

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

KEBIJAKAN EDITORIAL JURNAL IQTISHADUNA

Jurnal Iqtishaduna (Jurnal Ilmiah Ekonomi Kita) diterbitkan oleh LPPM *Publication* yang berada dibawah naungan Lembaga Penelitian dan Pengabdian Masyarakat Sekolah Tinggi Ilmu Ekonomi (STIE) Syari'ah Bengkalis secara berkala (bulan Juni dan Desember). Tujuan jurnal ini adalah untuk mempublikasikan hasil riset maupun pemikiran ekonomi yang relevan bagi pengembangan ilmu dan praktek ekonomi di Indonesia.

Beranjak dari tujuannya, IQTISHADUNA diharapkan dapat menambah wawasan ekonomi Islam bagi para akademisi, praktisi, peneliti, pembuat kebijakan (*regulator*), mahasiswa, dan pihak lain yang tertarik dengan pengembangan ilmu dan praktek ekonomi di Indonesia. IQTISHADUNA menerima artikel dari berbagai pihak baik dalam bentuk riset kuantitatif maupun kualitatif.

Topik IQTISHADUNA berkaitan dengan aspek apapun dari ekonomi Islam, namun tidak terbatas pada topik berikut:

- Akuntansi, Keuangan, Perbankan dan Manajemen Islam
- Manajmen Sektor Publik
- Zakat, Infaq, Shadaqah, Wakaf, Waris
- *Corporate Governance*
- *Sustainability Reporting*
- Etika dan Profesionalisme
- Pasar Modal dan Investasi
- Perpajakan

Penentuan artikel yang dimuat dalam IQTISHADUNA melalui proses *blind review* oleh editor IQTISHADUNA dan Mitra Bestari (*reviewer*) dengan mempertimbangkan antara lain: relevansi artikel terhadap pengembangan profesi dan praktik akuntansi serta telah memenuhi persyaratan baku publikasi jurnal. Editor dan *reviewer* memberikan masukan yang konstruktif dan hasil evaluasi terhadap penulis artikel.

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

PEDOMAN PENULISAN JURNAL IQTISHADUNA

Ketentuan Umum

1. Naskah ditulis dalam bahasa Indonesia atau bahasa Inggris sesuai dengan format yang ditentukan.
2. Penulis mengirim cetakan naskah *hardcopy* sebanyak 2 (dua) eksemplar dan menyertakan *softcopy* berupa CD, yang berisikan naskah tersebut kepada redaksi. Satu eksemplar dilengkapi dengan (nama, alamat, No. Telp, e-mail) sedang satu eksemplar lainnya **tanpa** dilengkapi dengan (nama, alamat, No. Telp, e-mail) yang akan dikirim kepada mitra bestari. Naskah dapat juga dikirim melalui *e-mail*.
3. Naskah yang dikirim belum pernah diterbitkan di media lain yang dibuktikan dengan pernyataan tertulis yang ditandatangani oleh semua penulis bahwa naskah tersebut belum pernah dipublikasikan. Pernyataan tersebut dilampirkan pada naskah.
4. Naskah dan CD dikirim kepada *Team Editorial* :
LPPM *Publication*: Jurnal IQTISHADUNA
Jalan Poros Sei. Alam-Selatbaru, Bengkalis 28751
e-mail: lppm.stiesyariahbk@gmail.com

Standar Penulisan Artikel

1. Sistematika penulisan sekurang-kurangnya mencakup **Pendahuluan, Telaah Literatur dan Pengembangan Hipotesis (untuk penelitian kualitatif hanya telaah literatur), Metode Penelitian, Hasil Penelitian, Pembahasan, Kesimpulan, dan Daftar Pustaka. Terima Kasih/Penghargaan** (bila ada) diletakkan setelah **Kesimpulan** dan sebelum **Daftar Pustaka**.
2. Artikel diketik menggunakan jenis huruf *Times New Roman* berukuran 12 point, jarak 1,5 spasi, pada ukuran kertas A4 (210 x 297 mm) berat 80 gram, margin kiri 4 cm, serta margin atas, kanan, dan bawah masing-masing 3 cm.
3. Setiap halaman diberi nomor secara berurutan. Gambar dan tabel dikelompokkan bersama pada lembar terpisah di bagian akhir naskah.
4. Angka dan huruf pada gambar, tabel, atau histogram menggunakan jenis huruf *Times New Roman* berukuran 10 point.
5. Artikel ditulis seefisien mungkin sesuai dengan kebutuhan, dengan panjang artikel antara 15-20 halaman termasuk gambar dan tabel.
6. Nama Latin, Yunani, atau bahasa daerah dan istilah asing yang belum diindonesiakan dicetak miring (*Italic*).

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

Sistematika Penulisan Artikel

1. **Judul** ditulis singkat, spesifik, dan informatif yang menggambarkan isi naskah maksimal 15 kata. Untuk kajian pustaka, di belakang judul harap ditulis Suatu Kajian Pustaka. Judul ditulis dengan huruf kapital dengan jenis huruf *Times New Roman* berukuran 14 point, jarak satu spasi, dan terletak di tengah-tengah tanpa titik.
2. **Nama Penulis** ditulis lengkap tanpa gelar akademis disertai alamat institusi penulis yang dilengkapi dengan nomor kode pos, nomor telepon, fax, dan e-mail.
3. **Abstrak** ditulis dalam satu paragraf terdiri dari 100-200 kata menggunakan bahasa Indonesia dan bahasa Inggris. Abstrak mengandung uraian secara singkat tentang tujuan artikel, materi, metode, hasil temuan serta kontribusi artikel dan simpulan, yang ditulis dalam satu spasi.
4. **Kata Kunci (*Keywords*)** ditulis miring dengan jarak satu spasi setelah abstrak, terdiri dari 3-5 kata, untuk memudahkan penyusunan indeks artikel.
5. **Pendahuluan** berisi latar belakang, tujuan, dan kontribusi penelitian. Dalam mengutip pendapat orang lain dipakai sistem nama penulis dan tahun. Contoh: Badrudin (2006); Subagyo dkk. (2004).
6. **Telaah Literatur dan Pengembangan Hipotesis** memuat tentang landasan teori dan penelitian sebelumnya yang terkait dengan penelitian dan pengembangan hipotesis.
7. **Metode Penelitian** memuat rancangan penelitian atau desain penelitian, sasaran dan target penelitian (populasi dan sampel), teknik pengumpulan data, model penelitian, dan teknik analisis.
8. **Hasil Penelitian** memuat uraian hasil analisis data, pengujian hipotesis, menjawab pertanyaan-pertanyaan penelitian, temuan-temuan dan menginterpretasikan temuan-temuan.
9. **Pembahasan** bagi penelitian (pengujian hipotesis) memuat diskusi hasil penelitian sendiri yang dikaitkan dengan tujuan penelitian. Dan untuk artikel kajian pustaka (*review*) memuat bahasan ringkas mencakup masalah yang dikaji.
10. **Kesimpulan** menyajikan kesimpulan penelitian, keterbatasan penelitian, dan saran untuk penelitian selanjutnya.
11. **Ucapan Terima Kasih** (bila ada) disampaikan kepada berbagai pihak yang membantu sehingga penelitian dapat dilangsungkan,.
12. **Daftar Pustaka** memuat referensi yang diacu dalam penulisan artikel.

Tabel dan Gambar (Grafik)

1. Judul tabel, grafik, histogram, sketsa, dan gambar (foto) diberi nomor urut. Judul singkat tetapi jelas beserta satuan-satuan yang dipakai. Judul ilustrasi ditulis dengan jenis huruf *Times New Roman* berukuran 10 point, awal kata menggunakan huruf kapital, dengan jarak 1 spasi

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

2. Sumber Tabel dan Gambar harus disertakan, ditulis di sebelah kiri bawah menggunakan huruf *Times New Roman* berukuran 10 point jarak 1 spasi.
3. Penulisan angka desimal dalam tabel untuk bahasa Indonesia dipisahkan dengan koma (,) dan untuk bahasa Inggris digunakan titik (.).
4. Gambar/Grafik dibuat dalam program Excel.
5. Satuan pengukuran menggunakan Sistem Internasional (SI).

Kutipan

Kutipan dalam teks ditulis diantara kurung buka dan kurung tutup yang menyebutkan nama akhir penulis, tahun tanpa koma, dan nomor halaman jika dipandang perlu.

1. Satu sumber kutipan dengan satu penulis: (Syafuruddin 2001); dengan dua penulis: (Habbe dan Hartono 2000); lebih dari tiga penulis: (Budiono et al. 1999); lebih dari satu sumber kutipan dengan penulis yang berbeda: (Mardiyah 2001; Kusumawati 1999); lebih dari satu sumber kutipan dengan penulis yang sama: (Djakman 1998, 2000).
2. Jika kutipan disertai nomor halaman: (Brownell 1981, 845).
3. Jika pada referensi terdapat penulis dengan lebih dari satu artikel pada tahun yang sama, maka pada kutipan gunakan huruf a, b, ... setelah tahun. Contoh: (Joni 1999a, 1999b) atau (Joni 1999a, Daud 2000b).
4. Jika nama penulis disebutkan pada teks, maka nama tidak perlu disebutkan pada kutipan. Contoh: "Alamsyah (1998) menyatakan ..."
5. Sumber kutipan yang berasal dari pekerjaan suatu institusi sebaiknya menyebutkan akronim institusi yang bersangkutan misalnya, (IAI 1994).

Daftar Pustaka

1. Setiap artikel harus memuat daftar pustaka (hanya yang menjadi sumber kutipan) yang disusun alfabetis sesuai dengan nama belakang penulis atau nama institusi.
2. Maksimal referensi yang menjadi rujukan adalah 10 tahun terakhir dengan proporsi pustaka primer (jurnal) minimal 80%.
3. Penulisan daftar pustaka mengacu pada cara penulisan yang dipakai pada IQTISHADUNA, yakni sebagai berikut ini:

Buku

Satu penulis

Kusumawati, Zaidah. 2005. *Menghitung Laba Perusahaan: Aplikasi Akuntansi Syariah*. Cet.I. Yogyakarta: Magistra Insani Press.

Dua sampai empat Penulis

Triyuwono, Iwan dan Moh. As'udi. 2001. *Akuntansi Syariah: Memformulasikan Konsep Laba dalam Konteks Metaforma Zakat*. Edisi I. Jakarta: Salemba Empat.

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

Guan, L., D. R. Hansen, and M. M. Mowen. 2009. *Cost Management*. Mason: South Western.

Lebih dari empat Penulis

Bounds, Greg, et al. 1994. *Beyond Total Quality Management: Toward the Emerging Paradigm*. Singapore: McGraw-Hill.

Penulis Institusi

Ikatan Akuntan Indonesia. 2004. *Standar Profesional Akuntan Publik*. Jakarta: Divisi Penerbitan IAI.

Jurnal

Ariyanti, Deasy. 2002. "Harapan Kenyataan dalam Berkarir di Kantor Akuntan Publik". *Jurnal Bisnis dan Akuntansi*, Vol. 4, No. 3: 229-250.

Haniffa, R.M. and T.E. Cooke. 2005. "The Impact of Culture and Governance on Corporate Social Reporting". *Journal of Accounting and Public Policy*, Vol. 24: 391-430.

Website

Hargreaves, J. 2005. *Manure Gases Can Be Dangerous*. Department of Primary Industries and Fisheries, Queensland Government. Diakses dari <http://www.dpi.gld.gov.au/pigs/html>, tanggal 15 September 2005.

Bond, T. 2004. *ED1401: Childhood and Adolescence, week 12 notes*. Diakses dari <http://learnjcu2004.jcu.edu.au>, tanggal 25 Februari 2005.

Workshop/Seminar

Murwaningsari, ETTY. 2008. *Pengujian Simultan: Beberapa Faktor yang Mempengaruhi Earnings Response Coefficient (ERC)*. Paper dipresentasikan pada acara Simposium Nasional Akuntansi XI.

Pujaningsih, R.I., Sutrisno, C.L., dan Sumarsih, S. 2006. Kajian kualitas produk kakao yang diamoniiasi dengan aras urea yang berbeda. Di dalam: *Pengembangan Teknologi Inovatif untuk Mendukung Pembangunan Peternakan Berkelanjutan*. Prosiding Seminar Nasional dalam Rangka HUT ke-40 (Lustrum VIII) Fakultas Peternakan Universitas Jenderal Soedirman; Purwokerto, 11 Pebruari 2006. Fakutas Peternakan UNSOED, Purwokerto. Halaman 54-60.

Skripsi/Tesis/Disertasi

Indarti, MG.K., 2001, *Faktor-faktor yang mempengaruhi Intensitas Penggunaan Sistem Informasi*. Tesis Program Pasca Sarjana UGM (tidak dipublikasikan).

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

Assih, P. 2004. *Pengaruh Kesempatan Investasi terhadap Hubungan antara Faktor Faktor Motivasional dan Tingkat Manajemen Laba. Disertasi*. Sekolah Pascasarjana S-3 UGM. Yogyakarta.

Dokumen

Badan Pusat Statistik. 2015. *Bengkalis Dalam Angka Tahun 2014*: Bengkalis, Indonesia.

Sekretariat Negara. 2005. Peraturan Pemerintah Nomor 58 Tahun 2005 Tentang Pengelolaan Keuangan Daerah.

PSAK 4. Pernyataan Standar Akuntansi Keuangan 4 tentang Laporan Keuangan Konsolidasi.

Catatan Kaki

Catatan kaki dipergunakan hanya untuk memberikan penjelasan/analisis tambahan, yang apabila digabung ke naskah akan mengganggu kontinuitas naskah. Dengan demikian catatan kaki tidak dipergunakan untuk referensi. Catatan kaki harus diberi nomor urut dicetak *superscript*. Teks dari catatan kaki ditempatkan langsung pada halaman yang terdapat nomor *superscript*.

Kebijakan tentang Plagiarisme

Setiap penulis yang menyerahkan artikel ke IQTISHADUNA harus membuat surat pernyataan bahwa naskahnya bebas dari plagiarisme dan tidak sedang dipertimbangkan dan dimuat dalam jurnal lain.

Kebijakan Reproduksi

Artikel yang telah dipublikasi di IQTISHADUNA menjadi hak cipta LPPM *Publication*. Untuk tujuan edukatif, isi dari IQTISHADUNA dapat dikopi atau direproduksi selama menyebutkan sumber dari artikel tersebut. Permintaan tertulis harus diajukan kepada Editor untuk memperoleh ijin mereproduksi isi dari IQTISHADUNA untuk tujuan lainnya selain tujuan edukatif.

Kebijakan atas Ketersediaan Data

Konsisten dengan tujuan dari IQTISHADUNA, penulis artikel diharapkan dapat memberikan data yang dimilikinya kepada yang memerlukannya dan memberikan informasi cara memperoleh data tersebut. Jika artikel menggunakan pendekatan survei atau eksperimen, maka seluruh instrumen (kuesioner, kasus, rencana wawancara, dan lainnya) harus dilampirkan.

IQTISHADUNA

Jurnal Ilmiah Ekonomi Kita

ISSN: 2303-3568

Mekanisme Seleksi Naskah

1. Naskah harus mengikuti format/gaya penulisan yang telah ditetapkan.
2. Naskah yang tidak sesuai dengan format akan dikembalikan ke penulis untuk diperbaiki.
3. Naskah yang sesuai dengan format diteruskan ke *Editorial Board Members* untuk ditelaah diterima atau ditolak.
4. Naskah yang diterima atau naskah yang formatnya sudah diperbaiki selanjutnya dicarikan penelaah (MITRA BESTARI) tentang kelayakan terbit.
5. Naskah yang sudah diperiksa (ditelaah oleh MITRA BESTARI) dikembalikan ke *Editorial Board Members* dengan empat kemungkinan (dapat diterima tanpa revisi, dapat diterima dengan revisi kecil (*minor revision*), dapat diterima dengan revisi mayor (perlu direview lagi setelah revisi), dan tidak diterima/ditolak).
6. Apabila ditolak, *Editorial Board Members* membuat keputusan diterima atau tidak seandainya terjadi ketidaksesuaian di antara MITRA BESTARI.
7. Keputusan penolakan *Editorial Board Members* dikirimkan kepada penulis.
8. Naskah yang mengalami perbaikan dikirim kembali ke penulis untuk perbaikan.
9. Naskah yang sudah diperbaiki oleh penulis diserahkan oleh *Editorial Board Members* ke *Editor in Chief*.
10. *Editorial Board Members* berhak meringkas, mengurangi, dan memperbaiki format tulisan yang akan dimuat dalam jurnal tanpa mengubah substansi dari isi dan tulisan.
11. Naskah siap dicetak dan cetak lepas (*off print*) dikirim ke penulis.