

References

- Abbott L.J. & Parker S. (2000). Audit Committee Characteristics and Auditor Choice. *Auditing: A Journal of Practice and Theory*, 19(2), 47-66.
- Abbott L.J., Parker S. & Peters G.F. (2004). Audit Committee Characteristics and Reinstatements. *Auditing: A Journal of Practice and Theory*, 23(1), 69-87.
- Abbott L.J., Parker S., Peters G.F. & Raghunandan K. (2003). The Association Between Audit Committee Characteristics and Audit Fees. *Auditing: A Journal of Practice & Theory*, 22(2) (September), 17-32.
- Abdel-Fattah T. (2007). *Association between Board Characteristics, Institutional Ownership and Voluntary Disclosure: the Case of Egypt*. Paper presented at the 11th Annual FRBC Research Unit Conference, Cardiff.
- Abdel-Kalid A.R. & Ajinkya B.B. (1979). *Empirical Research in Accounting: A Methodological Viewpoint*. Sarasota FL: American Accounting Association.
- Abdelsalam O.H., Bryant S.M. & Street D.L. (2007). An Examination of the Comprehensiveness of Corporate Internet Reporting Provided by London-Listed Companies. *Journal of International Accounting Research*, 6(2), 1-33.
- Abdelsalam O.H. & Street D.L. (2007). Corporate Governance and the Timeliness of Corporate Internet Reporting by U.K. Listed Companies. *Journal of International Accounting, Auditing & Taxation*, 16, 111-130.
- Abdul Hamid F. Z. (2005). Malaysian Companies' Use of the Internet for Investor Relations. *Corporate Governance*, 5(1), 5-14.
- Abdul Hamid F.Z., Salleh M.S. M & Saad S. (2004). The Extend of Investor Relations Information in the Malaysian Companies Web Sites. *Working Paper Series No. 7/2004*, Universiti Utara Malaysia.
- Abdul Rahman R. & Mohd Ali F.H. (2006). Board, Audit Committee, Culture and Earnings Management: Malaysian Evidence. *Managerial Auditing Journal*, 21(7), 783-804.
- Abdul Samad F. (2002). *Ownership Structure in the Malaysian Corporate Sector: Its Impact on Corporate Governance, Performance, Financing and Investment Patterns*. Institute for Development Policy and Management Working Paper (University of Manchester).
- Abdul Samad F. (2004). Corporate Governance and Ownership Structure in the Malaysian Corporate Sector. *Advance in Financial Economics*, 9, 355-385.
- Abdul Wahab E.A., How J.C.Y. & Verhoeven P. (2007). The Impact of the Malaysian Code on Corporate Governance: Compliance, Institutional Investors and Stock Performance, *Journal of Contemporary Accounting & Economics*, 3 (2), 106-129.
- Abdullah S.N. (2002). Audit Committee Establishment in Malaysia: Some Insights Prior to the Asian 1997 Financial Crisis. *Utara Management Review*, 3, 1-18.

- Abdullah S.N. (2006). Board Composition, Audit Committee and Timeliness of Corporate Financial Reports in Malaysia. *Corporate Ownership & Control*, 4(2), (Winter), 33-45.
- Adam M. & Hossain M. (1998). Managerial Discretion and Voluntary Disclosure: Evidence from the New Zealand Life Insurance Industry. *Journal of Accounting and Public Policy*, 17, 245-281.
- Adhikari A., Derashid C. & Zhang H. (2006). Public Policy, Political Connections and Effective Tax Rates, Longitudinal Evidence from Malaysia. *Journal of Accounting and Public Policy*, 25, 574-595.
- Aerts W., Cormier D. & Magnan M. (2006). Intra-Industry Imitation in Corporate Environmental Reporting: An International Perspective. *Journal of Accounting & Public Policy*, 25(3), 299-331.
- Ahmad H. N., Ismail M.S. & Aripin N. (2004). Internet Reporting by State Statutory Bodies in Malaysia. *Working Paper Series No. 10/2004*, Universiti Utara Malaysia.
- Ahmed A. & Duellman S. (2007). Accounting Conservatism and Board of Director Characteristics: An Empirical Analysis. *Journal of Accounting and Economics*, 43, 411-437.
- Ahmed K. & Curtis J.K. (1999). Association between Corporate Characteristics and Disclosure Levels in Annual Reports: A Meta-Analysis. *The British Accounting Review*, 30(1), 35-61.
- Ahmed K. & Nicholls D. (1994). The Impact of Non-Financial Company Characteristics on Mandatory Disclosure Compliance in Developing Countries: The Case of Bangladesh. *The International Journal of Accounting*, 29(1), 62-77.
- AICPA. (1994). *Improving Business Reporting – A Customer Focus*. New York: American Institute of Certified Public Accountants.
- Ajinkya B, Bhojraj S. & Sengupta P. (2005). The Association between Outside Directors, Institutional Investors and the Properties of Management Earnings Forecasts. *Journal of Accounting Research*, 43(3), 343-376.
- Akhtaruddin M., Hossain M.A., Hossain M. & Yao L. (2009). Corporate Governance and Voluntary Disclosure in Corporate Annual Reports of Malaysian Listed Firms. *JAMAR*, 1(1), 1-19.
- Alarussi A.S. & Selamat M.H. (2007). Determinants of Financial and Environmental Disclosure Through the Internet by Malaysian Listed Companies. Paper presented at Accounting Studies International Conference (October), Kuala Lumpur.
- Allam A. & Lymer A. (2003). Developments in Internet Financial Reporting: Review and Analysis across Five Developed Countries. *International Journal of Digital Accounting Research*, 3(6), 165-200.

- Al-Hawamdeh A. and Snaith I (2005). Is Private Briefing Illegal in the United Kingdom? *Corporate Governance: An International Review*, 13(4), 489-504.
- Almilia L.S. (2009). Determining Factors of Internet Financial Reporting in Indonesia. *Accounting & Taxation*, 1(1), 87-99.
- Amran A. (2005). Corporate Social Reporting in Malaysia: An Institutional Perspective Unpublished Doctoral Dissertation, University of Malaya.
- Anwar Z. & Tang K.M. (2003). Building a Framework for Corporate Transparency: Challenges for Global Capital Markets and the Malaysian Experience. *International Accountant* (February), 33-36.
- Argenti J. (1976). *Corporation Collapse, the Causes and Symptoms*. John Wiley & Sons.
- Ashbaugh H., Johnstone K.M. & Warfield T.D. (1999). Corporate Reporting on the Internet. *Accounting Horizons*, 13(3), 241-257.
- Asian Development Bank (ADB)(2000). *Corporate Governance and Finance in East Asia – A Study of Indonesia, Republic of Korea, Malaysia, Philippine and Thailand*, Vol. 1 (A Consolidated Report). ADB Publications. Retrieved October 24th, 2009, from http://www.adb.org/Documents/Books/Corporate_Governance/default.asp.
- Atan, Ruhaya, Mohd N. & Yatim N. (2000). E-Reporting of Corporate Financial Information. *Seminar on Accounting and Information Technology* (November), Universiti Utara Malaysia.
- Bagozzi R. & Yi Y. (1988). On the Evaluation of Structural Equation Models. *Journal of the Academy of Marketing Science*, 16(2), 74-94.
- Bagshaw K. (2000). Financial Reporting on the Internet. *Accountants' Digest* 429, UK: The Institute of Chartered Accountants of England and Wales.
- Baines A. & Langfield-Smith K. (2003). Antecedents to Management Accounting Change: A Structural Equation Approach. *Accounting, Organisations and Society*, 28(7-8), 675-698.
- Ball R. & Brown P. (1968). An Empirical Evaluation of Accounting Income Numbers. *Journal of Accounting Research*, 159-178.
- Bathala C. and Rao R.P. (1995). The Determinants of Board Composition: An Agency Theory Perspective. *Managerial and Decision Economics*, 16(1), 59-69.
- Baysinger B. & Hoskisson R.E. (1990). The Composition of Boards of Directors and Strategic Control Effects on Corporate Strategy. *Academy of Management Review*, 15(1), 72-87.
- Baysinger B.D. & Butler H.N. (1985). Corporate Governance and the Board of Directors: Performance Effects of Changes in Board Composition. *Journal of Law, Economics and Organisation*, 1 (Fall), 101-124.

- Beasley M., Carcello J.V., Hermanson D.R. & Lapedes P.D. (2000). Fraudulent Financial Reporting: Consideration of Industry Traits and Corporate Governance Mechanisms. *Accounting Horizons*, 14(4), 441-454.
- Beasley M.S. (1996). An Empirical Analysis of the Relation Between the Board of Director Composition and Financial Statement Fraud. *The Accounting Review*, 71 (October), 433-465.
- Beattie V. (1999). *Business Reporting: The Inevitable Change?* Edinburgh: Institute of Chartered Accountants of Scotland.
- Beattie V. & Pratt K. (2003). Issues Concerning Web-based Business Reporting: An Analysis of the Views of Interested Parties. *The British Accounting Review*, 35, 155-187.
- Bebchuk L. (2009, 11th May). False Promise of Global Governance Standards. *StarBiz*, pp.B10.
- Bedrad J., Chtourou S.M. & Courteau L. (2004). The Effect of Audit Committee Expertise, Independence, and Activity on Aggressive Earnings Management. *Auditing: A Journal of Practice & Theory*, 23(2), (September), 13-35.
- Belkaoui A. & Kahl A. (1978). Corporate Financial Disclosure in Canada. Research Monograph 1, Canadian Certified General Accountants Association, Vancouver BC.
- Belkaoui A.R. (1985). *Accounting Theory*, London: Thomson.
- Berger P. & Luckmann T. (1966). *The Social Construction of Reality*, Doubleday.
- Berle A. & Means G. (1932). *The Modern Corporation and Private Property*, New York: MacMillan.
- Bettenhausen K. & Murnighan J.K. (1985). The Emergence of Norms in Competitive Decision-Making Groups. *Administrative Science Quarterly*, 30, 350-372.
- Blackburn V. (1994). The Effectiveness of Corporate Control in the U.S. Corporations. *Corporate Governance: An International Review*, 2(4).
- Blanthorne C., Jones-Farmer L. & Almer E. (2006). Why You Should Consider SEM: A Guide to Getting Started. *JAI*, 9, 179-207.
- Blue Ribbon Committee (1999). *Report and Recommendations on Improving the Effectiveness of Corporate Audit Committees*, NY: The New York Stock Exchange and the National Association of Securities Dealers.
- Blumer H. (1978). *Methodological Principles of Empirical Science*, in *Sociological Methods: A Sourcebook*, Denzin N.K. (Ed.), McGraw-Hill.
- Boesso G. & Kumar K. (2007). Drivers of Corporate Voluntary Disclosure. *Accounting, Auditing & Accountability Journal*, 20(2), 269-296.

- Bollen L., Hassink H. & Bozic G. (2006). Measuring and Explaining the Quality of Internet Investor Relation Activities: A Multinational Empirical Analysis. *International Journal of Accounting Information Systems*, 7, 273-298.
- Bonson E. & Escobar T. (2006). Digital Reporting in Eastern Europe: An Empirical Study. *International Journal of Accounting Information Systems*, 7, 299-318.
- Botosan A.C. (1997). Disclosure Level and the Cost of the Equity Capital. *The Accounting Review*, 72(3) (July), 323-349.
- Bradbury M.E. (1991). Characteristics of Firms and Voluntary Interim Earnings Disclosure: New Zealand Evidence. *Pacific Accounting Review*, 3, 37-62.
- Braiotta L. (2000). *The Audit Committee Handbook*, NY: Wiley.
- Brennan N. & Hourigan D. (2000). Corporate Reporting on the Internet by Irish Companies. *Irish Accounting Review*, 7, 37-68.
- Brin S. & Page L. (1998). The Anatomy of A Large-Scale Hypertextual Web Search Engine. *Computer Networks & ISDN Systems*, 30(1/7), 107-117.
- Brock J. & Zhou Y. (2005). Organisational Use of the Internet: Scale Development and Validation. *Internet Research*, 15(1), 67-87.
- Bromwich M. (1992). *Financial Reporting, Information and Capital Markets*. London: Pitman.
- Bronson S.N., Carcello J.V. & Raghunandan K. (2006). Firm Characteristics and Voluntary Management Reports on Internal Control. *Auditing*, 25(2), 25-39.
- Bryman A. (2004). *Business Research Method*, Los Angeles: Sage Publication.
- Buniamin S., Alrzai B., Johari N.H. & Rahman N.R.A. (2008). An Investigation of the Association between Corporate Governance and Environmental Reporting in Malaysia. *Asian Journal of Business and Accounting*, 1(2), 65-88.
- Burrell G. & Morgan G. (1979). *Sociological Paradigms and Organisational Analysis*, London: Heinemann.
- Burrus D. (1997). Designing Your Future. *Journal of Lending & Credit Risk Management*, 80 (September), 37-39.
- Bursa Malaysia. (2004). *Best Practices in Corporate Disclosure*. (July). Kuala Lumpur.
- Bursa Malaysia. (2006). *Investor Relations Put Into Practice*. (December). Kuala Lumpur.
- Bursa Malaysia. (2009). *Bursa Malaysia Listing Requirements*. (May). Kuala Lumpur.
- Bushman R., Piotroski J. & Smith A. (2004). What Determines Corporate Transparency? *Journal of Accounting Research*, 42(2), 207-252.

- Bury L. (1999). On Line and On Time. *Accountancy* (August), 28-29.
- Cadbury Committee (CC)(1992). *Report of the Committee on the Financial Aspects of Corporate Governance (Cadbury Report)*. (December). London: Gee Publishing Ltd.
- Carcello J.V. & Neal T.L. (2000). Audit Committee Characteristics and Auditor Reporting. *The Accounting Review*, 75(4), 453-47.
- Carcello J.V. & Neal T.L. (2003). Audit Committee Characteristics and Auditor Dismissals Following “New” Going Concern Audit Reports. *The Accounting Review*, 75(1), 95-117.
- Carpenter V. & Feroz E. (2001). Institutional Theory and Accounting Rule Choice: An Analysis of Four U.S. State Governments’ Decisions to Adopt Generally Accepted Accounting Principles. *Accounting, Organisations and Society*, 26(7-8), 565-596.
- Carpenter V.L. & Feroz E.H. (1992). GAAP as a Symbol of Legitimacy: New York State’s Decision to Adopt Generally Accepted Accounting Principles. *Accounting, Organizations and Society*, 17(7), 613-643
- Carter C. & Lorsch J. (2004). *Back to the Drawing Board: Designing Corporate Boards for A Complex World*. Harvard Business School Press.
- Chambers A.E. & Penman S.H. (1984). Timeliness of Reporting and the Stock Price Reaction to Earnings Announcements. *Journal of Accounting Research*, 22(1), 21-47.
- Chau G.K. & Gray S.J. (2002). Ownership Structure and Corporate Voluntary Disclosure in Hong Kong and Singapore. *The International Journal of Accounting*, 37, 247-265.
- Cheah J.U. (2009, 14th June). To Google, Bing or WolframAlpha? *Focus Sunday Star*, pp.F20.
- Chen C.J.P. & Jaggi B. (2000). Association Between Independent Non-executive Directors, Family Control and Financial Disclosures in Hong Kong. *Journal of Accounting & Public Policy*, 19, 285-310.
- Cheng E.C.M. & Courtenay S.M. (2006). Board Compositions, Regulatory Regime and Voluntary Disclosure. *The International Journal of Accounting*, 41, 262-289.
- Choi F.D.S., Frost C.A. & Meek G.K. (2002). *International Accounting* (4th Edition). Prentice Hall.
- Chow C.W. (1982). The Demand for External Auditing: Size, Debt and Ownership Influences. *The Accounting Review*, 27(2), 272-291.
- Chow C.W. & Wong-Boren A. (1987). Voluntary Financial Disclosure by Mexican Corporations. *Accounting Review*, 62(2), 533-541.
- Claessens S., Dyankov S. & Lang L.H.P. (2000). The Separation of Ownership and Control in East Asian Corporations. *Journal of Financial Economics*, 58, 81-112.

- Cohen J. and Hanno D. (2000). Auditors' Consideration of Corporate Governance and Management Control Philosophy in Preplanning and Planning Judgements. *Auditing: A Journal of Practice and Theory*, 19 (Fall), 133-146.
- Cooke S. (1989). Disclosure in the Corporate Annual Reports of Swedish Companies. *Accounting & Business Research*, 19, 113-122.
- Cooke T.E. (1992). The Impact of Size, Stock Market Listing and Industry Type on Disclosure in the Annual Reports of Japanese Listed Companies. *Accounting and Business Research*, 22 (87), 229-237.
- Cooper R.D. & Schindler P.S. (2006). *Business Research Methods* (9th Edition). NY: McGraw-Hill.
- Core J.E., Holthausen R. & Larcker D.F. (1999). Corporate Governance, Chief Executive Officer Compensation and Firm Performance. *Journal of Financial Economics*, 51 (March), 371-406.
- Cormier D., Ledoux M. & Magnan M. (2009). The Use of Web Sites As A Disclosure Platform for Corporate Performance. *International Journal of Accounting Information Systems*, 10, 1-24.
- Craswell A. & Taylor S. (1992). Discretionary Disclosure of Reserves by Oil and Gas Companies: An Economic Analysis. *Journal of Business Finance and Accounting*, 19, 295-308.
- Craven B.M. and Marston C.L. (1999). Financial Reporting on the Internet by Leading U.K. Companies. *The European Accounting Review*, 8(2), 321-333.
- Dahya J. Lonie A.A. & Power D.M. (1996). The Case for Separating the Roles of Chairman and CEO: An Analysis of Stock Market and Accounting Data. *Corporate Governance – An International Review*, 40, 71-77.
- Dalton D.R. & Daily C.M. (1999). What's Wrong With Having Friends on Board? *Across The Board*, 36 (March), 28-32.
- Darrough M.N. & Stoughton N.M. (1990). Financial Disclosure Policy in An Entry Game. *Journal of Accounting & Economics*, 12(1-3), 219-243.
- Datar S., Feltham G. & Hudhes J. (1991). The Role of Auditor and Audit Quality in Valuing New Issues. *Journal of Accounting & Economics*, 14, 3-49.
- Davey H. (2006). The Nature of Theory: Part 1. *Accounting Theory & Practice: A Malaysian Perspective* (pp.19-38). Malaysia: Prentice Hall.
- Davey H. & Homkajohn K. (2004). Corporate Internet Reporting: An Asian Example. *Problems and Perspective in Management*, 2, 211-227.
- Davis C.F. (1996). The Significance of Boards Interlocks for Corporate Governance. *Corporate Governance*, 4, 154-156.

- Davis C.E., Clements C. & Keuer W.P. (2003). Web-based Reporting: A Vision for the Future. *Strategic Finance*, 45-49.
- DeAngelo L.E. (1981). Auditor Size and Audit Quality. *Journal of Accounting and Economics*, 3(3), 183-199.
- Debreceeny R. & Gray G. L. (2001). The Production and use of Semantically Rich Accounting Reports on the Internet: XML and XBRL. *International Journal of Accounting Information Systems*, 2(1), 47-74.
- Debreceeny R, Gray G.L. & Rahman A. (2002). The Determinants of Internet Financial Reporting. *Journal of Accounting and Public Policy*, 21, 371-394.
- Debreceeny R. & Rahman A. (2005). Firm-Specific Determinants of Continuous Corporate Disclosures. *The International Journal of Accounting*, 40, 249-278.
- Deegan C. & Unerman J. (2006). *Financial Accounting Theory*, U.K.: McGraw-Hill Education.
- Deller D., Stubernrath M. & Weber C. (1999). A Survey on the Use of the Internet for Investor Relations in the U.S.A., the U.K. and Germany. *European Accounting Review*, 8(3), 351-364.
- Diamond D.W. & Verrechia R.E. (1991). Disclosure, Liquidity and the Cost of Capital. *Journal of Finance*, 46, 1325-1359.
- Dillard J.F., Rigsby J.T. & Goodman C. (2004). The Making and Remaking of Organisation Context: Duality and the Institutionalisation Process. *Accounting, Auditing & Accountability Journal*, 17(4), 506-542.
- DiMaggio P.J. & Powell W.W. (1983). The Iron Cage Revisited: Institutional Isomorphism and Collective Rationality in Organisational Fields. *American Sociological Review*, 48, 146-160.
- Donaldson L. & Davis J.H. (1991). Stewardship Theory or Agency Theory: CEO Governance and Shareholder Returns. *Australian Journal of Management*, 16(1), 49-66.
- Douppnik T. & Salter S. (1995). External Environment, Culture and Accounting Practice: A Preliminary Test of A General Model of International Accounting Development. *International Journal of Accounting*, 30(3), 189-207.
- Dreze X. & Zufryden F. (2004). Measurement of Online Visibility and Its Impact on Internet Traffic. *Journal of Interactive Marketing*, 18(1), 20-37.
- Dull R.B., Graham A.W. & Baldwin A.A. (2003). Web-Based Financial Statements: Hypertexts Links to Footnotes and Their Effect on Decisions. *International Journal of Accounting Information Systems*, 4, 185-203.
- Dunning J.H. (1993). *Multinational Enterprises and the Global Economy*, Massachusetts: Addison-Wesley.
- Dye R.A. (1985). Disclosure of Non-proprietary Information. *Journal of Accounting Research*, 23(1), 123-145.

Economist Intelligence Unit (2003). Innovations in Investor Relations Help Rebuild Public Trust. White Paper. Retrieved 27th February, 2007, from <http://www.enumerate.com>

Eisenhardt K. (1989). Making Fast Strategic Decisions in High-Velocity Environments. *Academy of Management Journal*, 32(3), 543-576.

El-Gazzar S.M. (1998). Predisclosure Information and Institutional Ownership: A Cross-Sectional Examination of Market Revaluations During Earnings Announcement Periods. *The Accounting Review*, 73(1), 119-129.

Emmanuel (1999, March 16th). All Spruced Up. *Malaysia Business*, KL, 26.

EMP. (2001). *Eighth Malaysia Plan, 2001-2005*. Retrieved 7th May, 2007, from <http://www.epu.jpm.my>.

Eng L.L. & Mak Y.T. (2003). Corporate Governance and Voluntary Disclosure. *Journal of Accounting & Public Policy*, 22, 325-345.

Ettredge M., Richardson V.J. & Scholz S. (2001). The Presentation of Financial Information at Corporate Web Sites. *International Journal of Accounting Information Systems*, 2, 149-168.

Ettredge M., Richardson V.J. & Scholz S. (2002). Dissemination of Information for Investors at Corporate Web Sites. *Journal of Accounting and Public Policy*, 21, 357-369.

European Union. (2004). *Directive 2004/109/EC of the European Parliament and of the Council of 15 December 2004*, L390-38-L390/57. Brussels, Belgium: European Union.

Ezat A. & El-Masry A. (2008). The Impact of Corporate Governance on the Timeliness of Corporate Internet Reporting by Egyptian Listed Companies. *Managerial Finance*, 34(2), 848-867.

Fama E.F. & Jensen M.C. (1983). Separation of Ownership and Control. *Journal of Law and Economics*, 26, 301-325.

Fan J. & Wong T. (2002). Corporate Ownership Structure and Informativeness of Accounting Earnings in East Asia. *Journal of Accounting & Economics*, 33, 401-425.

FASB. (1980). *Statement of Financial Accounting Concepts*. Stanford, Conn: Financial Accounting Standards Board.

FASB. (1998). *The Current State of Art – Getting the Information*. Retrieved 13th October, 2009, from <http://www.rutgers.edu//Accounting/raw/fasb/fauxcom/article.htm>.

FASB. (2000). *Business Reporting Research Project: Electronic Distribution of Business Information*. Norwalk: Financial Accounting Standards Board.

FASB. (2001). *Improving Business Reporting: Insights Into Enhancing Voluntary Disclosures*. Norwalk: Financial Accounting Standards Board.

- Fechner H. & Kilgore A. (1994). The Influence of Culture Factors on Accounting Practice. *International Journal of Accounting*, 29(3), 265-277.
- Felo A.J., Krishnamurthy S., Solieri S.A. (2003). *Audit Committee Characteristics and the Perceived Quality of Financial Reporting: An Empirical Analysis*. Working Paper.
- Fich E.M. (2005). Are Some Outside Directors Better Than Others? Evidence from Director Appointments By Fortune 1000 Firms. *Journal of Business*, 78(5), 1943-1971.
- Financial Reporting Act 1997.
- Forker J.J. (1992). Corporate Governance and Disclosure Quality. *Accounting & Business Research*, 22(86), 111-124.
- Fornell C. (1987). A Second Generation of Multivariate Analysis: Classification of Methods and Implications for Marketing Research. In Houston M.J. (Ed.), *Review of Marketing* (pp. 407-450). Chicago IL: American Marketing Association.
- Fornell C. & Larcker D.F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39-50.
- Francis J.R. & Wilson E.R. (1988). Auditors Changes: A Joint Test of Theories Relating to Agency Costs and Auditor Differentiation. *Accounting Review*, 63, 663-682.
- Frankel R., Johnson M. & Skinner D.J. (1999). An Empirical Examination of Conference Calls as a Voluntary Disclosure Medium. *Journal of Accounting Research*, 37(1) (Spring), 133-150.
- Fulk J. & Steinfield C. (1990). *Organizations and Communication Technology*. London: Sage.
- Galbraith J.K. (1967). *The New Industrial State*, New York: New American Library.
- Gan C.W. & Susela D. S. (2006). Internet Financial Reporting in Malaysia: An Investigation of Firm Characteristics. *Accounting Theory & Practice: A Malaysian Perspective* (pp.365-373). Malaysia: Pearson Prentice Hall.
- Garfinkel H. (1967). *Studies in Ethnomethodology*, Prentice-Hall.
- Garson D. (2009). *Structural Equation Modelling*. Retrieved 26th February, 2009, from <http://faculty.chass.ncsu.edu/garson/PA765/structur.htm>.
- Gerety M. & Lehn K. (1997). The Causes and Consequences of Financial Fraud. *Managerial and Decision Economics* 18 (November/December), 587-599.
- Ghazali N.A.M. & Weetman P. (2006). Perpetuating Traditional Influences: Voluntary Disclosure in Malaysia Following the Economic Crisis. *Journal of International Accounting, Auditing and Taxation*, 15, 226-248.
- Gibson M.S. (2003). Is Corporate Governance Ineffective in Emerging Markets? *Journal of Financial & Quantitative Analysis*, 38(1), 231-250.

- Giner-Inchausti B. (1997). The Influence of Company Characteristics and Accounting Regulation on Information Disclosed by Spanish Firms. *European Accounting Review*, 6(1), 45-68.
- Givoly D. & Palmon D. (1982). Timeliness of Annual Earnings Announcement: Some Empirical Evidence. *The Accounting Review*, 57, 486-508.
- Glaser B. & Strauss A. (1967). *The Discovery of Grounded Theory*. Aldine.
- Goffman E. (1959). *The Presentation of Self in Everyday Life*. Archer Books.
- Gomez E.T. (2001). Political Business in Malaysia: Party Factionalism, Corporate Development and Economic Crisis. *Political Business in East Asia*. London: Routledge.
- Gomez E.T. & Jomo K.S. (1997). Malaysia's Political Economy: Politics, Patronage and Profits. UK: Cambridge University Press.
- Gomez E.T. & Jomo K.S. (2002). Malaysia's Political Economy: Politics, Patronage and Profits (2nd E). Cambridge: Cambridge University Press.
- Goodstein J., Gautum K. & Boeker W. (1994). The Effect of Board Size and Diversity on Strategic Change. *Strategic Management Journal*, 15, 241-250.
- Gowthorpe C. and Amat O. (1999). External Reporting of Accounting and Financial Information via the Internet in Spain. *The European Accounting Review*, 8(2), 365-371.
- Gowthorpe C. & Flynn G. (1997). Reporting on the Web: The State of the Art. *Accountancy* (August), 68-69.
- Grace M., Ireland A. & Dunstan K. (1995). Board Composition, Non-executive Directors' Characteristics and Corporate Financial Performance. *Asia-Pacific Journal of Accounting* (December).
- Gray G. (2001). *Financial Reporting on the Internet – Instant, Economical, Global Communication*. IFAC Speeches. Singapore.
- Gray G. & Debreceny R. (1997). Corporate Reporting on the Internet: Opportunities and Challenges. Paper presented at the 7th Asian-Pacific Conference on International Accounting Issues, Bangkok (Thailand)(November).
- Gray R. (2007). A Few Thoughts on Theory, Methodology and Research Design in Social Accounting: (or Why is Social Accounting so Difficult? Part II). *SEAJ*. 27(1)(April), 17-22.
- Gray S.J. (1988). Towards A Theory of Cultural Influence on the Development of Accounting Systems Internationally. *Abacus*, 24(1), 1-15.
- Gray S.J., McSweeney L.B. & Shaw J.C. (1984). *Information Disclosure and the Multinational Corporation*. New York: John Wiley.
- Green G. & Spaul B. (1997). Digital Accountability. *Accountancy* (May), 64-65.

- Grossman S. (1981). The Role of Warranties and Private Disclosure about Product Quality. *Journal of Law and Economics*, 24, 461-483.
- Gruning M. (2007). *Computerised Measurement of Corporate Disclosure Quality*. Working Paper, European-University Viadrina, Frankfurt.
- Gul F.A. & Leung S. (2004). Board Leadership, Outside Directors' Expertise and Voluntary Corporate Disclosures. *Journal of Accounting and Public Policy*, 23, 351-379.
- Guthrie J. & Parker L. (1990). Corporate Social Disclosure Practice: A Comparative International Analysis, in *Advances in Public Interest Accounting. A Research Annual Greenwich Conn: JAI Press*.
- Gutierrez-Nieto B., Fuertes-Callen Y. & Serrano-Cinca C. (2008). Internet Reporting in Microfinance Institutions. *Online Information Review*, 32(3), 415-436.
- Hair J.H., Black W.C., Babin B.J. & Anderson R.E. (2010). *Multivariate Data Analysis: A Global Perspective* (7th Ed.). New Jersey: Pearson Education Inc.
- Hambrick D.C. & Mason P.A. (1984). Upper Echelons: The Organisation as a Reflection of its Top Managers. *Academy of Management Review*, 9(2), 193-206.
- Haniffa M.H. (2004). *Determinants of Internet Financial Reporting by Malaysian Public Listed Firms*. Unpublished master's thesis, International Islamic University Malaysia.
- Haniffa R.M. & Cooke T.E. (2002). Culture, Corporate Governance and Disclosure in Malaysian Corporations. *Abacus*, 38(3), 317-349.
- Haniffa R.M. & Cooke T.E. (2005). The Impact of Culture and Governance on Corporate Social Reporting. *Journal of Accounting & Public Policy*, 24, 391-430.
- Haniffa R. & Hudaib M. (2006). Corporate Governance Structure and Performance of Malaysian Listed Companies. *Journal of Business Finance & Accounting*, 33(7) & (8), 1034-1062.
- Hassan S., Jaffar N., Johl S.K. and Zain M.N.M. (1999). Financial Reporting on the Internet by Malaysian Companies: Perceptions and Practices. *Asia-Pacific Journal of Accounting*, 6(2), 299-319.
- Haunschild P.R. (1993). Interorganisational Imitation: The Impact of Interlocks on Corporate Acquisitions Activities. *Administrative Science Quarterly*, 38, 564-592.
- Haveman H.A. (1993). Follow the Leader: Mimetic Isomorphism and Entry Into New Markets. *Administrative Science Quarterly*, 38(4), 593-627.
- Healy P.M. and Palepu K.G. (1993). The Effect of Firms' Financial Disclosure Strategies on Stock Prices. *Accounting and Horizons*, (March), 1-4.
- Healy P.M. and Palepu K.G. (2001). Information Asymmetry, Corporate Disclosure and the Capital Markets: A Review of the Empirical Disclosure Literature. *Journal of Accounting and Economics*, 31 (1-3), 405.

- Hedlin P. (1999). The Internet as a Vehicle for Investor Relations: The Swedish Case. *European Accounting Review*, 8, 597-622.
- Hee E. (2009, 30th September). Corporate Governance Lacks Bite. *StarBiz*, pp.B9.
- Hermalin B.E. & Weisbach M.S. (1991). The Effects of Board Composition and Direct Incentives on Firm Performance. *Financial Management*, 20, 101-112.
- High Level Finance Committee on Corporate Governance (HLFC)(1999) *Malaysian Code on Corporate Governance* (February). Kuala Lumpur: HLFC.
- High Level Finance Committee on Corporate Governance (HLFC)(2000) *Malaysian Code on Corporate Governance* (March). Kuala Lumpur: Securities Commission.
- Hill J.G. (1999). Deconstructing Sunbeam – Contemporary Issues in Corporate Governance. *University of Cincinnati Law Review*, 67, 1099-1127.
- Ho S.S.M. & Wong K.S. (2001). A Study of Corporate Disclosure Practice and Effectiveness of Hong Kong. *Journal of International Financial Management & Accounting*, 12(1), 75-102.
- Hodge F.D., Kennedy J.J. & Maines L.A. (2004). Does Search Facilitating Technology Improve the Transparency of Financial Reporting? *The Accounting Review*, 79(3), 687-703.
- Hofstede G. (1980). *Culture's Consequences: International Differences in Work Related Values*. Beverly Hill, Calif: Sage Publications.
- Holthausen R.W. & Leftwich R.W. (1983). The Economic Consequences of Accounting Choice. *Journal of Accounting and Economics*, 5, 77-117.
- Hossain M, Tan L.M. & Adams M. (1994). Voluntary Disclosure in An Emerging Capital Market: Some Empirical Evidence from Companies Listed on the Kuala Lumpur Stock Exchange. *The International Journal of Accounting*, 29, 334-351.
- Huberman A.M. & Miles M.B. (2002). *The Qualitative Researcher's Companion*. Thousand Oaks, CA: Sage Publications.
- Hunton J., Wier B. & Stone D. (2000). Succeeding in Managerial Accounting. Part 2: A Structural Equations Analysis. *Accounting, Organisations and Society*, 25(8), 751-762.
- Hussey R. Gulliford J. & Lymer A. (1999). *Corporate Communications: Financial Reporting on the Internet*. London: Deloitte and Touche.
- ICAEW (1998). *The 21st Century Annual Reporting*. London: The Chartered Accountants in England and Wales.
- Interactive Bureau (2003). FTSE 100's Websites are still Wallowing in Mediocrity. Retrieved 13th October, 2009, from <http://www.iablondon.com/news.cfm?newsID=150>.
- Ismail N. A. and Tayib M. (2000). Financial Reporting Disclosure on the Internet by Malaysian Public Listed Companies. *National Accountants* (Nov/Dec), 28-33.

- Jamaliah T, Radiah O. & Noraini M.N. (2001). Internet Financial Reporting by Malaysian Banks and Financial Institutions. Paper presented at AAAA Conference, Penang.
- Jensen M.C. (1993). The Modern Industrial Revolution, Exit and the Failure of Internal Control Systems. *Journal of Finance*, 48(3), 831-880.
- Jensen M.C. & Meckling W.H. (1976). Theory of the Firm: Managerial Behaviour, Agency Costs and Ownership Structure. *Journal of Financial Economics*, 3, 305-360.
- Jensen M.C. & Meckling W.H. (1995). Specific and General Knowledge, and Organizational Structure. *Journal of Applied Corporate Finance*, 8(2), 4-18.
- Jensen R.E. and Xiao J.Z. (2001). Customised Financial Reporting, Networked Databases and Distributed File Sharing. *Accounting Horizons*, 15(3), 209-222.
- John K. & Senbet L. W. (1998). Corporate Governance and Board Effectiveness. *Journal of Banking and Finance*, 22, 371-404.
- Jomo K.S. (2006). Pathways Through Financial Crisis: Malaysia. *Global Governance*, 12, 489-505.
- Jones M.J. & Xiao J.Z. (2004). Financial Reporting on the Internet by 2010: A Consensus View. *Accounting Forum*, 28, 237-263.
- Joreskog K.G. & Sorbom D. (2001). *LISREL8: User's Reference Guide* (2nd Ed.). Lincolnwood, IL: Scientific Software.
- Kalbers L.P. & Fogarty T.J. (1993). Audit Committee Effectiveness: An Empirical Investigation of the Contribution of Power. *Auditing: A Journal of Practice & Theory*, 12(1), 24-49.
- Kaplan M. (1996). Market Voluntary Plans via the World Wide Web. *National Underwriter*, 100 (April), 8-9.
- Karamanou I. & Vafeas N. (2005). The Association between Corporate Boards, Audit Committees and Management Earnings Forecasts: An Empirical Analysis. *Journal of Accounting Research*, 43, 453-486.
- Kaur G. (2008, February 16th). 40 Richest Malaysians 2008. *Malaysian Business*, 12-43.
- Keller G. and Warrack B. (2003). *Statistics for Management and Economics* (6th Ed.), Thomson Learning.
- Kelton A.S. & Yang Y. (2008). The Impact of Corporate Governance on Internet Financial Reporting. *Journal of Accounting & Public Policy*, 27, 62-87.
- Khadaroo M.I. (2005). Business Reporting on the Internet in Malaysia and Singapore: A Comparative Study. *Corporate Communication: An International Journal*, 10(1), 58-68.

- Khan M.N.A.A. & Ismail N.A. (2009). Internet Financial Reporting in Malaysia: Factors, Pros and Cons. *Accountants Today*, 22(2), 28-31.
- Kiecolt K.J. & Laura E.N. (1985). *Secondary Analysis of Survey Data*. Beverly Hills: Sage Publication.
- King R., Pownall G. & Waymire G. (1990). Expectation Adjustment via Timely Management Forecasts: Review Synthesis and Suggestions for Future Research. *Journal of Accounting Literature*, 9, 113.
- Klein A. (1998). Affiliated Directors: Puppets of Management or Effective Directors? Retrieved 18th September, 2010, from http://papers.ssrn.com/paper.taf?abstract_id=10569..
- Klein A. (2002). Audit Committee, Board of Director Characteristics and Earning Management. *Journal of Accounting and Economics*, 33, 375-400.
- Koreto R. (1997). When the Bottom Line is Online. *Journal of Accountancy*, 183, (March), 63-65.
- Kosnik R.D. (1987). Greenmail: A Study of Board Performance in Corporate Governance. *Administrative Science Quarterly*, 32 (2) (June), 163-185.
- Krippendorff K. (1980). *Content Analysis: An Introduction to its Methodology*, London: Sage Publication.
- Krippendorff K. (2004). *Content Analysis: An Introduction to its Methodology*, Thousand Oaks, California: Sage Publication.
- Ku Ismail K.N.I. & Abdullah S.N. (2009). The Reliability of Corporate Quarterly Financial Reports in Malaysia: Post-MASB 26 Evidence. *Asian Journal of Finance Accounting*, 1(2), 53-74.
- Ku Ismail K.N.I. & Ibrahim A.H. (2008/2009). Social and Environmental Disclosure in the Annual Report of Jordanian Companies. *Issues in Social and Environmental Accounting*, 2(2), 198-210.
- Lambert R. (2001). Contracting Theory and Accounting. *Journal of Accounting and Economics*, 32, 3-87.
- Lang M. & Lundholm R. (1993). Cross-Sectional Determinants of Analyst Ratings of Corporate Disclosures. *Journal of Accounting Research*, 31(2), 246-271.
- Laswad F. Fisher R. & Oyelere P. (2005). Determinants of Voluntary Internet Financial Reporting by Local Government Authorities. *Journal of Accounting & Public Policy*, 24, 101-121.
- Lavelle L. (2002, January 21). Enron: How Governance Rules Failed. *Business Week*, 28-29.
- Leftwich R.W., Watt R.L. & Zimmerman J.L. (1981). Voluntary Corporate Disclosure: The Case of Interim Reporting. *Journal of Accounting Research (Supplement)*, 29, 50-77.

Lemmon M.L. & Lins K.V. (2003). Ownership Structure, Corporate Governance and Firm Value: Evidence from the East Asian Financial Crisis. *The Journal of Finance*, 58(4), 1445-1468.

Leung S. & Horwitz B. (2004). Director Ownership and Voluntary Segment Disclosure: Hong Kong Evidence. *Journal of International Financial Management and Accounting*, 15, 235-260.

Lev B. & Zarowin P. (1999). The Boundaries of Financial Reporting and How to Extend Them. *Journal of Accounting Research* (Autumn), 37 (2), 353-385.

Levitt A. (2000). Remarks Before the Conference on the Rise and Effectiveness of New Corporate Governance Standards. Retrieved October 24, 2009, from <http://www.sec.gov/news/speeches/spch449.htm>.

Liew P.K. (2007). Corporate Governance Reforms in Malaysia: the Key Leading Players' Perspectives. *Corporate Governance*, 15(5), 724-740.

Lin S.Y. (2010, 31st July). Corporate Governance and Doing It Right, *StarBizWeek*, pp. SWB3 & 8.

Lins K.V. (2003). Equity Ownership and Firm Value in Emerging Markets. *Journal of Financial & Quantitative Analysis*, 38(1), 159-184.

Lipton M. & Lorsch J. (1992). A Modest Proposal for Improved Corporate Governance. *The Business Lawyer*, 48(1), 59-77.

Lobo G.J. & Zhou. (2001). Disclosure Quality and Earning Management. Paper presented at the 2001 *Asia-Pacific Journal of Accounting and Economics Symposium*, Hong Kong.

London Business School. (1981). *Risk Measurement Service*, 3(3), LBS.

Lopes P.T. & Rodrigues L.L. (2007). Accounting for Financial Instruments: An Analysis of the Determinants of Disclosure in the Portuguese Stock Exchange. *The International Journal of Accounting*, 42, 25-56.

Lopez J. (2010, 15th July). Revising Corporate Governance. *News StarBiz*, pp.B4.

Lorsch J.W. & MacIver E. (1989). *Pawn or Potentates: The Reality of America's Corporate Board*. Harvard Business School Press, Boston.

Lymer A. (1997). The Use of the Internet for Corporate Reporting: A Discussion of the Issues and Survey of Current Usage in the U.K. *Journal of Financial Information System*, Retrieved October 12th, 2009, from [<http://www.shu.ac.uk/school/fsl/fisjnl/vol1996/pprs1997/lymer97.htm>; September 2008]

Lymer A. (1999). The Internet and the Future of Corporate Reporting in Europe", *The European Accounting Review*, 8(2), 289-301.

Lymer A., R. Debreceny, G. Gray and A. Rahman (1999). *Business Reporting on the Internet*. London: International Accounting Standard Committee, September.

- Lymer A., Tallberg A. (1997). Corporate Reporting and the Internet – A Survey and Commentary on the Use of the WWW in Corporate Reporting in the UK and Finland. Paper presented at the 20th Annual Congress of the European Accounting Association, Graz (Austria) April 1997. Retrieved October 12th, 2009. [<http://web.bham.ac.uk/a.m.lymer/articles/lymereaa.htm>; September 2007].
- Lymer A., R. Debreceny. (2003). The Auditor and Corporate Reporting on the Internet: Challenges and Institutional Responses. *International Journal of Auditing*, 7(2), 103-120.
- Mak Y.T. & Li Y. (2001). Determinants of Corporate Ownership and Board Structure: Evidence from Singapore. *Journal of Corporate Finance*, 7(3), 235-256
- Marshall C. & Rossman G.B. (2006). *Designing Qualitative Research*, Thousands Oaks, Calif: Sage Publications.
- Marston C. (1996). The Organization of the Investor Relations Function by Large U.K. Quoted Companies. *Omega, International Journal of Management Science*, 24, 477-488.
- Marston C. (2003). Financial Reporting on the Internet by Leading Japanese Companies. *Corporate Communication: An International Journal* 8(1), 23-24.
- Marston C. & Leow C.Y. (1998). Financial Reporting on the Internet by Leading U.K. Companies. Paper presented at the 21st European Association Annual Congress, Antwerp, Belgium.
- Marston C. & Polei A. (2004). Corporate Reporting on the Internet by German Companies. *International Journal of Accounting Information Systems*, 5, 285-311.
- Marston C. L. (1993). *Company Communications with Analysts and Fund Managers: A Study of the Investor Relations Activities of Large U.K. Quoted Companies*. Unpublished PhD Thesis, University of Glasgow.
- Martinez R.J. (1999). Efficiency Motives and Normative Forces: Combining Transaction Costs and Institutional Logic. *Journal of Management*, 26, 27-43.
- McConnell J.J. & Servaes H. (1990). Additional Evidence on Equity Ownership and Corporate Value. *Journal of Financial Economics*, 38, 163-185.
- McKinnon J.L. & Dalimunthe L. (1993). Voluntary Disclosure of Segment Information by Australian Diversified Companies. *Accounting and Finance*, 33(1), 33-50.
- Meek G.K., Roberts C.B. & Gray S.J. (1995). Factors Influencing Voluntary Annual Report Disclosures by U.S., U.K. and Continental European Multinational Corporations. *Journal of International Business Studies*, 26, 555-572.
- Menon K. & Williams J.D. (1994). The Use of Audit Committees for Monitoring”, *Journal of Accounting and Public Policy*, 13, 121-139.

- Merchant K.A. Chow C.W. & Wu A. (1995). Measurement, Evaluation and Reward of Profit Centre Managers: A Cross-Cultural Field Study. *Accounting, Organizations and Society*, 20(7/8), 619-638.
- Mezias S.J. (1990). An Institutional Model of Organisational Practice: Financial Reporting at the Fortune 200. *Administrative Science Quarterly*, 35(3), 431-457.
- Milgrom P. (1981). Good News and Bad News: Representation Theorems and Applications. *Bell Journal of Economics*, 12, 380-391.
- Milgrom P. & Roberts J. (1992). *Economics, Organizations and Management*. Englewood Cliffs, NJ: Prentice Hall.
- Miller P. (1994). Accounting as Social and Institutional Practice: An Introduction. In Hopwood A.G. & Miller P. *Accounting as Social and Institutional Practice (Eds)*(pp.1-39). Cambridge: Cambridge University Press.
- Milne M. & Adler R. (1999). Exploring the Reliability of Social and Environmental Disclosures Content Analysis. *Accounting, Auditing and Accountability Journal*, 12(2), 237-256.
- Mishra C.S., Randoy T & Jensen J.I. (2001). The Effect of Founding Family Influence on Firm Value and Corporate Governance”, *Journal of International Financial Management and Accounting*, 12(3), 235-259.
- Mitchell J.D., Chia C.W.L. & Loh A.S. (1995). Voluntary Disclosure of Segment Information: Further Australian Evidence. *Accounting and Finance* 35(2), 1-16.
- Mizruchi M.S. (1992). *The Structure of Corporate Political Action: Interfirm Relationships and Their Consequences*. Cambridge M.A.: Harvard University Press.
- Mitton T. (2002). A Cross-Firm Analysis of the Impact of Corporate Governance on the East Asian Financial Crisis. *Journal of Financial Economics*, 64, 215-241.
- Mohamad R., Mohamad A. & Mohamad M. (2003). Internet Financial Reporting in Malaysia: A Survey of Contents and Presentations. *Working Paper Series No. 8/2003*, Universiti Utara Malaysia.
- Molz R. (1995). The Theory of Pluralism in Corporate Governance: A Conceptual Framework and Empirical Test. *Journal of Business Ethics*, 14 (10), 789-804.
- Morck R., Shleifer A. & Vishny R.W. (1988). Management Ownership and Market Valuation: An Empirical Analysis. *Journal of Financial Economics*, 20 (January/March), 293-315.
- Morris R.D. (1987). Signalling, Agency Theory and Accounting Policy Choice. *Accounting and Business Research*, 18, 47-56.
- Muhamad Sori Z., Mohamad S., Abdul Hamid M.A. & Nassir A. (2001). The Effectiveness of the Audit Committee: the Chairman’s Perception. *Akauntan Nasional* (February).

- Nagar V., Nanda D. & Wysocki P. (2003). Discretionary Disclosure and Stock-based Incentives”, *Journal of Accounting and Economics*, 34, 283-309.
- Najib M. (2010). *Current Speeches: The Edge Malaysia Billion Ringgit Club Gala Dinner 2010*. Retrieved September 21st, 2010, from http://www.pmo.gov.my/?menu=speech&page=1676&news_id=305&speech_cat=2.
- Naser K. & Nuseibeh R. (2003). Quality of Financial Reporting: Evidence from the Listed Saudi Non-Financial Companies. *The International Journal of Accounting*, 38, 41-69.
- Neuendorf K.A. (2002). *The Content Analysis Guidebook*. Thousand Oaks CA: Sage Publication.
- Nik Salleh N.M.Z. and A Mohd (2000). Web-based Financial Reporting in Malaysia. *In Seminar on Accounting and Information Technology*. Universiti Utara Malaysia, November.
- Norhashim M. & Aziz K. A. (2005). Smart Partnership or Cronyism? A Malaysian Perspective. *International Journal of Sociology and Social Policy*, 25(8), 31-48.
- OECD. (1999a). High Level Committee Report on Corporate Governance. Conference Proceedings, Seoul, Korea.
- OECD. (1999b). Science, Technology and Industry Scoreboard 1999: Benchmarking Knowledge-based Economics, Organisations for Economic Cooperation and Development. Retrieved September 24th, 1999, from http://www.oecd.org/dsti/sti/stat-ana/prod/scorebd_summ.htm.
- Oh E. (2009, 28th March). Investor Relations from Bursa Perspective. *StarBizWeek*, pp.SBW3.
- Otley D.T. (1980). The Contingency Theory of Management Accounting: Achievement and Prognosis. *Accounting, Organisations and Society*, 413-428.
- Oyelere P. Laswad F. and Fisher R. (2003). Determinants of Internet Financial Reporting by New Zealand Companies. *Journal of International Financial Management and Accounting*, 14 (1), 26-63.
- Palmer J.W. (2002). Web Site Usability, Design and Performance Metrics. *Information Systems Research* (June), 151-167.
- Parker L.D. (1982). Corporate Annual Reporting: A Mass Communication Perspective”, *Accounting and Business Research* (Autumn), 279-286.
- Patell J.M. & Wolfson M.A. (1982). Goods News, Bad News and the Intraday Timing of Corporate Disclosures. *The Accounting Review*, 57, 509-527.
- Patten D.M. (2002). Give or Take on the Internet: An Examination of the Disclosure Practices of Insurance Firm Web Innovators. *Journal of Business Ethics*, 36, 247-259.

- Patton A. and Baker J.C. (1987). Why Don't Directors Rock the Boat? *Harvard Business Review*, 65(6), 10-18.
- Patton M.Q. (2002). *Qualitative Research & Evaluation Methods*, 3rd Edition, USA: Sage Publications.
- Pfeffer J. (1987). A Resource Dependence Perspective on Intercorporate Relations. *Intercorporate Relations: The Structural Analysis of Business* (pp.25-55). UK: Cambridge University Press.
- Pearce J.H. & Zahra S.A. (1992). Board Composition from a Strategic Contingency Perspective", *Journal of Management Studies*, 29, 411-438.
- Peng M. (2004). Outside Directors and Firm Performance During Institutional Transitions. *Strategic Management Journal*, 25, 453-471.
- Perrow C.A. (1967). Framework for the Comparative Analysis of Organisations. *American Sociological Review* (April), 194-208.
- Petravick S. & Gillet J. (1996). Financial Accounting on the World Wide Web. *Management Accounting*, 78 (July), 26-29.
- Petravick S. & Gillet J. (1998). Distributing Earnings Reports on the Internet", *Management Accounting (U.S.A.)*, 80 (April), 54-56.
- Pirchegger B. and Wagenhofer A. (1999). Financial Information on the Internet: A Survey of the Homepages of Austrian Companies. *The European Accounting Review*, 8(2), 383-395.
- Pratt J.W. & Zeckhauser R.J. (1985). *Principals and Agents: The Structure of Business*, Boston: Harvard Business School Press.
- Punch K.F. (2005). *Developing Effective Research Proposal*. London: Sage Publications.
- Raffournier B. (1995). The Determinants of Voluntary Financial Disclosure by Swiss Listed-Companies. *European Accounting Review*, 4(2), 261-280.
- Rahman M.Z. (1998). The Role of Accounting Disclosure in the East Asian Financial Crisis: Lesson Learned? Paper prepared for the United Nations Conference on Trade and Development.
- Rajan R.G. & Zingales L. (1998). Which Capitalism? Lessons from the East Asian Crisis. *Journal of Applied Corporate Finance*, 11(3), 358-378.
- Ralston D.A., Gustafson D.J., Cheung F.M. & Terpstra R.H. (1993). Differences in Managerial Values: A Study of U.S., Hongkong and People of Republic of China Managers. *Journal of International Business Studies*, 24(2), 249-275.
- Rechner P.L. & Dalton D.R. (1991). CEO Duality and Organisational Performance: A Longitudinal Analysis. *Strategic Management Journal*, 12, 155-160.

- Richardson A.J. (1987). Accounting as a Legitimacy Institution. *Accounting, Organisations & Society*, 12, 341-355.
- Rodan G. (2004). *Transparency and Authoritarian Rule in Southeast Asia: Singapore and Malaysia*. London: RoutledgeCurzon.
- Ross S.A. (1977). The Determination of Financial Structure: The Incentive-Signalling Approach. *Bell Journal of Economics*, 8(1), 23-40
- Ryan B., Scapen R.W. & Theobald M. (2002). *Research Method & Methodology in Finance & Accounting* (2nd Edition). London: Thomson.
- Salter S. (1998). Corporate Financial Disclosure in Emerging Markets: Does Economic Development Matter? *The International Journal of Accounting*, 33(2), 211-234.
- Satkunasingam E. and Shanmugam B. (2004). Disclosure and Governance of Islamic Banks: A Case Study of Malaysia. *Journal of International Banking Regulation*, 6(1), 69-81.
- Saunders M., Lewis P. & Thornhill A. (2009). *Research Methods for Business Students* (5th Edition). U.K.: Pearson Education Ltd.
- Schadewitz H.J. & Blevins D.R. (1998). Major Determinants of Interim Disclosures in An Emerging Market. *American Business Review*, 16(1), 41-55.
- Schipper K. (1981). Discussion of Corporate Voluntary Disclosure. The Case of Interim Reporting. *Journal of Accounting Research*, 19 (Supp), 85-88.
- Schumacker R.E. & Lomax R.G. (2004). *A Beginner's Guide to Structural Equation Modelling* (2nd Ed.). U.S.A.: Lawrence Erlbaum Associates Inc.
- Schutz A. (1967). *The Phenomenology of the Social World*, North Western University Press.
- Scott W.R. (1995). *Institutions and Organisations*, Thousand Oaks, CA: Sage Publications Inc.
- Securities and Exchange Commission (SEC). (2003). Final rule: Disclosure required by Section 406 and 407 of the Sarbanes-Oxley Act of 2002. *Release No. 33-8177*. Washington, DC: SEC.
- Securities Commission. (2007). *Malaysian Code on Corporate Governance (Revised 2007)*. (October). Kuala Lumpur.
- Sekaran U. (2003). *Research Methods for Business: A Skill Building Approach* (4th Ed.). New York: John Wiley & Sons.
- Sengupta P. (1998). Corporate Disclosure Quality and the Cost of Debt. *Accounting Review*, 73(3), 459-474.

- Serrano-Cinca C., Fuetes-Callen Y. & Gutierrez-Nieto B. (2007). Online Reporting by Banks: A Structural Modelling Approach. *Online Information Review*, 31(3), 310-332.
- Shanker S.J. (1999, May 4th). Crusade for Better Governance, *New Strait Times*, pp.13.
- Sheng A. (2009, 28th March). Transparency Creates Opacity. *StarBizWeek*, pp.2.
- Sherrell L.B. & Chen L. (2001). The W Life Cycle Model and Associated Methodology for Corporate Web Site Development. *Communications of the Association of Information Systems*, 5, Article 7.
- Shleifer A. & Vishny R. (1997). A Survey of Corporate Governance. *Journal of Finance*, 52, 737-783.
- Sidhu J.S. (2010, 20th March). SC to Boost Governance Issues. *News StarBizWeek*, pp.SBW8
- Singh M., Mathur I. & Gleason K.C. (2004). Governance and Performance Implications of Diversification Strategies: Evidence from Large U.S. Firms. *Financial Review*, 39, 489-526.
- Singhvi S.S. (1968). Disclosure to Whom? Annual Financial Reports to Stockholders and to the Securities and Exchange Commission. *The Journal of Business*, 41, 347-351.
- Singhvi S.S. & Desai H.B. (1971). An Empirical Analysis of the Quality of Corporate Financial Disclosure. *The Accounting Review*, 46, 129-138.
- Skinner D. (1994). Why Firms Voluntarily Disclose Bad News. *Journal of Accounting Research*, 32, 38-60.
- Smith M. E., Thorpe R. & Lowe A. (2002). *Management Research*. London: Sage Publications.
- Spaul B. (1997). *Corporate Dialogue in the Digital Age*. London: The Institute of Chartered Accountants in England and Wales (ICAEW).
- Standard and Poor's (2008). *S&P Southeast Asia 40*. Retrieved August 23rd, 2010, from <http://www.indices.standardpoors.com>
- Stern S. (2001). Stern Stewart Roundtable on Capital Structure and Stock Repurchase. *Journal of Applied Corporate Finance*, 14, 8-41.
- Susela S. D. (2006). Accounting and Economic Development in Malaysia. *Accounting Theory & Practice: A Malaysian Perspective* (pp.89-122). Malaysia: Prentice Hall.
- Sweeney J.T., Quirin J.J. & Fisher D.G. (2003). A Structural Equation Model of Auditors' Professional Commitment: The Influence of Firm Size and Political Ideology. *Advances in Accounting Behavioural Research*, 6, 3-25.
- Tan G. (2000). *The Asian Crisis*. Singapore: Times Academic Press.

Tilling M. (2004). *Communication at the Edge: Voluntary Social and Environmental Reporting in the Annual Report of A Legitimacy Threatened Corporation*. Paper presented at the 4th Asia Pacific Interdisciplinary Research in Accounting Conference, Singapore, 4-6 July.

The Economist. (2004, March 20th). *Special Report on Non-Executive Directors: Where's All the Fun Gone?* 71-73.

The Method: Higher WAI, The Better (2008, 30th August). *BizWeek Special Report*, BW10-15.

Thomas A.P. (1986). The Contingency Theory of Corporate Reporting: Some Empirical Evidence. *Accounting, Organizations and Society*, 11(3), 253-270.

Thompson J.D. (1967). *Organisations in Action*. New York: McGraw Hill.

Tricker R.I. (1984). *Corporate Governance: Practices, Procedures and Powers in British Companies and Their Boards Directors*. Gower Publishing.

Trites G. (1999a). *Democratising Disclosure*. Chartered Accountants Magazine (October), 47-48.

Trites G. (1999b). *The Impact of Technology on Financial and Business Reporting*. Toronto: Canadian Institute of Chartered Accountants.

Trueman B., Wong M.H.F. & Zhang X.J. (2003). Anomalous Stock Returns around Internet Firms' Earnings Announcements. *Journal of Accounting and Economics*, 34, 249-271.

Tsui J. and Shieh T. (2002). *Corporate Governance in Emerging Markets: An Asian Perspective*. Paper presented at 4th Asia Roundtable on Corporate Governance, Washington DC: World Bank.

Useem M. (1984). The Social Organisation of the American Business Elite and Participation of Corporation Directors in the Government of American Institutions. *American Sociological Review*, 44, 553-571.

Verrecchia R. (1983). Discretionary Disclosure. *Journal of Accounting & Economics* 5(3), 179-194.

Verrecchia R.E. (1978). On the Choice of Accounting Methods for Partnership. *Journal of Accounting Research*, 16, 150.

Wagenhofer A. (1990). Voluntary Disclosure with A Strategic Opponent. *Journal of Accounting & Economics* 12(4), 341-363.

Wallace R.S.O. (1988). Corporate Financial Reporting in Nigeria. *Accounting & Business Research*, 18(72), 352-362.

Wallace R. Naser K. & Mora A. (1994). The Relationship between the Comprehensiveness of Corporate Annual Reports and Firm Characteristics in Spain. *Accounting & Business Research*, 25(97), 41-53.

- Wallace R.S. & Cooke T.E. (1990). The Diagnosis and Resolution of Emerging Issues in Corporate Disclosure Practices. *Accounting and Business Research*, 20(78) (Spring), 143-151.
- Wallace R.S.O. & Naser K. (1995). Firm-Specific Determinants of Comprehensiveness of Mandatory Disclosure in the Corporate Annual Reports of Firms on the Stock Exchange of Hong Kong. *Journal of Accounting & Public Policy*, 14, 311-368.
- Wallace R.S.O., Naser K. & Mora A. (1994). The Relationship Between the Comprehensiveness of Corporate Annual Reports and Firm Characteristics in Spain. *Accounting & Business Research*, 25(97), 41-53.
- Wallman S. (1995). The Future of Accounting and Disclosure in An Evolving World: The Need For Dramatic Change. *Accounting Horizons* (September), 81-91.
- Wan-Hussin W.N. (2009). The Impact of Family-Firm Structure and Board Composition on Corporate Transparency: Evidence Based on Segment Disclosures in Malaysia. *The International Journal of Accounting*, 44, 313-333.
- Wang D. (2006). Founding Family Ownership and Earnings Quality. *Journal of Accounting Research*, 44, 619-656.
- Wang E.T.G., Ying T.C., Jiang J.J. & Klein G. (2006). Group Cohesion in Organisational Innovation: An Empirical Examination of ERP Implementation. *Information and Software Technology*, 48, 235-244.
- Warfield T., Wild J.J. & Wild K. (1995). Managerial Ownership, Accounting Choices and Informativeness of Earnings. *Journal of Accounting & Economics*, 20, 61-91.
- Watts R.L. & Zimmerman J.L. (1978). Towards a Positive Theory of the Determination of Accounting Standards. *Accounting Review* (January), 112-133.
- Watts R.L. & Zimmerman J.L. (1986). *Positive Accounting Theory*. London: Prentice Hall.
- Watts R.L. & Zimmerman J.L. (1990). Positive Accounting Theory: A Ten Year Perspective. *Accounting Review* 65(1), 131-156.
- Welker M. (1995). Disclosure Policy, Information Asymmetry and Liquidity in Equity Markets. *Contemporary Accounting Research*, 11, 801-828.
- Williams S.M. (2002). Board of Director Determinants of Voluntary Audit Committee Disclosures: Evidence from Singapore. *Working Paper*, Singapore Management University.
- Williamson O.E. (1984). Corporate Governance. *Yale Law Journal* 93.
- Wolfson N. (1984). *The Modern Corporation: Free Market Versus Regulation*, New York: McGraw Hill.

World Bank (1993). *The East Asian Miracle: A World Bank Policy Research Report*, New York: Oxford University Press.

World Bank (2008). *Market Capitalisation of Listed Companies (% of GDP) in Malaysia*. Retrieved August 23rd, 2010, from <http://www.tradingeconomics.com/malaysia/market-capitalization-of-listed-companies>

XBRL News. (2002). XBRL Standard for Capital Markets Enjoys Growing International Adoption. Retrieved October 24th, 2009, from <http://xml.coverpages.org/ni2002-03-05-a.html>.

Xiao Z., Jones M.J. and Lymer A. (2002). Immediate Trends in Internet Reporting. *The European Accounting Review*, 11(2), 245-275.

Xiao J.Z., Yang H. & Chow C.W. (2004). The Determinants and Characteristics of Voluntary Internet-Based Disclosures by Listed Chinese Companies. *Journal of Accounting & Public Policy*, 23, 191-225.

Yeo G.H. & Ziebart D.A. (1995). An Empirical Test of the Signalling Effect of Management's Earnings Forecasts: A Decomposition of the Earnings Surprise and Forecast Surprise Effects'. *Journal of Accounting, Audit & Finance*, 10(4), 787-802.

Yermack D. (1996). Higher Market Valuation of Companies with Small Board of Directors. *Journal of Financial Economics*, 40, 185-211.

Yin R.K. (2009). *Case Study Research: Design and Methods*, Thousand Oaks, Calif: Sage Publications.

Zahra S.A., Neubaum D.O. & Huse M. (2000). Entrepreneurship in Medium-Size Companies: Exploring the Effects of Ownership and Governance Systems. *Journal of Management* 26(5), 947-976.

Zajac E.J. & Westpal J.D. (1996). Director Reputation, CE-Board Power and the Dynamics of Board Interlocks. *Academy of Management Journal*, 39, 64-90.

Zinkin J. (2009a, 20th March). How Much Should Boards Get Involved? *StarBiz*, pp.B7.

Zinkin J. (2009b, 17th April). 3 Disciplines of Good Corporate Governance. *StarBiz*, pp.B6.

Zmijewski M. & Hagerman R. (1986). An Income Strategy Approach to the Positive Theory of Accounting Standard Setting/Choice. *Journal of Accounting and Economics* (August), 129-149.

Zucker L.G. (1977). The Role of Institutionalization in Culture Persistence. *Am Sociology Review*, 42 (October), 726-743.