

JOURNAL OF AUDITING, FINANCE, AND FORENSIC ACCOUNTING

ISSN 2339-2886

E-ISSN: 2461-0607

Vol. 8, No. 2 October 2020

Article Index

- **Indah Maha Sari; Rita Anugerah; Azwir Nasir**
Effect of Corporate Governance and Corporate Social Responsibility
on Financial Performance 44-54
- **Toyin Emmanuel Olatunji; Akinola Michael Aruwaji**
Forensic Accounting: Breaking the Nexus between Financial Cybercrime
and Terrorist Financing in Nigeria 55-66
- **Muslim; Hamzah Ahmad; Syamsuri Rahim; Muhammad Faisal AR Pelu**
Client Pressures, Audit Tenure to Audit Quality: Moderation of Auditor
Independence 67-75
- **Muhammad Djasuli**
Tauhid and Taqwa: The Soul in the COSO-ERM Framework
-An Imaginary Research Dialogue- 76-84
- **Neng Putriyanti; Ari Dewi Cahyati**
Effect of Pressure, Opportunity, Rationalizations, Capability and Arrogance
in The Concept of The Fraud Pentagon 85-95

Online version at
<https://journal.trunojoyo.ac.id/jaffa/>

JOURNAL OF AUDITING, FINANCE, AND FORENSIC ACCOUNTING

ISSN 2339-2886

E-ISSN: 2461-0607

Vol. 8, No. 2 Oktober 2020

Author Index

A

Ari Dewi Cahyati 85
Akinola Michael Aruwaji 55
Azwir Nasir 44

H

Hamzah Ahmad 67

I

Indah Maha Sari 44

M

Muhammad Djasuli 76
Muhammad Faisal ARP 67
Muslim 67

N

Neng Putriyanti 85

R

Rita Anugerah 44

S

Syamsuri Rahim 67

T

Toyin Emmanuel Olatunji 55

JOURNAL OF AUDITING, FINANCE, AND FORENSIC ACCOUNTING

ISSN 2339-2886

E-ISSN: 2461-0607

Vol. 8, No. 2 October 2020

Acknowledgment

We sincerely express our gratitude for the cooperation and dedication of Peer-Reviewer to review articles that have been published in Journal of Auditing, Finance and Forensic Accounting Volume 8, 2020.

The following are the names that have participated as Reviewer of Journal of Auditing, Finance and Forensic Accounting:

1. Prof. Dr. Mohammad Nizarul Alim, M.Si., Ak., CA
Accounting Department, Faculty of Economics and Business, Trunojoyo University Madura, Indonesia
2. Dr. Eko Suyono, M.Si., Ak.
Faculty of Economics and Business Jenderal Soedirman University, Indonesia
3. Dr. Bambang Jatmiko, M.Si., Akt.
Doctoral Program in Management Studies, Muhammadiyah University Yogyakarta, Indonesia
4. Dr. Kautsar Riza Salman, SE. MSA. Ak. CA. BKP. SAS.
Accounting Department, STIE Perbanas Surabaya, Indonesia
5. Dr. Gusnardi
Accounting Department Riau University, Indonesia
6. Alexander Anggono, Ph.D
Departement of Masters Accounting, Faculty of Economics and Business, University of Trunojoyo, Indonesia
7. Rindah Febriana Suryawati, S.E., M.Acc., Ak., CA
Department of Management Institut Pertanian Bogor, Indonesia
8. Prof. Amilin, M.Si., CA., QIA., BKP., CRMP
Faculty of Economics and Business Syarif Hidayatullah State Islamic University, Jakarta, Indonesia
9. Dr. Juniarti, M.Si., Ak
Departement Of Accounting, Petra Kristen University, Surabaya

JOURNAL OF AUDITING, FINANCE, AND FORENSIC ACCOUNTING

ISSN 2339-2886

E-ISSN: 2461-0607

Vol. 8, No. 2 October 2020

The Policy of Writing

Journal of Auditing, Finance, and Forensic Accounting abbreviated as JAFFA (E-ISSN : 2461-0607 dan P-ISSN : 2339-2886) is an open access journal (e-journal) in which intended to enhance quality of knowledge through dissemination of knowledge to academics, practitioners, and all parties who have concern to accounting, especially related to auditing, finance and forensic accounting. The JAFFA is published twice a year, both in Bahasa Indonesia and English, i.e. April and October editions.

Editors welcome research articles and studies on accounting, especially related to auditing, finance and forensic accounting. All published articles have to pass several selection stages. All articles will be selected through blind review process. Criteria of the selection include conformity of writing style of the article with writing format of the JAFFA, suitability of research's topic, relevance of research method, contribution toward improvement of science and profession in accounting field, especially related to Auditing, Finance and Forensic Accounting. Review to the welcomed articles involves peer reviewers as well, i.e. independent experts. Editors have a right to select and give constructive feedbacks, and communicate result of evaluation of the reviewers to the writer of article.

Writing Guideline

1. Typing

- The article should be typed using the Microsoft Word program, in Bookman Old Style with the size of 10 pt, single spaced (before = 0 pt, after = 0 pt).
- The paper size is A4. The boundary of upper, lower, and side margins are 3 cm.
- The article's length is around 10-15 pages (not including references and attachments).
- The article should be written in Bahasa Indonesia and English.

2. Writing the article

a) Title

- Title of the article is written on the first page.
- Title should contain 11 words at the most.
- The title should contain the keywords of research results and avoid the following terms: analysis, influence, relationship, study, case study, impact, role.
- The title should be written in bold capital letters, with a letter size of 12 pt, single spaced and centered.
- If there is an additional title which belongs to the main title, the additional title is written after the main title, in capital letters and separated from the main title by a colon.

b) Author's identity

- Author's identity is written on the first page.
- The author's name is written without academic degree and last name must not be abbreviated, bold, 10 pt.
- The author's identity should be accompanied with institution's name and institution's address (street name, city, zip code, country), and email address, not bold, 10 pt.

- If there are more than one authors, the identity of the other author(s) should be written completely.

c) Abstract

- The abstract should be written in Bahasa Indonesia and English
- The abstract should be written in one paragraph, single spaced, in Bookman Old Style with a size of 10 pt.
- The length of the abstract should not exceed 200 words and accompanied by three to five keywords.
- The keywords are written in Italics, in regular letters with a capital at the beginning of the first keyword and ended with a period.

d) Writing the Sub-title

- Sub-title (level 1) is written uprightly in bold letters, with a capital letter at the beginning of each word, and centered.
- Sub-sub-title (level 2) is written in bold italics, with a capital letter at the beginning of each word, and centered.
- Sub-sub-sub-title (level 3) is written in bold italics, with a capital letter at the beginning of each word, and left aligned.
- Sub-sub-sub-sub-title (level 4) is written in regular italics, with a capital letter at the beginning of paragraph and ended with a period.
- Conjunctive and preposition in each level is not written in capital letters.

e) Presenting Tables

- Each table is given a chronological number (Arabic numeral), title of the table, and source if the table is taken from other sources.
- Number and title of table is written above the table, in bold letters and centre aligned.
- Number of table is written above title of table, with a capital letter at the beginning of each word.
- Table title is written under table number, with a capital letter at the beginning of each word.
- Table source is written under the table, centre aligned.
- Table is written in 10 pt. letters and single spaced.
- Table design: Table title and column title, column title and table content, table content and table source, are separated by horizontal lines (vertical lines are not necessary).
- Chronological numbers are not necessary inside the table.

f) Presenting Picture/Diagram

- Each picture is given a chronological number (Arabic numeral), title of the picture, and source if the picture is taken from other sources.
- Number and title of picture is written below the picture, written in one line, in bold letters and left aligned. No. of picture is ended with a period.
- Number and title of picture is written with a capital letter at the beginning of the sentence.
- Picture source is written under the number and title of picture, centre aligned.
- The letters in the picture is written in 10 pt. letters and single spaced.

g) Presenting Indirect quotation

Indirect quotation is written inside the sentence without quotation marks and accompanied by source of the quotation which includes author's last name and year.

h) Presenting Quotation source

• **Single author**

Accompanied by author's last name followed by year of publication.

- Example of quotation source for short direct quotation:

Rakhamwati (2017) stated that "....." (p. 100).

- Example of quotation source for indirect quotation:

A study on (Rakhamwati, 2017).

• **Two authors**

Accompanied by last names of the two authors, followed by year of publication, for example:

- Rakhamwati and Prasetyo (2017) proved that

- The formation of human resources (Rakhamwati & Prasetyo, 2017).

• **Three to five authors**

The first mention is accompanied by all the authors' last names, the following mentions is only accompanied by the first author's last name followed by *et al.*, for example:

- First mention: Alim, Tarjo and Prasetyono (2016) stated that

- Following mentions: Alim *et al.* (2016) proposed that

• **Six or more authors**

Accompanied by first author's last name followed by *et al.* and year of publication, for example:

Musyarofah *et al.* (2015) suggested that

• Quotation source of more than one authors uses "and", and uses the symbol "&" when presented in brackets, table, picture, and the list of references.

i) Presenting mathematics and statistics formulas

Mathematics and statistics formulas and notations are written in italics.

j) Presenting the list of references

• Should include all the sources used in the article.

• The references should be from publications of the latest ten years and minimally 70% of them are taken from primary references (Journals and Patents).

• The list of references should be arranged alphabetically according to authors' last names (without academic degrees).

• Quotation source and list of references should comply with the system of American Psychological Association (APA), as follows:

- **Book with one author**

Henry, A. (2011). *Understanding strategic management*. Oxford: Oxford University Press.

- **Book with two authors**

Brigham, E. F. & Ehrhardt, M.C. (2010). *Financial management: Theory & Practice*. Thirteenth Edition. Boston: *South-Western College Publishing*.

- **Article from a book containing a compilation of articles**

Moretti, E. (2011). Local labor market. In O. Ashenfelter, & D. Card (Eds.), *Handbook of labor economics volume 4B* (pp. 1237–1313). North Holland: Elsevier.

-Book with no author

Merriam-Webster's collegiate dictionary. (2013). Springfield, MA: Merriam-Webster.

- Periodicals: jurnal and magazine

Weinberg, M.C. (2011). More evidence on the performance of merger simulations. *American Economic Review*, 101(3), 51–55.

-Newspaper article with author

Schwartz, J. (2012, September 30). Obesity affects economic, social status. *The Washington Post*, pp. A1, A4.

-Newspaper article with no author

New drug appears to sharply cut risk of death from heart failure. (2012, July 15). *The Washington Post*, p. A12.

- Paper from Seminar, workshop, and training

Suharyadi, A. (2011). *Mix-methods approach and attributed problems in impacts evaluation*. A paper presented in the workshop: Impacts Evaluation in the Social Intervention Program, Depok, Indonesia.

- Institution official document

Bursa Efek Indonesia. (2010). *Directory of the Indonesian capital market: Supporting institutions and supporting professionals*. Jakarta: Bursa Efek Indonesia.

- Internet

Strauss, J. (2011). *Global growth hits soft patch, expected to rebound*. Retrieved November 18, 2013, from <http://www.imf.org/external/pubs/ft/survey/2011/NEW06171A>.

3. All pages of the article should be given chronological numbers which are put in the center bottom of each page.

JOURNAL OF AUDITING, FINANCE AND FORENSIC ACCOUNTING

Master of Accounting - Faculty of Economics and Business

University of Trunojoyo Madura

Jl. Raya Kamal PO BOX 2 Kamal, Bangkalan, Madura

East Java, Indonesia

Phone +6231 3013483

Email: jaffa@trunojoyoac.id

**This journal publication can be viewed in
<https://journal.trunojoyo.ac.id/jaffa/index>**