

**SUBJECT INDEX for
Volume 16, No. 3
January-December 2014**

Issue No.	Pagination
1	1-293
2	93-200
3	205-293

Abusive supervision 55, 56, 57, 58, 59, 60, 61, 62, 64, 65, 66, 67	East Java 275, 276, 277, 281, 282, 288, 289
Asset management 185, 186, 187, 188, 189, 191, 192, 194, 195, 196, 197, 198	Embodied cognition 205, 206, 207, 208, 209, 210, 211, 213, 215
Attitude 93, 94, 95, 96, 97, 98, 100, 101, 102, 103, 104, 105, 106	Entrepreneurs 69, 70, 71, 72, 74, 75, 76, 81, 82, 83, 84, 85, 86
Bank lending channel 255, 256, 257, 258, 259, 260, 261, 263, 264, 265, 271, 272	Framing 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107
Behavioral intention 93, 94, 98, 106	Fraud firms 167, 168, 169, 170, 171, 172, 175, 176, 177, 179, 181
Breastfeeding 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 104, 105, 106	Frequent flyer program 111, 112, 113, 114, 116, 126, 132
Business environment 24, 27, 36	Generalized method of moments (GMM) 255, 258, 259, 260, 261, 263, 264, 265, 266, 268, 269, 270, 271, 272
Business strategies 275, 276, 277, 279, 281, 282, 285, 287, 288, 289, 290	Hotel industry 143, 144, 148, 163, 164
CAMEL (capital, asset, management, earning, and liquidity) 185, 186, 187, 189, 191, 192, 193, 194, 195, 196, 198	Indonesia 55, 56, 57, 58, 61, 62, 65, 66
CAPM (capital asset pricing model) 39, 40, 41, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52	Informal sector 23, 24, 25, 26, 27, 28, 32, 36
Case study 223, 55, 70, 93, 112	Information asymmetry 223, 224, 225, 227, 238, 240
Causal relationship 167, 168, 176, 181	Institutional framework 23, 24, 26, 27, 29, 32, 36
Conventional 185, 186, 187, 188, 189, 191, 192, 193, 194, 195, 196, 197, 198	Institutional investor 223, 224, 227, 228, 229, 236, 237, 238, 239, 240
Conventional Bank 191, 193, 194, 196	Inter-firm linkages 275, 276, 277, 278, 279, 281, 282, 283, 285, 287, 288, 289, 290
Co-opetition strategy 275, 277, 290	Interaction 143, 144, 145, 146, 147, 148, 149, 155, 158, 160, 161, 163, 164
Credibility 93, 94, 95, 96, 98, 100, 101, 102, 103, 104, 106, 107	Interest rates targeting 1, 2, 3, 4, 9, 14
Credit risk 186, 198	International capital asset pricing model 39, 40
Dimensionality 55, 57, 61, 62	International version of CAPM (ICAPM) 40
Dynamic marketing capability 143, 144, 147, 150, 158, 163, 164	Islamic vs. conventional banks 186
E-commerce 69, 70, 71, 72, 73, 81, 82, 83, 84, 85, 86	Islamic bank 185, 186, 187, 188, 189, 191, 192, 193, 194, 195, 196, 197, 198

- Islamic vs. conventional banks 186
- Long strategy 243, 246, 248, 250, 251
- Market integration 39, 40, 41, 46, 51
- Market quality 243, 244, 245, 246, 247, 248, 250, 251, 252
- Matching 167, 168, 169, 170, 171, 172, 174, 175, 176, 177, 178, 179, 180, 181
- Metaphors 205, 208, 209
- MSEs (micro and small-scale enterprises) 23, 24, 25, 26, 28, 29, 30, 31, 32, 33, 34, 35, 36, 275, 276, 277, 278, 279, 280, 281, 282, 288, 289, 290, 28, 31
- Monetary policy 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 13, 14, 15, 18, 20, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 267, 270, 271, 272
- Moving average 243, 245, 247, 253
- Open-economy 1, 2, 4, 14
- Profitability 186, 187
- Relational benefits 112, 114, 116, 122, 123, 131, 133
- Relational worth 111, 112, 113, 114, 117, 120, 122, 123, 125, 128, 129, 130, 131, 133
- Risk premium 39, 42, 44, 45, 49, 51
- Scale development 55, 56
- Service excellence 143, 144, 146, 147, 148, 149, 150, 155, 156, 158, 160, 161, 163, 164
- Service innovation capability 143, 144, 147, 150, 158, 163, 164
- Short strategy 243, 246, 248, 248, 250, 251
- Small industrial clusters 275, 276, 277, 281, 288, 289, 290
- SMEs (small and medium-scale enterprise) 28, 69, 70, 71, 72, 73, 81, 83, 84, 85, 86
- Social distance 205, 209
- Stock recommendation 223, 224, 226, 227, 236
- SVAR (structural vector autoregressive) 1, 2, 3, 6, 7, 10, 11, 14
- Technical analysis performance 243, 244, 246, 248, 250, 251, 252
- Technology readiness 69, 70, 71, 72, 73, 74, 75, 81, 82, 83, 85
- Trade imbalance 223, 225, 236, 237, 239
- Transaction costs 23, 24, 25, 26, 27, 28, 29, 31, 32, 33, 35, 36
- Word-of-mouth 207, 209, 211, 205, 215