 1 0.46
161 Journal of Strategic Information Systems 2 0.92
162 Journal of the Academy of Finance 1 0.46
163 Journal of the Academy of Marketing Science 2 0.92
164 Journal of the American Stastical Association 1 0.46
165 Journal of the Association for Information Systems 1 0.46
166 Journal of the Institute of Management Sciences, 1 0.46
167 Journal of Total Quality Management and Business Excellence 1 0.46
168 Journalism & Mass Communication Quarterly 1 0.46
169 Management Acounting 1 0.46
170 Management Decision 2 0.92
171 Management Information System Quarterly 43 19.72
172 Management of Environmental Quarterly 1 0.46
173 Management Science 9 4.13
174 Managerial Finance 1 0.46
175 Managing Service Quality 3 1.38
176 Marketing Science 1 0.46
177 Nonprofit and Voluntary Sector Quarterly 1 0.46
178 Nonprofit Management & Leadership 1 0.46
179 Personal Review 1 0.46
180 Public Relations Quarterly 1 0.46
181 Quality Management Journal 1 0.46
182 Quarterly Journal of Economics. 1 0.46
183 Quarterly Journal of Electronic Commerce 1 0.46

205 The Journal of Information 1 0.46

184 Review of Accounting Studies 1 0.46
185 Review of Financial Studies 1 0.46
186 Review of International Political Economy, 1 0.46
187 Review of Managerial Science 1 0.46
188 Review of Pasific Basin Financial Markets and Policies 1 0.46
189 Social and Environmental Accounting 1 0.46
190 Springer Science and Business Media 1 0.46
191 Strategic Management Journal 3 1.38
192 Sunway Academic Journal 1 0.46
193 The Academy of Management Executive 1 0.46
194 The Accounting Review 33 15.14
195 The American Economic Review 4 1.83
196 The Annals of Regional Science 1 0.46
197 The Australian Accounting Business and Finance Journal 1 0.46
198 The Electronic Journal on Information Systems in Developing countr 5 2.29
199 The Financail Review 3 1.38
200 The International Jounal of Human Resource Management 3 1.38
201 The International Journal of Business and Finance Research 1 0.46
202 The International Journal of Digital Accounting Research 1 0.46
203 The International Journal of Knowledge, Culture and Change Manag 1 0.46
204 The Journal of American Taxation Association 1 0.46
205 The Journal of Computer Information SystemsComputer Systems 1 0.46
206 The Journal of Enterprise Information Management 1 0.46
207 The Journal of Financial and Quantitative Analysis. 1 0.46
208 The Journal of Industrial Ecology 1 0.46
209 The Journal of Marketing 1 0.46
210 The Journal of Risk Finance 1 0.46
211 The Journal of the American Taxation Association 1 0.46
212 The McKinsey Quarterly 1 0.46
213 The Qualitative Report, 1 0.46
214 The Review of Economics and Statistic, 2 0.92
215 Total Quality Management 1 0.46
216 Universal Access in the Information Society 1 0.46

Ketersediaan

LAMPIRAN 4
Ketersediaan Jurnal dalam Database EBSCO "Business Source Complete" Tahun 2013

No. Judul Artikel Judul Jurnal Tahun Ebsco katalog
1 Goal Congruence: A Misguided Accounting Concept Abacus 1976 Ada Tidak Ada
2 On the Causal of Job Satisfaction and Organizational Commitment Academy of Management Journal 1986 Ada Tidak Ada
3 Using Multiple Attributes to Asses Sources of Performance Feedback Academy of Management Journal 1987 Ada Tidak Ada
4 What's in a Name? Reputation Building and Corporate Strategy Academy of Management Journal 1990 Ada Tidak Ada
5 Affect and Cognition – Based Traust as Foundations for Academy of Management Journal 1995 Ada Ada
6 Number of Directors and Financial Performance: A Meta‐analysis Academy of Management Journal 1999 Ada Ada
7 Academy of Management Journal 2001 Ada Tidak Ada
8 Data in Search of Theory: Critical Examination of The Relationships Academy of Management Review 1985 Ada Tidak Ada
9 “Corporate Social Performance Revisited”. Academy of Management Review 1991 Ada tidak
10 Developing processes of cooperative inter‐organizational Academy of Management Review 1994 Ada Ada
11 An integrative model of organization trust Academy of Management Review 1995 Ada Ada
12 The Stakeholder Theory of The Modern Corporation: Concepts, Academy of Management Review 1995 Ada Ada
13 An Integrative Model of Organizational Trust Academy of Management review 1995 Ada Ada
14 Initial trust formation in new organization relationships Academy of Management Review 1998 Ada Tidak Ada
15 Not so different after all: a cross‐discipline view of trust. Academy of Management Review 1998 Ada Tidak Ada
16 Not So Different All: A Cross–Dicipline View of Trust Academy of Management review 1998 Ada Tidak Ada
17 Managers as Initiators of Trust: An exchange Relationship Academy of Management review 1998 Ada Tidak Ada
18 ”Corporate Social Responsibility and Firm Performance: Investor Academy of Management Review 2007 Ada Tidak Ada
19 “Stakeholder Influece Capacity and The Variability of Financial Academy of Management Review 2007 Ada Tidak Ada
20 Timeliness in Corporate Reporting: Some Further Comment Accounting and Business Research 1977 Tidak Ada Tidak Ada
21 An Examination of Audit Delay: Further Evidence from New Zealand. Accounting and Business Research 1991 Ada Ada
22 Initial Public offerings on The Unlisted Securities Market: The Accounting and Business Research 1993 Ada Ada
23 Factors Affecting Income Smoothing Among Listed Companies In Accounting and Business Research 1994 Ada Ada
24 A study of the environmental disclosure policies of Australian Accounting and Business Research 1996 Ada Ada
25 A Study of the Environmental Disclosure Practices of Australian Accounting and Business Research 1996 Ada Ada
26 Determinants of Audit Report Lag: Further Evidence from Hong Accounting and Business Research 1999 Ada Ada
27 Timeliness of Corporate Financial Reporting in Emerging Capital Accounting and Business Research 2000 Ada Ada
194 Timelines of corporate Financial Reporting in Emerging Capital Accounting and Business Research 2000 Ada Tidak Ada
28 “The Effect of Computer Micro on The Work of Profesional Accounting And Finance 1997 Ada Tidak Ada

29 Evidence on the prenicious effect of financial report environmental Accounting Forum 2004 Tidak Ada Tidak Ada
30 ”Assesing Quality of Financial Reporting. Accounting Horizons 2000 Ada Ada
31 Assesing Quality of Financial Reporting. Accounting Horizons 2000 Ada Ada
32 The Quality of Financial Statements: Perspectives from the Recent Accounting Horizons 2003 Ada Ada
33 Earnings Quality Accounting Horizons 2003 Ada Ada
34 Assessing quality of financial reporting Accounting Horizons 2000 Ada Ada
35 Earnings Quality Accounting Horizons 2003 Ada Ada
36 Objectives and Concepts of Financial Statements Accounting Research Study 1972 Tidak Ada Tidak Ada
37 Corporate Social And Environmental Reporting: A Review of The Accounting, Auditing and Accountability 1995 Tidak Ada Tidak Ada
38 Corporate social and environmental reporting: A review of the Accounting, Auditing and Accountability 1995 Tidak Ada Tidak Ada
39 Some Determinants of Social and Environmental Disclosure in New Accounting, Auditing And Accountability 1996 Tidak Ada Tidak Ada
40 The materiality of environmental information to users of annual Accounting, Auditing and Accountability 1997 Tidak Ada Tidak Ada
41 The Legitimizing Effect of Social and Environmental Disclosures‐A Accounting, Auditing and Accountability 2002 Tidak Ada Tidak Ada
42 Comparison of Social Responsibility Information Disclosure Media Accounting, Auditing and Accountability 1990 Tidak Ada Tidak Ada
43 Corporate Social and Environmental Reporting: A Review of Accounting, Auditing and Accountability 1995 Tidak Ada Tidak Ada
44 The Relations amo Performance: A Simultaneous Equations Accounting, Organizations, and Society 2003 Tidak Ada Tidak Ada
45 The Relationship Among Environmental Disclosure, Environmental Accounting, Organizations, and Society 2004 tidak Ada Tidak Ada
46 Discretion and Bias in Performance Evaluation: The Impact of Accounting, Organizations, and Society 2005 Tidak Ada Tidak Ada
47 Revisiting the relation between environmental performance and Accounting, Organizations, and Society 2008 Tidak Ada Tidak Ada
48 How Formal Performance Evaluation Affects Trust between Accounting, Organizations, and Society 2009 Tidak Ada Tidak Ada
49 The Timeliness of Bahraini Annual Reports. Advaces in International Accounting 1996 Tidak Ada Tidak Ada
50 The Use of partial Least Squares Path Modelling in International Advances in International Marketing 2009 Tidak Ada Tidak Ada
51 “Dividend Payment versus Ploughing Back Profits: An Exploration Advances in Management 2011 Ada Tidak Ada
52 Measurement of Kinerja lingkungan perusahaan: Role of the Advances in Public Interest Accounting 2001 Tidak Ada Tidak Ada
53 Determinants of Voluntary Disclosures in Kenyan Companies Annual African Journal of Business Management, 2007 Ada Tidak Ada
54 The Impact of Board Composition on Corporate Financial and Social African Journal of Business Management, 2011 Ada Tidak Ada
55 “Distribution of Incomes of Corporations among Dividends, American Economic Review 1956 Ada Ada
56 “Distribution of Incomes of Corporations among Dividends, American Economic Review 1956 Ada Ada
57 The Role of Self‐Control in College Student’s Perceived Risk and American Journal of Criminal Justice 2008 Tidak Ada Tidak Ada
58 The strength of weak ties American Journal of Sociology 1973 tidak Ada Tidak Ada
59 “The Decomposition of Effects in Path Analysis,” American Sociological Review 1975 Tidak Ada Tidak Ada
60 Development of a tool for measuring and analyzing computer user analyzing computer user satisfaction 1983 Tidak Ada Tidak Ada
61 Corporate Governance and Globalization. Annals of the American Academy of 2000 Tidak Ada Tidak Ada

62 Price, authority, and trust: from ideal types to plural forms Annual Review of Sociology 1989 tidak Ada Tidak Ada
63 “Corporate Social Responsibility and Corporate Performance: Applied Economics 2008 Ada Tidak Ada
64 “What Factors Motivate The Corporate Dividend Decission?” ASBBS E‐Journal 2005 tidak Ada Tidak Ada
65 “What Factors Motivate The Corporate Dividend Decision”. ASBBS E‐Journal 2005 Tidak Ada Tidak Ada
66 Auditor Industry Specialization and Earnings Quality Auditing: An Journal of Practice & Theory 2003 Ada Tidak Ada
67 Initial and Long‐Run Performance of Mining IPO in Australia Australia Journal of Management 2000 Tidak Ada Tidak Ada
68 Further Evidence on the Corporate Use of Derivatives in Australia: Australian Journal of Management 2003 Tidak Ada Tidak Ada
69 The Respective Roles of Perceived Usefulness and Perceived Fun in Behaviour and Information Technology 1994 Tidak Ada Tidak Ada
70 The Respective Roles of Perceived Usefulness and Perceived Fun in Behaviour and Information Technology 1994 Tidak Ada Tidak Ada
71 Imperfect information, Dividend Policy, and the Bird‐in‐Hand Fallacy Bell Journal of Economics 1979 tidak Ada Tidak Ada
72 “What are The Determinant of Dividend Policy? The Case of The Business and Economics Journal 2010 Ada Tidak Ada
73 The Corporate Social‐Financial Performance Business and Society Review 1997 tidak Ada Tidak Ada
74 Financial Performance Debate: Twenty‐Five Years of Incomparable Business and Society Review 1997 Tidak Ada Tidak Ada
75 Corporate Social Responsibility: Evolution of a Definitional construct Business and Society Review 1999 Tidak Ada Tidak Ada
76 The multiple bottom lines of corporate citizenship: Social investing, Business and Society Review 2000 Ada Tidak Ada
77 “What the Tipping Point Mean for Business" Business Strategy Review 2003 Ada Tidak Ada
78 Measuring Campus Portal Effectiveness and The Contributing factors Campus Wide Information Systems 2007 Tidak Ada Tidak Ada
79 The Effect of Financial Ratios, Firm Size, and Cash Flow From Chinese Business Review, 2009 Ada Tidak Ada
80 “The Measurement of User Information Satisfaction,” Communications of The ACM 1983 tidak Ada Ada
81 “Growth Stages of End User Computing,” Communications of The ACM 1988 tidak Ada tidak Ada
82 “Factor of Success for End‐User Computing,” Communications of The ACM 1988 tidak Ada tidak Ada
83 Electronic shopping. Communications of the ACM 1998 tidak Ada tidak Ada
84 Mobile banking services Communications of the ACM 2004 tidak Ada tidak Ada
85 " The Technology Acceptance Model: Past, Present, and Future". Communications of the Association for 2003 Tidak Ada tidak Ada
86 The technology acceptance model: Past present, and future. Communications of the Association for 2003 Ada tidak Ada
87 A Practical Guide to Factorial Validity Using PLS‐Graph: Tutorial and Communications of the Association for 2005 Tidak Ada tidak Ada
88 Causes and consequences of earnings manipulation: An analysis of Contemporary Accounting Research 1996 Ada tidak Ada
89 Private vs State Ownership and earnings Management: Evidence Corporate Governance: An International 2007 Ada tidak Ada
90 Corporate Governance: Its scope ,concern, and theories Corporate Governance: An International 1997 Ada tidak Ada
91 Ethical Relativism: A Reason for Differences in Corporate Social Critical Perspectives on Accounting 1999 tidak Ada tidak Ada
92 The Electronic Purse. Federal Reserve Bank of New York Current Issues in Economics and Finances, 1995 Ada tidak Ada
93 “Some Cautions on The Measurement of UIS,” Decision Sciences 1989 Tidak Ada tidak Ada
94 Discretionary Use of Computers: An Empirically Derived Explanatory Decision Sciences 1991 tidak Ada tidak Ada

95 “Information Technology Acceptance by Individual Professionals: A Decision Sciences 1996 Tidak Ada tidak Ada
96 A model of the antecedents of perceived ease of use: Decision Sciences 1996 Tidak Ada tidak Ada
97 Using Financial Data to Identify Changes in Bank Condition Economic Review 1988 Tidak Ada tidak Ada
98 The Feedback Environment Scale: Construct Definition, Educational and Psychological 2004 Tidak Ada tidak Ada
99 “Effect of trust on customer acceptance of Internet banking” Electronic Commerce Research and 2002 tidak Ada tidak Ada
100 The impact of the online and offline features on the user Electronic Commerce Research and 2004 Tidak Ada tidak Ada
101 “Strategy for Adopting Information Technology for SMEs : Electronic Journal of Information Syatems 2003 tidak Ada tidak Ada
102 Shifting factors and the ineffectiveness of third party assurance Electronic Markets 2004 tidak Ada tidak Ada
103 “Factors of new technology adoption in the retail sector" Entrepreseurship: Theory and Practice 1994 Tidak Ada tidak Ada
104 Location‐based services: the state of the art. E‐Services Journal 2003 tidak Ada tidak Ada
105 Is Timing of Financial Reporting Related to Firm Performance: an Euro Journal Publishing 2007 Tidak Ada tidak Ada
106 An Integrated Framework of Corporate Governance and Firm European Financial Management 2006 Ada tidak Ada
107 “Dividends and Market Signaling: an Analysis of Corporate Insider European Financial Management 2010 Ada tidak Ada
108 “End user computing sophisticationand success in small firms” European Journal of Information systems 1996 Tidak Ada tidak Ada
109 Measuring information systems success: models, dimensions, European Journal of Information Systems 2008 Tidak Ada tidak Ada
110 “Measuring information systems success: models, dimensions, European Journal of Information Systems 2008 Tidak Ada tidak Ada
111 Stock Price: Do Interest Rates and Earnings Really Matter? Financial Analysts Journal 1992 Ada tidak Ada
112 Surprise! Higher Dividends = Higher Earnings Growth Financial Analysts Journal 2003 Ada tidak Ada
113 Surprise! Higher Dividends =Higher Earnings Growth. Financial Analysts Journal 2003 Ada tidak Ada
114 Long‐Run Stock Returns: Participating in the Real Economy Financial Analysts Journal 2003 Ada tidak Ada
115 International Evidence on the Payout Ratio, Earnings, Dividends, Financial Analysts Journal 2006 Ada tidak Ada
116 Dividend Payout and Future Earnings Growth. Financial Analysts Journal 2006 Ada tidak Ada
117 International Evidence on the Payout Ratio, Earnings, Dividend and Financial Analysts Journal 2006 Ada tidak Ada
118 “Dividend Payout and Future Earnings”. Financial Analysts Journal 2006 Ada tidak Ada
119 Corporate stakeholders and corporate finance. Financial Management 1987 Tidak Ada tidak Ada
120 A Simple Approximation of Tobin’s Q. Financial Management 1994 Ada tidak Ada
121 “Interdependent Analysis of Leverage, Dividend, and Mangerial Gadjah MAda International Journal of 2006 Ada Ada
122 The Intervening Effects of Procedural Fairness and Interpersonal Gadjah MAda International Journal of 2003 Ada Ada
123 “Value Innovation: The Strategic Logic of High Growth” Harvard Business Review 1997 Ada Tidak Ada
124 “Fair Process: Managing in the Knowledge Economy” Harvard Business Review 1997 Ada Tidak Ada
125 ”Information Technology and the Board of Directors,” Harvard Business Review 2005 Ada Tidak Ada
126 “Strategy tools for a Shifting Landscape” Harvard Business Review 2010 Ada Ada
127 “Pluribus Computum,” Harvard Bussines Review 1986 Ada Tidak Ada

128 Quality of Perception: User Quality of Service in Multimedia IEEE TRANSACTIONS ON MULTIMEDIA 2005 Tidak Ada Tidak Ada
129 eXtensible Business Reporting Language (XBRL) –The Digital Indian Accounting Review 2008 Tidak Ada Tidak Ada
130 “Impacts of Dividend Announcement on Share Price of Oil and Gas Indicplinary Journal of Contemporary 2010 Ada Tidak Ada
131 Why Do Individuals Use Computer Technology? A Finnish Case Information & Management 1995 Tidak Ada Tidak Ada
132 Quality and effectiveness in Webbased customer support systems Information & Management 2003 tidak Ada Tidak Ada
133 The development of initial trust in an online company by new Information & Management 2004 tidak Ada Tidak Ada
134 Measuring KMS Success: A Respectification of The DeLone and Information & Management 2006 tidak Ada Tidak Ada
135 Multimedia and Decision‐Making Process. information economica 2009 Tidak Ada Tidak Ada
136 Seamless Secured Transactions, Information Management & Computer 1988 tidak Ada Tidak Ada
137 Privacy dan Security Concerns as Major Barriers for E‐Commerce: Information Management & Computer 2001 Tidak Ada Tidak Ada
138 Information Systems Success: The Quest for the Dependent Variable Information System Research 1992 Ada Tidak Ada
139 Predicting user intentions: Comparing the technology acceptance Information System Research, 1991 Ada Tidak Ada
140 Business relationships in internetbased electronic markets: the role Information Systems journal 2005 Ada Tidak Ada
141 ” Information Centers: A Survey of Services, Decissions, Problems Information Systems Management 1985 tidak Ada Tidak Ada
142 “Information Systems Success: The Quest for The Dependent Information Systems Research 1992 Ada Tidak Ada
143 Understanding Information Technology Usage: A Test of Competing Information Systems Research 1995 Ada Tidak Ada
144 Understanding information technology usage: a test of competing Information Systems Research 1995 Ada Tidak Ada
145 Understanding information technology usage: A test of competing Information Systems Research 1995 Ada Tidak Ada
146 “Top management support, external expertise and information Information Systems Research 1996 Ada Tidak Ada
147 Determinants of perceived ease of use: Integrating control, intrinsic Information Systems Research 2000 Ada Tidak Ada
148 Developing and validating trust measures for e‐Commerce: an Information Systems Research 2002 Ada Tidak Ada
149 Building effective online marketplaces with institution based trust Information Systems Research 2004 Ada Tidak Ada
150 "financial Data at Corporate Web Sites: Do Information Clienteles intenational Journal of Accounting 2001 Tidak Ada Tidak Ada
151 “Ownership Structure and Cash Flows as Determinants in Corporate International Business Research 2010 Ada Tidak Ada
152 “Liquidity and Dividend Policy: International Evidence” International Business Research 2010 Ada Tidak Ada
153 “An Investigation of Dynamic Dividend Behavior in Korea”. International Business Research 2011 Ada Tidak Ada
154 Relationship between Corporate Governance Financial Distress: An International Jornal of Management 2008 Ada Tidak Ada
155 Accruals Persistence, Accrual Mispricing and Operating Cycle: International Journal of Accounting and 2009 Tidak Ada Tidak Ada
156 “Adoption of internet banking by australian consumers: an International Journal of Bank Marketing 1999 Tidak Ada Tidak Ada
157 A Model of Trust in Online Relationship Banking International Journal of Bank Marketing 2003 Tidak Ada Tidak Ada
158 Discussion or Applicability if the Fair Value Measurement in the International Journal of Business and 2009 Tidak Ada Tidak Ada
159 “Performance Measures: An Application of Economic Value Added” International Journal of Business and 2009 Tidak Ada Tidak Ada
160 ”Intellectual Capital Efficiency and Firm’s Performance: Study on International Journal of Economics and 2009 Ada Tidak Ada

161 Customer and Merchant Acceptance of Electronic Cash: Evidence International Journal of Electronic 1998 Tidak Ada Tidak Ada
162 A trust model for consumer internet shopping International Journal of Electronic 2001 Ada Tidak Ada
163 Consumer acceptance of electronic commerce: integrating trust International Journal of Electronic 2003 Ada Tidak Ada
164 Consumer acceptance of electronic commerce: Integrating trust International Journal of Electronic 2003 Ada Tidak Ada
165 A Survey of Credit and Behavioral Scoring ‐ Forcasting Financial Risk International Journal of Forcasting 2000 tidak Ada Tidak Ada
166 “Gearing Service Quality into Public and Private Hospitals in Small International Journal of Health Care Quality 2008 Tidak Ada Tidak Ada
167 Predicting e‐Services Adoption: A Perceived Risk Facets International Journal of Human Computer 2003 Ada Tidak Ada
168 The Researcer’s Dilemma: Evaluating Trust in Computer‐Mediated International Journal of Human Computer 2003 Ada Tidak Ada
169 Understanding e‐learning continuance intention: an extension of International Journal of Human Computer 2005 Ada Tidak Ada
170 The Profitability of Merger International Journal of Industrial 1989 tidak Ada Tidak Ada
171 “Threats and opportunities for small and medium‐sized enterprises”, International Journal of Information 1993 Tidak Ada Tidak Ada
172 Current and future directions of multimedia technology in business" International Journal of Information 1999 Tidak Ada Tidak Ada
173 “A Model of Factors Influencing Electronic Commerce Adoption International Journal of information 2003 Tidak Ada Tidak Ada
174 The Effects of Supervisors’ Trust of Subordinates and Their International Journal of Leadership Studies 2005 Tidak Ada Tidak Ada
175 User acceptance of information technology: System characteristics, International Journal of Man‐Machine 1993 Tidak Ada Tidak Ada
176 Corporate Governance and Corporate Illegality: The Effect of Board International Journal of Organizational 2003 Ada Tidak Ada
177 Applying SERVQUAL to Websites: an exploratory study. International Journal of Quality and 2002 Tidak Ada Tidak Ada
178 “Consumer evaluations of new technology based self service International Journal of Research in 1996 Tidak Ada Tidak Ada
179 “IT and the small retail business”, International Journal of Retail and 1993 Tidak Ada Tidak Ada
180 “Customer perceptions of e‐service quality in Online shopping International Journal of Retail and 2005 Tidak Ada Tidak Ada
181 “Online service quality dimensions and their relationships with International Journal of Service Industry 2004 Tidak Ada Tidak Ada
182 Dividend Policy, Trading Characteristics and Share Prices: empirical International Journal of Theoretical and 2002 Ada Tidak Ada
183 “Corporate Liquidity, Dividend Policy, aand Default Risk: Optimal International Journal of Theoretical and 2010 Ada Tidak Ada
184 Stress Testing the Enterprise Sector's Bank, Debt: A Micro Approach International jurnal of Central Banking 2008 Ada Tidak Ada
185 Do Bankruptcy Models Really Have Predictive Ability? Evidence International Management Review 2010 Ada Tidak Ada
186 “The Determinants of Dividend Policy in Pakistan” International Research Journal of Finance 2009 Ada Tidak Ada
187 Testing The Weak‐form Efficiency of Palestina Securities Market International Research Journal of Finance 2009 Ada Tidak Ada
188 Managerial Trust–building Through The Use of Legitimating Formal International Sociology 2005 Tidak Ada Tidak Ada
189 “The importance of trust in E‐Commerce” Internet Research 1998 tidak Ada Tidak Ada
190 “Influencing the online consumer’s behaviour: The web experience” Internet Research 2004 tidak Ada Tidak Ada
191 “Consumer acceptance of online banking : an extention of the Internet Research 2004 tidak Ada Tidak Ada
192 “Commercial internet adoption in China: comparing the experience Internet Research: Electronic Networking 2002 Tidak Ada Tidak Ada
193 The Relationship Between Exhcange Rates and Stock Prices : Issues in Political Economy 2005 Tidak Ada Tidak Ada

195 Assessing Canadian Bank Branch Operating Efficiency Using Data Journal Enginner and Computer Scientists 2009 tidak Ada Tidak Ada
196 A Conceptual Model of Service Quality and Its Implications for Journal Marketing 1985 Ada Tidak Ada
197 “Technology Readiness Index (TRI) – a multiple‐item scale to Journal of Service Research 2000 tidak Ada Tidak Ada
198 An Income Strategy Approach to The Positive Theory of Accounting Journal of Accounting and Economics 1981 tidak Ada Tidak Ada
199 The Effect of Bonus Schemes on Accounting Decisions. Journal of Accounting and Economics 1985 Tidak Ada Ada
200 Information Quality and The Valuation of New issues Journal of Accounting and Economics 1986 Tidak Ada Tidak Ada
201 Accounting Earnings and Cash Flow as Measures of Firm Journal of Accounting and Economics 1994 tidak Ada Tidak Ada
202 “The information content of losses” Journal of Accounting and Economics 1995 tidak Ada Tidak Ada
203 The Information Content of Losses Journal of Accounting and economics 1995 tidak Ada Tidak Ada
204 “Changes in the value relevance Journal of Accounting and Economics 1997 tidak Ada Tidak Ada
205 Determinants of Weakness in Internal Contro over Financial Journal of Accounting and Economics 2006 Tidak Ada Tidak Ada
206 Market performance impacts of human capital disclosures Journal of Accounting and Public Policy 2006 tidak Ada Tidak Ada
207 Earnings Response Coefficients: a Synthesis of Theory and Empirical Journal of Accounting Literature 1991 Tidak Ada Tidak Ada
208 Structural Equation Modeling in Management Accounting Research: Journal of Accounting Literature 2004 Tidak Ada Tidak Ada
209 Financial Ratio as Predictors of Failure, Empirical Research in Journal of accounting research 1966 Ada Ada
210 An Empirical Evaluation of Accounting Income Number Journal of Accounting Research 1968 Ada Ada
211 An Empirical Study of the Role of Accounting Data in Performance Journal of Accounting Research 1972 Ada Tidak Ada
212 An Experimental Study of Internal Control Judgements Journal of Accounting Research 1974 Ada Ada
213 Corporate Signalling, External Accounting, and Capital Market Journal of Accounting Research 1978 Ada Ada
214 The Association between Unsystematic Scurity Returns and The Journal of Accounting Research 1979 Ada Ada
215 Financial ratios and the probabilistic prediction of bankruptcy Journal of Accounting Research 1980 Ada Tidak Ada
216 Financial Ratios and Probabilistic Prediction of Bankruptcy. Journal of Accounting Research 1980 Ada Tidak Ada
217 The Information Content of Annual Earning Realeses: A Trading Journal of Accounting Research 1986 Ada Ada
218 An Empirical Analysis of Audit Delay Journal of Accounting Research 1987 Ada Ada
219 Accounting Measurement, Price Earnings Ratio, and the Journal of Accounting Research 1989 Ada Tidak Ada
220 “Earnings as an Explanatory Variable for Return” Journal of Accounting Research 1990 Ada Tidak Ada
221 Earnings management during import relief investigations Journal of Accounting Research 1991 Ada Tidak Ada
222 Fundamental Information Analysis. Journal of Accounting Research 1993 Ada Ada
223 Cross‐Sectional Determinants of Analyst Ratings of Corporate Journal of Accounting Research 1993 Ada Ada
224 Fundamental Analysis, Future Earnings, and Stock Prices. Journal of Accounting Research 1998 Ada Ada
225 “Have Financial Statements Lost Their Relevance?” Journal of Accounting Research 1999 Ada Ada
226 “The Boundaries of financial reporting and how to extend them" Journal of Accounting Research 1999 Ada Ada
227 Internal Controls and the Detection of Management Fraud Journal of Accounting Research 1999 Ada Ada

228 “Acceptance Model of Electronic Medical Record” Journal of Advancing Information and 2005 tidak Ada Tidak Ada
229 Assessing Perceived Risk of Consumers in Internet Airline Journal of Air Transportation 2004 Ada Tidak Ada
230 Satisfiers and Dissatisfiers A Two‐Factor Model for Website Design Journal of American Society for 2000 Ada Tidak Ada
231 Corporate Governance and Voluntary Disclosure in Corporate Journal of Applied Management 2009 Ada Tidak Ada
232 The Effects of Interpersonal Trust on Work Group Performance Journal of Applied Psychology 1999 Ada Ada
233 Trust in Leadership: Meta‐analytic Findings and Implications for Journal of Applied Psychology 2002 Ada Ada
234 Extrinsic and Intrinsic Motivation to Use Computers in the Journal of Applied Social Psychology 1992 Tidak Ada Tidak Ada
235 Empirical Evidence on Corporate Governance in Europe: The Effect Journal of Assets Manageemnt 2003 Ada Tidak Ada
236 “Estimasting Free Cash Flows and Valuing a Growth Company" Journal of Assets Management 2003 Ada Tidak Ada
237 Australian IPO Pricing in The Short and long Run Journal of Banking and Finance, 1996 Tidak Ada Tidak Ada
238 “The Technology Acceptance Model: Its past and its future in health Journal of Biomedical informatics 2008 tidak Ada Tidak Ada
494 Dividend Policy, Growth, and The Valuation of Shares Journal of Business 1961 Tidak Ada Tidak Ada
493 Dividend Policy and Market valuation: A reply. Journal of Business 1963 Tidak Ada Tidak Ada
239 The Information Contents of Dividends Journal of Business 1973 Ada Tidak Ada
240 Earnings Inovations, Earnings Persistance and Stock Returns Journal of Business 1987 Ada Ada
241 Concequences of Fair Value Accounting for Financial Instruments in Journal of Business Administration 2009 Tidak Ada Tidak Ada
242 Business failure prediction for publicly listed companies in China Journal of Business and Management 2010 Ada Tidak Ada
243 “The Link Between Corporate Social and Financial Performance: Journal of Business Ethics 2002 Ada Ada
244 Concept and Working Instruments for Corporate Governance Journal of Business Ethics 2002 Ada Ada
245 Corporate Governance Reforms: Redefined Expectations of Audit Journal of Business Ethics 2005 Ada Tidak Ada
246 Journal of Business Ethics 2005 Ada Tidak Ada
247 “Corporate Political Strategy: An Examination of the Relation Journal of Business Ethics 2006 Ada Tidak Ada
248 Motives for Going Public and Underpricing: New Findings From Journal of Business Finance and Accounting 1993 Ada Tidak Ada
249 Extraordinary Items and Income smoothing: a Positive Accounting Journal of Business Finance and Accounting 1994 Ada Tidak Ada
250 Does Packing Order Hypotesis Explain the Dividend Payout Ratios of Journal of Business Finance and Accounting 1998 Ada Tidak Ada
251 Social and Evirontmental Disclosure, and Corporate Characteristic: Journal of Business Finance and Accounting 2001 Ada Ada
252 “An Internation Analysis of Dividends Payment Behavior” Journal of Business Finance and Accounting 2009 Ada Tidak Ada
253 Emerging value propositions for mcommerce. Journal of Business Strategies 2001 tidak Ada Ada
254 “Transforming organisations for organic growth: The DNA of Change Journal of Change Management. 2006 Ada Tidak Ada
255 Reputation and Corporate Responsibility. Journal of Communication 2003 Tidak Ada Tidak Ada
256 “An Empirical Investigation Into The Relationship Between Journal of Computer Information System 2002‐ Ada Tidak Ada
257 Do Liquidity Induced Changes in Aggregate Dividends Signal Journal of Economic and Finance 2009 Ada Tidak Ada
261 Determinant of Corporate Borrowing : Some Evidence from The Journal of Economic and Finance 2002 Ada Tidak Ada

258 Management Behaviors Under Different Journal of Economic Literarture 2005 Tidak Ada Tidak Ada
259 OECD Principles of Corporate Governance Journal of Economic Literature 2004 Ada Tidak Ada
260 “On the allocation of effort”. Journal of Economic Theory 1975 tidak Ada Tidak Ada
262 Financial ratios, discriminant analysis and the prediction of Journal of Finance 1968 Ada Tidak Ada
497 Financial Ratios, Dsicriminant Analysis and the Prediction of Journal of Finance 1968 Ada Tidak Ada
498 Financial Ratio: Discriminant Analysis and Prediction of Corporate Journal of Finance 1968 Ada Tidak Ada
263 The Capital Structure Puzzle. Journal of Finance 1984 Ada Tidak Ada
264 Initial Public offerings Reputations Journal of Finance 1990 Ada Ada
265 Capital Structure and the Informational Role of Debt Journal of Finance 1990 Ada Ada
499 The Long Run Performance of Initial Public offerings Journal of Finance 1991 Ada Tidak Ada
266 Financial Distress and Corporate Performance. Journal of Finance 1994 Ada Ada
267 Corporate debt value, Bonds covenants, and Optimal Capital Journal of Finance 1994 Ada Ada
500 Do changes in dividends signal the future or the past? Journal of Finance 1997 Ada Tidak Ada
501 Financing Decisions, and Firm Value Journal of Finance 1998 Ada Tidak Ada
268 Leverage and Corporate Performance: Evidence from Unsuccessful Journal of Finance 1999 Ada Ada
269 Dividend Changes and Future Profitability Journal of Finance 2001 Ada Ada
502 Economic Distress, Financial Distress, and Dynamic Liquidation Journal of Finance 2002 Ada Tidak Ada
503 “Do Dividend Clienteles Exist? Evidence on Dividend Preferences of Journal of Finance 2006 Ada Tidak Ada
504 Why Do Firms Issue Equity Journal of Finance 2007 Ada Tidak Ada
270 “Insider’s Tax Preferences and Firms Choices between Dividends Journal of Financial and Quantitative 2008 Ada Tidak Ada
271 Simultaneous determination of Insider Ownership, Debt, and Journal of Financial and Quantitative 1992 Tidak Ada Tidak Ada
272 Price performance of Common Stock New Issues Journal of Financial Economics 1975 tidak Ada Tidak Ada
273 Theory of the Firm: Managerial Behavior, Agency Costs and Journal of Financial Economics 1976 tidak Ada Tidak Ada
274 Theory of the Firm: Managerial Behavior, Agency Costs and Journal of Financial Economics 1976 tidak Ada Tidak Ada
275 Theory of The Firm: Managerial Theory of The Firm: Managerial Journal of Financial Economics 1976 tidak Ada Tidak Ada
276 Theory of the Firm: Managerial Behavior, Agency Costs, and Journal of Financial Economics 1976 tidak Ada Tidak Ada
277 Theory of the Firm: Managerial Behavior , Agency Costs, and Journal of Financial Economics 1976 tidak Ada Tidak Ada
278 Shareholder Wealth, Information Signaling, and The Specially Journal of Financial Economics 1983 tidak Ada Tidak Ada
279 Corporate Financing and Investment Decisions when Firms Have Journal of Financial Economics 1983 tidak Ada Tidak Ada
280 “Corporate Financing and Investment Decisions When Firms Have Journal of Financial Economics 1984 tidak Ada Tidak Ada
281 Investment Banking, Reputation and The Underpricing of Initial Journal of Financial Economics 1986 tidak Ada Tidak Ada
282 Why New Issues Are Underpriced Journal of Financial Economics 1986 tidak Ada Tidak Ada
283 Earnings Information Conveyed By Dividend Initiations and Journal of Financial Economics 1988 tidak Ada Tidak Ada

284 Signaling Underpricing in The IPO Market. Journal of Financial Economics 1989 tidak Ada Tidak Ada
285 Earnings Management and The Underperformance of Seasoned Journal of Financial Economics 1998 tidak Ada Ada
286 Are Dividends Disappearing? Dividend Concentration and The Journal of Financial Economics 2002 tidak Ada Ada
287 Payout Policy in 21st Century. Journal of Financial Economics 2004 tidak Ada Tidak Ada
288 Does Corporate Determine Capital Structure and Dividend Policy? Journal of Financial Economics 2006 tidak Ada Tidak Ada
289 Predicting Financial Distress Journal of Financial Service Professionals 2002 tidak Ada Tidak Ada
290 “Electronic banking in finland: Consumer beliefs and reactions to a Journal of Financial Services Marketing 2002 Ada Tidak Ada
291 Culture and Consumer Trust in Online Businesses,” Journal of Global Information Management 2008 tidak Ada Tidak Ada
292 Perceptions of No‐name Recognition Business to Consumer E‐ Journal of High Technology Management 2003 tidak Ada Tidak Ada
293 “Higher and Lower Rated Information Center: Exploring The Journal of Information Management 1988 tidak Ada Tidak Ada
294 Value creation in mobile commerce: findings from a consumer Journal of Information Technology Theory 2002 tidak Ada Tidak Ada
295 Intellectual capital and business performance in Malaysian Journal of Intellectual Capital 2000 tidak Ada Tidak Ada
296 Profitting form intellectual capital; Learning from leading Journal of Intellectual Capital 2000 tidak Ada Tidak Ada
297 Intellectual capital and traditional measures of corporate Journal of Intellectual Capital 2003 tidak Ada Tidak Ada
298 “The intellectual capital performance of the Japanese banking sector Journal of Intellectual Capital 2004 tidak Ada Tidak Ada
299 “The intellectual capital performance of Indian banking sector” Journal of Intellectual Capital 2007 tidak Ada Tidak Ada
300 “Valuing intangible companies, an intellectual capital approach” Journal of Intellectual Capital. 2000 tidak Ada Tidak Ada
301 “Intellectual Capital and Financial Returns of Companies Journal of Intellectual Capital. 2007 tidak Ada Tidak Ada
302 Facebook Me: Collective Self‐Esteem, Need to Belong, and Internet Journal of Interactive Advertising. 2008 Ada Tidak Ada
303 "On The determinants and Dynamics of Dividend policy”. Journal of International Review of Finance 2007 Tidak Ada Tidak Ada
304 “An Exploratory Research of the Usage Level of E‐commerce Among Journal of Internet Banking and Commerce 2006 Ada Tidak Ada
305 "Information technology in Malaysia: e‐service quality and uptake Journal of Internet Banking and Commerce 2008 Ada Tidak Ada
306 “Customers perception of security indicators in online banking sites Journal of Internet Banking and Commerce 2009 Ada Tidak Ada
307 “An explanatory study into the adoption of internet banking in a Journal of Internet Commerce 2010 tidak Ada Tidak Ada
308 “An inquairy into the motivations of knowledge workers in the Journal of Knowledge Management 2002 Tidak Ada Tidak Ada
309 “A Short‐Form Measure of User Information Satisfaction: A Journal of Management Information 1988 Ada Tidak Ada
310 “A Model for Evaluating Information Center Success,” Journal of Management Information 1991 Ada Tidak Ada
311 “The Relationship Among Perfomance of Accounting Information Journal of Management Information 1996 Ada Tidak Ada
312 Determinants of user acceptance of digital libraries: An empirical Journal of Management Information 2002 Ada Ada
313 “The DeLone and McLean Model of Information Systems Success: A Journal of Management Information 2003 Ada Tidak Ada
314 The DeLone and McLean Model of Information Systems Success: A Journal of Management Information 2003 Ada Tidak Ada
315 “Determinations of User Acceptance of Dogota Libraries: An Journal of Management Information 2001‐ Ada Ada
316 The role of system trust in business‐to‐consumer transactions Journal of Management Information 2003‐ Ada Tidak Ada

317 “Integrating Operation and Marketing Perspectives of Product Journal of Management Science 2001 Ada Tidak Ada
318 Managing an Organizational Learning System by Aligning Stocks and Journal of Management Studies 2002 Ada Tidak Ada
319 “E‐Service Quality: a model of virtual service quality dimensions” Journal of Managing Service Quality 2003 tidak Ada Tidak Ada
320 “Service Quality Dimensions: An Examination of Grönroos’s Service Journal of Managing Service Quality 2004 tidak Ada Tidak Ada
321 “A conceptual model of service quality and its implications for Journal of Marketing 1985 Ada Ada
322 “Consumer perceptions of price, quality, and value: A means end Journal of Marketing 1988 Ada Ada
323 A conceptual model of service quality and its implications for future Journal of Marketing 1985 Ada Ada
324 “E‐trust: The Influence of Perceived Interactivity on E‐Retailing Journal of Marketing Intelligence & Panning 2003 tidak Ada Tidak Ada
325 “Antecedents of perceived quality in the context of Internet retail Journal of Marketing Management 2005 Ada Tidak Ada
326 Evaluating Structural Equation Models with Unobservable Variables Journal of Marketing Research 1981 Ada Tidak Ada
327 Fair Value Accounting under Financial Crisis. Journal of Modern Accounting and Auditing 2010 Ada Tidak Ada
328 Cash, Paper, and Electronic Payments: A Cross‐ Country Analysis Journal of Money, Credit, and Banking 1996 Ada Tidak Ada
329 The Market for Electronic Cash Cards Journal of Money, Credit, and Banking 2002 Ada Tidak Ada
330 “Impact of primary care management on nursing documentation”. Journal of Nursing Management 2007 tidak Ada Tidak Ada
331 The relationship between total quality management and Journal of Operations Management 1999 tidak Ada Tidak Ada
332 Factors affecting information technology usage: a meta‐analysis of Journal of Organizational Computing and 2001 Tidak Ada Tidak Ada
333 A new scale for the measurement of interpersonal trust. Journal of Personality and Social Psychology 1967 tidak Ada Tidak Ada
334 The Moderator Mediator Variable Distinction in Social Psychological‐ Journal of Personality and Social Psychology 1986 Tidak Ada Tidak Ada
335 The Moderator–Mediator Variable Distinction in Social Journal of Personality and Social Psychology 1986 Tidak Ada Tidak Ada
336 “The Dividend Puzzle” Journal of Portfolio Management 1976 Tidak Ada Tidak Ada
508 Explaining Earnings Per Share Growth Journal of Portfolio Management 2009 Ada Tidak Ada
337 The Dividend Puzzle. Journal of Portfolio Management, 1976 Tidak Ada Tidak Ada
338 Efficiency Evaluation in Municipal Service: an Application to the Journal of Productivity Analysis 2007 Ada Tidak Ada
339 The Measurement and Antecedents of Affective, Continuance, and Journal of Psycology 1990 Tidak Ada Tidak Ada
340 Achieving Goal Congruence in Complex Environment: The Case of Journal of Public Administration Research 2001 Ada Tidak Ada
341 Goal Ambiguity and Organizational Performance in U.S Federal Journal of Public Administration Research 2005 Ada Tidak Ada
342 Student Attitudes toward Web‐Enhanced Instruction in an Journal of Research of Computing in 2001 Ada Tidak Ada
343 “SERVQUAL: A multiple item scale for measuring consumer Journal of Retailing 1988 tidak Ada Tidak Ada
344 E‐S‐QUAL A Multiple‐Item Scale for Assessing Electronic Service Journal of Service Research 2005 tidak Ada Tidak Ada
345 Service Intangibility and its Impact on Consumer Expectations of Journal of Services Marketing 2000 tidak Ada Tidak Ada
346 “Services Quality Dimensions of Internet Retailing: An Exploratory Journal of Services Marketing 2003 tidak Ada Tidak Ada
347 “Factors Affecting Adoption of Electronic Technologies by SMEs: an Journal of small business and enterprise 2003 tidak Ada Tidak Ada
348 “SMEs and E‐business” Journal of small business and enterprise 2004 tidak Ada Tidak Ada

349 “A basic model of electronic commerce adoption barriers: A study Journal of small business and enterprise 2005 tidak Ada Tidak Ada
350 “Success Factors of Small‐and‐Medium‐Sized Entreprises in Taiwan : Journal of Small Business Management 1998 Ada Tidak Ada
351 The impact of initial consumer trust in intentions to transact with a Journal of Strategic Information Systems 2002 tidak Ada Tidak Ada
352 “Online Trust: a Stakeholder Perspective, Concepts, Implications, Journal of Strategic Information Systems 2002 tidak Ada Tidak Ada
353 Altman’s Z‐Score Models of Predicting Corporate Distress: Evidence Journal of the Academy of Finance 2009 Ada Tidak Ada
354 An Attitudinal Model of Technology‐Based Self‐Service: Moderating Journal of the Academy of Marketing 2002 Ada Tidak Ada
355 " An Conchar, M. P., G. M. Zinkhan, C. Peters, and S. Olavarrieta Journal of the Academy of Marketing 2004 Ada Tidak Ada
356 “Dividend Policy: An Empirical Analysis” Journal of the American Stastical 1968 tidak Ada Tidak Ada
357 “Customer Loyalty in e‐Commerce.” Journal of the Association for Information 2002 Tidak Ada Tidak Ada
358 Executive decisions about IT adoption in small business: Theory and Journal of the Institute of Management 1997 Tidak Ada Tidak Ada
359 “E‐Service Quality expectations: a case study” Journal of Total Quality Management and 2003 Ada Tidak Ada
360 Multimedia Effects on Processing and Perception of Obline News ‐ Journalism & Mass Communication 2000 tidak Ada Tidak Ada
361 Perception of Earnings Quality: What Managers Need Management Acounting 1994 tidak Ada Tidak Ada
362 “Intellectual capital: an exploratory study that develops measures Management Decision 1998 tidak Ada Tidak Ada
363 “Evaluation of IT Investment,” Management Decision 1999 tidak Ada Tidak Ada
364 ”User Developed App.lications: Evaluation of Success from The DP Management Information System Quarterly 1984 Ada Tidak Ada
365 “The Measurement of End User Computing Satisfaction,” Management Information System Quarterly 1988 Ada Tidak Ada
366 “Critical Success Factors for Information Center Managers,” Management Information System Quarterly 1988 Ada Tidak Ada
367 “Perceived Usefulness, Preceived Ease of Use ad User Acceptance Management Information System Quarterly 1989 Ada Tidak Ada
368 ”Perceived Usefulness, Perceived Ease of Use, and user acceptance Management Information System Quarterly 1989 Ada Tidak Ada
369 Perceived Usefulness, Perceived Ease of Use, and User Acceptance Management Information System Quarterly 1989 Ada Tidak Ada
370 Perceived Usefulness, Perceived Ease of Use, and User Acceptance Management Information System Quarterly 1989 Ada Tidak Ada
371 Perceived usefulness, perceived ease of use, and user acceptance of Management Information System Quarterly 1989 Ada Tidak Ada
372 Perceived Usefulness, Perceived Ease of Use, and User Acceptance Management Information System Quarterly 1989 Ada Tidak Ada
373 “Perceived Usefulness, Perceived Ease of Use and User Acceptance Management Information System Quarterly 1989 Ada Tidak Ada
374 “ Perceived usefulness, Perceived Ease of Use Acceptance of Management Information System Quarterly 1989 Ada Tidak Ada
375 Perceived usefulness, perceived ease of use, and user acceptance of Management Information System Quarterly 1989 Ada Tidak Ada
376 “Perceived usefulness, perceived ease of use and user acceptance Management Information System Quarterly 1989 Ada Tidak Ada
377 Towards a Conceptual Model of Utilization" Management Information System Quarterly 1991 Ada Tidak Ada
378 Personal computing: toward a conceptual model of utilization Management Information System Quarterly 1991 Ada Tidak Ada
379 “Perceived Usefulness, Ease of Use and Usage of Infomtion Management Information System Quarterly 1992 Ada Tidak Ada
380 “Perceived usefulness, ease of use, and usage of information Management Information System Quarterly 1992 Ada Tidak Ada
381 “Perceived Usefulness, Ease of Use and Usage of Information Management Information System Quarterly 1992 Ada Tidak Ada

382 “Perceived usefulness, ease of use and usage of information Management Information System Quarterly 1992 Ada Tidak Ada
383 “Small‐firm computing: motivators and inhibitors” Management Information System Quarterly 1993 Ada Tidak Ada
384 “Task technology fit and individual performance” Management Information System Quarterly 1995 Ada Tidak Ada
385 ”On the Use, Usefulness, and Ease of Use of Structural Equation Management Information System Quarterly 1995 Ada Tidak Ada
386 Computer self efficacy: Development of a measure and initial test Management Information System Quarterly 1995 Ada Tidak Ada
387 “Service Quality: A Measure of Information Systems Effectiveness,” Management Information System Quarterly 1995 Ada Tidak Ada
388 Service Quality: A Measure of Information Systems Effectiveness Management Information System Quarterly 1995 Ada Tidak Ada
389 “'Electronic data interchange and small organizations: Adoption and Management Information System Quarterly 1995 Ada Tidak Ada
390 Pragmatic Perspectives on the Measurment of Information System Management Information System Quarterly 1997 Ada Tidak Ada
391 Gender Differences in the Perception and Use of E‐ mail: An Management Information System Quarterly 1997 Ada Tidak Ada
392 Personal computing acceptance factors in small firms: a structural Management Information System Quarterly 1997 Ada Tidak Ada
393 “Gender differences in the perception and use of E‐mail: An Management Information System Quarterly 1997 Ada Tidak Ada
394 Measuring Information Systems Service Quality: Lessons from Two Management Information System Quarterly 1998 Ada Tidak Ada
395 Creation of favourable user perceptions: Exploring the role of Management Information System Quarterly 1999 Ada Ada
396 Why don’t men ever stop to ask for directions? Gender, social Management Information System Quarterly 2000 Ada Ada
397 Why don't men ever stop to ask for dirrections? gender, social Management Information System Quarterly 2000 Ada Ada
398 Time flies when you’re having fun: cognitive absorption and beliefs Management Information System Quarterly 2000 Ada Ada
399 Evidence of the effect of trust building technology in electronic Management Information System Quarterly 2002 Ada Tidak Ada
400 “Measuring information system service quality: SERVQUAL from the Management Information System Quarterly 2002 Ada Ada
401 Trust and TAM in online shopping: an integrated model Management Information System Quarterly 2003 Ada Tidak Ada
402 ”Trust and TAM in online shopping: an integrated model” Management Information System Quarterly 2003 Ada Tidak Ada
403 "User acceptance of information technology: toward a unified view” Management Information System Quarterly 2003 Ada Tidak Ada
404 User acceptance of information technology: toward a unified view Management Information System Quarterly 2003 Ada Tidak Ada
405 User acceptance of hedonic information systems. Management Information System Quarterly 2004 Ada Tidak Ada
406 “User Acceptance of Hedonic Information Systems,” Management Information System Quarterly 2004 Ada Tidak Ada
407 The Contribution of Life Cycle Assessment to Global Sustainability Management of Environmental Quarterly 2005 Ada Tidak Ada
408 “Development of a Tool for Measuring and Analyzing Computer Management Science 1983 Ada Tidak Ada
409 “Development of a Tool for Measuring and Analyzing Computer Management Science 1983 Ada Tidak Ada
410 ”User Acceptance of Computer Technology : A Comparison of Two Management Science 1989 Ada Tidak Ada
411 User Acceptance of Computer Technology: a comparison of two Management Science 1989 Ada Tidak Ada
412 User acceptance of computer technology: A comparison of two Management Science 1989 Ada Tidak Ada
413 “A theoretical extension of the Technology Acceptance Model: four Management Science 2000 Ada Ada
414 Do corporate global environmental standards create or destroy Management Science 2000 Ada Ada

415 A Theoretical Extension of the Technology Acceptance Model: Four Management Science 2000 Ada Ada
416 A theoretical extension of the technology acceptance model: Four Management Science 2000 Ada Ada
417 Multimedia Content on the Web Problems and Prospects" Managerial Finance 2001 tidak Ada Tidak Ada
418 “Service improvements in public services using Servqual” Managing Service Quality 2001 tidak Ada Tidak Ada
419 Service improvements in public services using SERVQUAL" Managing Service Quality 2001 tidak Ada Tidak Ada
420 “Service quality and e‐commerce: An exploratory Analysis" Managing Service Quality 2001 tidak Ada Tidak Ada
421 Determinants of continuity in conventional industrial channel dyads. Marketing Science 1989 Ada Tidak Ada
422 “A Methodology for Measuring the Financial Vulnerability of Nonprofit and Voluntary Sector Quarterly 1991 tidak Ada Tidak Ada
423 “Nonprofit Organization Financial Performance Measurement–An Nonprofit Management & Leadership 2003 Ada Tidak Ada
424 The Role of Employee Development in The Growth of Intellectual Personal Review 2000 Tidak Ada Tidak Ada
425 Substance Sells: Aligning Corporate Reputation and corporate Public Relations Quarterly 2006 Ada Tidak Ada
426 Conceptual Foundations of Strategic Planning in the Malcolm Quality Management Journal 2000 tidak Ada Tidak Ada
427 The Market for „ Lemons ‟ Quality under Uncertainty and the Quarterly Journal of Economics. 1970 Tidak Ada Tidak Ada
428 “Developing a scale to measure perceived quality of an Internet Quarterly Journal of Electronic Commerce 2001 tidak Ada Tidak Ada
429 Analyst Earnings Forecast Revisions and the Pricing of Accruals Review of Accounting Studies 2004 Ada Tidak Ada
430 Testing Trade‐off and Pecking Order Predictions about Dividends Review of Financial Studies 2002 Ada Tidak Ada
431 Electronic money: new day or false dawn?. Review of International Political Economy, 2001 Tidak Ada Tidak Ada
432 Determinants of voluntary CSR disclosure: empirical evidence from Review of Managerial Science 2010 tidak Ada Tidak Ada
433 The Timescale Effects of Corporate Governance Measure on Review of Pasific Basin Financial Markets 2008 Ada Tidak Ada
434 The Link between Corporate Social Performance: Evidence from Social and Environmental Accounting 2007 Ada Tidak Ada
435 Evaluating The Financial Performance of Bank Branches Springer Science and Business Media 2006 Ada Tidak Ada
436 “Corporate social responsibility and financial performance� Strategic Management Journal 2000 Ada Ada
437 Corporate Boards and Outside Pemangku kepentingans as Strategic Management Journal 2002 Ada Ada
438 Increasing Firm Value through Detection and Prevention of White‐ Strategic Management Journal 2003 Ada Tidak Ada
439 Timeliness of Annual Report Releases in Relation to The Direction Sunway Academic Journal 2006 Tidak Ada Tidak Ada
440 Improving Service Quality in America: Lessons Learned (and The Academy of Management Executive 1994 Ada Tidak Ada
441 Some Empirical Bases of Financial Ratio Analysis The Accounting Review 1965 Ada Tidak Ada
442 The Association Between Market Determined and Accounting The Accounting Review 1970 Ada Ada
443 Investors Corporate Social Responsibility and Information The Accounting Review 1978 Ada Ada
444 Timeliness of Annual Earnings Announcement: some Empirical The Accounting Review 1982 Ada Ada
445 Timeliness of Annual earnings Announcement : Some Empirical The Accounting Review 1982 Ada Ada
446 Income Smoothing and Incentives: Empirical Tests Using Accounting The Accounting Review 1987 Ada Ada
447 Underpricing of New Issues and The Choice of Auditor as A Signal of The Accounting Review 1988 Ada Ada

448 Fraud Detection: A Theoritical Foundation. The Accounting Review 1992 Ada Ada
449 Accounting Recognition and The Relevace of Earnings as an The Accounting Review 1992 Ada Ada
450 Fair Value Evidence from Investment Securitirs and the Market The Accounting Review 1994 Ada Ada
451 iscretionary disclosure and External Financing. The Accounting Review 1995 Ada Ada
452 Do Stock Prices Fully Reflect Information in Accruals and Cash Flows The Accounting Review 1996 Ada Ada
453 Fair Value Accounting for Commercial Banks: An Empirical Analysis The Accounting Review 1996 Ada Ada
454 Do Stock Price Fully Reflect Information in Accruals and Cash Flows The Accounting Review 1996 Ada Ada
455 “Equity Valuation and Negative Earnings: The Role of Book Value of The Accounting Review 1999 Ada Tidak Ada
456 The Quality of Accruals and Earnings: The Role of Accrual Estimation The Accounting Review 2001 Ada Ada
457 The Mispricing of Abnormal Accruals. The Accounting Review 2001 Ada Ada
458 The Quality of Accurals and Earnings; The Role of Accrual Estimation The Accounting Review 2002 Ada Ada
459 The Quality of Accruals and Earnings: The Role of Accrual Estimation The Accounting Review 2002 Ada Ada
460 Earnings Management: New Evidence Based on Deferred Tax The Accounting Review 2003 Ada Ada
461 Costs of Equity and Earnings Attributes The Accounting Review 2004 Ada Tidak Ada
462 Determinants and Effects of Subjectivity in Incentives The Accounting Review 2004 Ada Tidak Ada
463 Taxable Income, Future Earnings, and Equity Value The Accounting Review 2004 Ada Tidak Ada
464 The Persistence of Earnings, Accruals and Cash Flows When Firm The Accounting Review 2005 Ada Tidak Ada
465 Audit Committee Quality and Internal Control: An Empirical Analysis The Accounting Review 2005 Ada Tidak Ada
466 The Persistence of Earnings, Accruals an Cas Flows When Firm Have The Accounting Review 2005 Ada Tidak Ada
467 The Effect of Control Systems on Teams and Alliances: Trust and The Accounting Review 2005 Ada Tidak Ada
468 A Return‐Based Representation of Earnings Quality. The Accounting Review 2006 Ada Tidak Ada
469 Does Income Smooting Improve Earnings Informativeness? The Accounting Review 2006 Ada Tidak Ada
470 Does income smoothing improve earnings informativeness? The Accounting Review 2006 Ada Tidak Ada
471 Does Public Ownership of Equity Improve Earnings Quality? The accounting Review 2007 Ada Tidak Ada
472 The Quality of Accruals and Earnings : the Role of Accrual The Accounting Review 2002 Ada Tidak Ada
473 The Persistence and Pricing of Earnings, Accruals, and Cash Flows The Accounting Review 2005 Ada Tidak Ada
474 Distribution of Incomes of Corporations Among Dividends, Retained The American Economic Review 1956 Ada Tidak Ada
475 The Cost of Capital, Corporation Finance and the Theory of The American Economic Review 1958 Ada Tidak Ada
476 Dividends The American Economic Review 1961 Ada Tidak Ada
477 “Some estimates of the cost of capital to the electric utility The American Economic Review 1966 Ada Tidak Ada
478 The Performance of Subsidize Urban and Rural Public Bus The Annals of Regional Science 2004 Ada Tidak Ada
479 “Dividend History and Determinants in Selected Indian Companis: A The Australian Accounting Business and 2009 Ada Tidak Ada
480 “Small business acceptance and adoption of e‐commerce in the The Electronic Journal on information 2001 Tidak Ada Tidak Ada

481 “China IT report” The Electronic Journal on information 2001 Tidak Ada Tidak Ada
482 “An Electronic Commerce Initiative in Regional Sri Lanka: the Vision The Electronic Journal on information 2004 Tidak Ada Tidak Ada
483 e‐Government for Developing Countries: Opportunities and The Electronic Journal on Information 2004 Tidak Ada Tidak Ada
484 Developing Countries and ICT Initiatives: Lessons Learnt From The Electronic Journal on Information 2008 Tidak Ada Tidak Ada
485 Regular Dividend Announcements and Future Unexpected Earnings: The Financail Review 1994 Ada Tidak Ada
486 “Factors Influencing Dividend Policy Decisions of Nasdaq Firms” The Financial Reviews 2001 Ada Tidak Ada
487 “Signaling, Free Cash Flow and Nonmonotonic Dividends” The Financial Reviews 2010 Ada Tidak Ada
488 The Congruence of Actual and Perceived Person‐Organization Fit The International Jounal of Human 2007 Ada Tidak Ada
489 “Dividend Policy in Saudi Arabia”. The International Journal of Business and 2010 Ada Tidak Ada
490 "Financial Reporting Web Sites: What Users Want I Terms of Form The International Journal of Digital 2001 Tidak Ada Tidak Ada
491 “The Barriers to the Adoption of E‐commerce by Micro Businesses, The International Journal of Knowledge, 2006 Tidak Ada Tidak Ada
492 Decomposing changes in deferred tax assets and liabilities to The Journal of American Taxation 2004 Ada Tidak Ada
495 “Is tust Important in Technology Adoption? A Policy Capturing The Journal of Computer Information 2003 tidak Ada Tidak Ada
496 The relationship between system usage and user satisfaction: a The Journal of Enterprise Information 2005 Tidak Ada Tidak Ada
505 Strategic Considerations, the Pecking Order Hypothesis, and Market The Journal of Financial and Quantitative 1993 Ada Tidak Ada
506 Does it Really Pay to be Green? An Empirical Study of Firm The Journal of Industrial Ecology 2001 Tidak Ada Tidak Ada
507 A Gap Analysis of Professional Service Quality The Journal of Marketing 1989 Ada Tidak Ada
509 “The Effect of Capital Structure on Profitability: An Empirical The Journal of Risk Finance 2005 tidak Ada Tidak Ada
510 The Influence of Tax and Nontax Costs on Book‐tax Reporting The Journal of the American Taxation 2001 Ada Tidak Ada
511 A Premium for Good Governance The McKinsey Quarterly 2002 Ada Tidak Ada
512 Understanding Reliability and Validity in Qualitative Research” The Qualitative Report, 2003 tidak Ada Tidak Ada
513 Dividends, Earnings, Leverage, Stock Prices and the Supply of The Review of Economics and Statistics 1962 Tidak Ada Tidak Ada
514 “Dividends, Earnings, and Stock Prices”. The Review of Economics and Statistics 2004 Ada Tidak Ada
515 Evaluating Public sector efficiency with data envelopment analysis Total Quality Management 2000 Ada Tidak Ada
516 The impact of web self efficacy, Universal Access in the Information Society 2002 Tidak Ada Tidak Ada

Lampiran 5. Table Isaac dan Michael
Penentuan Jumlah Sampel Dari Populasi Tertentu

Dengan taraf Kesalahan 1,5 Dan 10%

N S N S N S
1% 5% 10% 1% 5% 10% 1% 5% 10%

10 10 10 10 280 197 115 138 2800 537 310 247
15 15 14 14 290 202 158 140 3000 543 312 248
20 19 19 19 300 207 161 143 3500 558 317 251
25 24 23 23 320 216 167 147 4000 569 320 254
30 29 28 27 340 225 172 151 4500 578 323 255
35 33 32 31 360 234 177 155 5000 586 326 257
40 38 36 35 380 242 182 158 6000 598 329 259
45 42 40 39 400 250 186 162 7000 606 332 261
50 47 44 42 420 257 191 165 8000 613 334 263
55 51 48 46 440 265 195 168 9000 618 335 263
60 55 51 49 460 272 198 171 10000 622 336 263
65 59 55 53 480 279 202 173 15000 635 340 266
70 63 58 56 500 285 205 176 20000 642 342 267
80 71 65 62 600 315 221 187 40000 563 345 269
85 75 68 65 650 329 227 191 50000 655 346 269
90 79 72 68 700 341 233 195 75000 658 346 270
95 83 75 71 750 352 238 199 100000 659 347 270
100 87 78 73 800 363 243 202 150000 661 347 270
110 94 84 78 850 373 247 205 200000 661 347 270
120 102 89 83 900 382 251 208 250000 662 348 270
130 109 95 88 950 391 255 211 300000 662 348 270
140 116 100 92 1000 399 258 213 350000 662 348 270
150 122 105 97 1050 414 265 217 400000 662 348 270
160 129 110 101 1100 427 270 221 450000 663 348 270
170 135 114 105 1200 440 275 224 500000 663 348 270
180 142 119 108 1300 450 279 227 550000 663 348 270
190 148 123 112 1400 460 283 229 600000 663 348 270
200 154 127 115 1500 469 286 232 650000 663 348 270
210 160 131 118 1600 477 289 234 700000 663 348 270
220 165 135 122 1700 485 292 235 750000 663 348 271
230 171 139 125 1800 492 294 237 800000 663 348 271
240 176 142 127 1900 498 297 238 850000 663 348 271
250 182 146 130 2000 510 301 241 900000 663 348 271
260 187 149 133 2200 520 304 243 950000 663 348 271
270 192 152 135 2600 529 307 245 1000000 664 349 272

 Sumber : (Sugiyono, 1997: 65)

 Populasi 133 dengan signifikasi 10% berada di rank populasi 130 s/d 140

dengan rank sampel 88 s/d 92, sehingga jumlah sampel yang representatif

adalah 89.5 judul skripsi atau dibulatkan menjadi 90 judul skripsi.

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

FAKULTAS ADAB DAN ILMU BUDAYA
.-

Jl. Marsda Adi sucipto Yogyakarta 55281 Telp./Fak. (0274)513949
Web: http://adab.uin-suka.ac.id E-mail: adab@uin-suka.ac.id

Yogyakarta, 31 Mei 2.013
Nomor
Sifat
Lampiran
Hal

: UIN.02/DA.1/pP.00.9 I 10 8~ 12013
: Biasa
: 1 Bendel
: Surat Izin Penelitian

Kepada:
Yth. GUBERNUR DAERAH ISTIMEWA YOGYAKARTA
e.g. Kepala Biro Administrasi Pembangunan
Sekertariat Daerah Provinsi DIY
Komplek Kepatihan- Danurejan

__ -~---'----=-"'---Y....o&\lal{3J::.1:a-S52.l C::--~_~ __ ~ --'----"'---=--""'"-~"'---"=----""

Assalamu'alaikum Wr. Wb.

Dekan Fakultas Adab dan I1mu Budaya UIN Sunan Kalijaga Yogyakarta
menerangkan bahwa:

Nama
NIM
Program Studi

Heni Purwaningsih
07140109
I1mu Perpustakaan

bertujuan untuk melakukan penelitian di Jurusan Akuntansi Fakultas Ekonomika
dan Bisnis UGM Yogyakarta dalam rangka Penulisan Skripsi dengan Judul :

PEMANFAATAN JURNAL DALAM DATABASE EBSCO
{(BUSINES SOURCE COMPLATE" SEBAGAI SUMBER RUJUKAN DALAM

PENYUSUNAN SKRIPSI MAHASISW A JURUSAN AKUNT ANSI
FAKULTAS EKONOMIKA DAN BISNIS UGM YANG LULUS PADA TAHUN 2011

di bawah Bimbingan: Sukirno, SIP.,MA

Sehubungan dengan itu, kami mohon kesediaan Bapak IIbu untuk dapat
menerima dan membantu rnahasiswa tersebut dalam usaha mengumpulkan
data yang diperlukan.

Atas kesediaan dan bantuan Bapak IIbu diucapkan terima kasih.

Wassalcrmu'alaikum Wr. Wb

Tembusan:
Dekan Fakultas Adab dan I1mu Budaya

e', 4'

~'
PEMERINTAH DAERAH DAERAH ISTIMEWA YOGYAKARTA

SEKRETARIAT DAERAH
Kompleks Kepatihan, Danurejan. Telepon (0274) 562811 - 562814 (Hunting)

YOGYAKARTA 55213

$URAT KETERANGAN / IJIN
070/4820NI6/2013

Membaca Surat

Tanggal

WD Bid.Ak.Fak.Adabsllmu Budaya UIN

31 Mei 2013

Nemer UIN.02/DA.1 rpp ,00.9/1085/2013

Ijin PenelitianPerihal

Mengingat : 1. Peraturan Pemerintah Nomor 41 Tahun 2006, tentang Perizinan bagi Perquruan nnggi Asing,
Lembaga Penelitian dan Pengembangan Asing, Badan Usaha Asing clan Orang Asing dalam
melakukan Kegitan Penelitian clan Pengembangan di Indonesia;

2. Peraturan Menteri Dalarn Negeri Nomor 33 Tahun 2007, tentang Pedoman penyelenggaraan
Penelitian dan Penqembanqan di Lingkllngan Departemen Dalam Negeri dan Pemerintah Daerah;

3. Peranrran Gubernur Daerah Istimewa Yogyakarta Nornor 37 Tahun 2008, tentang Rincian Tugas clan
Fungsi Satuan Organisasi di Lingkungan Sekretariat Daerah dan Sekretariat Dewan Perwakilan
Rakyat Daerah.

4. Peraturan Gubernur Daerah Istimewa Yogyakarta Nomor 18 Tahun 2009 tentang Pedoman Pelayanan
Perizinan, Rekomendasi Pelaksanaan Survei, Penelitian. Pendataan, Pengembangan, Pengkajian,
clan Studi Lapangan di Daerah Istimewa Yogyakarta.

DIIJINKAN untuk melakukan kegiatan surveiipenelitian/pendataanJpengembangan/pengkajian/studi lapangan kepada:

Nama
Alamat
Judul

HENI PURWANINGSIH NIPJNIM 07140109
JL MARSDA ADISUCIPTO, YOGYAKARTA
PEMANFAATAN JURNAL DALAM D.ATAB,ASE EBSCO "BUSINESS SOURCE
COM PLATE" SEBAGAI SUMBER RUJUKAN DALAM PENYUSUNAN SKRIPSI
MAHASISWA JURUSAN AKUNTANSI FAI<ULTAS EI{ONOMIKA DAN BISNIS UGM
YANG LULUS PADA TAHUN 2011
UGM KotaJKab. SLEMAN
05 Juni 2013 sId 05 September 2013

Lokasi
Waktu

Dengan Ketentuan

1. Menyerahkan surat keteranganJijin survei/penelitian/pendalaan/pengembangan/pengkajian/studi lapangan *) dari
Pemerintah Daerah DIY kepada Bupati/Walikota melalui institusi yang berwenang mengeluarkan ijin dimaksud;

2. Menyerahkan soft copy hasil penelitiannya baik kepada Gubernur Daerah Istimewa Yogyakarta melalui Biro
Administrasi Pembangunan Setda DIY dalam compact disk (CD) maupun mengunggah (upload) melalui website
adbang.jogjaprov.go.id dan menunjukkan cetakan asli yang sudah disahkan clan dibubuhi cap institusi;

3. Ijin ini hanya dipergunakan untuk keperluan ilmiah, dan pemegang ijin wajib mentaati ketentuan yang berlaku dl
lokasi kegiatan;

4. Ijin penelitian dapat cliperpanjang maksimal 2 (dua) kali dengan menunjukkan surat ini kembali sebelurn berakhir
waktunya setelah mengajukan perpanjangan melalui website adbanp.iooiaprov.oc.ic:

5. Ijin yang diberikan dapat dibatalkan sewaktu-waktu apabila pemegang ijin ini tidak memenuhi ketentuan yang
berlaku.

Tembusan:
1. Yth. Gubernur Daerah Istimewa Yogyakarta (sebagai laporan):

Dikeluarkan di Yogyakarta
Pada tanggal 05 Juni 2013

A.n Sekretaris Daerah
Asisten Perekonomian dan Pembangunan

Ub.

Howati. SH
('\uo.f:tol f\f'\ 198503 2 003

UNIVERSITAS GADJAH MADA
FAKULTAS EKONOMI DAN BISNIS

PERPUSTAKAAN

No. : 027IPFEB.UGMlE/04/2013 Yogyakarta, 20 Juni 2013
Lamp.
Hal : Keterangan Validasi Ketersediaan koleksi

Kepada:
Yth. Kaprodi Jurusan Ilmu Perpustakaan
Dan Informasi UIN Sunan Kalijaga
Yogyakarta

Dengan hormat,

Bersama ini kami menerangkan, bahwa mahasiswi :

Nama : Heni Purwaningsih

Fakultas : Adab Dan Ilmu Budaya

Jurusan : Ilmu Perpustakaan dan Informasi

NIM : 07140109

Telah melakukan validasi terhadap ketersediaan koleksi perpustakaan di Perpustakaan

Fakultas Ekonomika dan Bisnis UGM dengan judul penelitian:

PEMANFAATAN JURNAL DALAM DATABASE EBSCO "BUSINESS SOURCE
COMPLATE' SEBAGAI SUMBER RUJUKAN DALAM PENYUSUNAN SKRIPSI
MAHASISWA JURUSAN AKUNTANSI FAKULTAS EKONOMIKA DAN
BISNIS YANG LULUS PADA TAHUN 2013

Demikian surat keterangan ini untuk dapat dipergunakan sebagai mestinya,

~~l!)'.81un,S.E., M.A
97108271995012001

UNIVERSITAS GADJAH MADA
FAKULTAS EKONOMIKA DAN BISNIS

PERPUST AKAAN

Yogyakarta, 12 Agustus 2013

No.
Lamp.
Hal

: 3'1 IPFEB.UGM/E/04/2013

: Keterangan Penelitian

Kepada:
Yth. Kaprodi Jurusan Ilmu Perpustakaan
Dan Informasi UIN Sunan Kalijaga
Yogyakarta

Dengan hormat,
Bersama ini kami menerangkan, bahwa mahasiswi :

Nama
Fakultas
Jurusan
NIM

: Heni Purwaningsih
: Adab Dan Ilmu Budaya
: Ilmu Perpustakaan dan Informasi
:07140109

Telah selesai melakukan penelitian di Perpustakaan Fakultas Ekonomika dan Bisnis
Universitas Gadjah Mada Yogyakarta dengan baik. Adapun judul penelitiannya
adalah:

"Pemanfaatan Jurnal Dalam Database Ebsco " Business Source Camp/ate" Sebagai
Bahan Rujuakan Dalam Penyusunan Skripsi Mahasiswa Jurusan Akuntansi Fakultas
Ekonomika Dan Bisnis Universitas Gadjah Mada Yang Lulus Pada Tahun 2011".

Demikian surat keterangan ini untuk dapat dipergunakan sebagaimana mestinya.

JI. Sosio Humaniora, Bulaksumur, Yogyakarta 55281, Telp. (0274) 548510 (hunting), 548508, 901200, Fax. (0274) 563212
Website: www.feb.ugm.ac.id. E-mail: dekan@feb.ugm.ac.id

	Halaman Judul

	Nota Dinas

	Lembar Pengesahan

	Lembar Pernyataan Keaslian

	Motto

	Persembahan
	Kata Pengentar

	Daftar Isi

	Daftar Tabel dan Diagram

	Daftar Lampiran

	Intisari

	Abstact

	BAB I PENDAHULUAN
	1.1.Latar Belakang
	1.2. Rumusan Masalah
	1.3.Tujuan Penelitian
	1.4. Manfaat Penelitian
	1.5. Cakupan/Batasan Penelitian
	1.5. Sistematika Penulisan

	BAB V PENUTUP
	5.1. Kesimpulan
	5.2.Saran-Saran

	Daftar Pustaka

	Lampiran I
	Lampiran 2

	Lampiran 3
	Lampiran 4
	Lampiran 5.
	Lampiran 6

	Lampiran 7

	Lampiran 8

