

DAFTAR PUSTAKA

- Akhtaruddin, M. (2010). Board ownership, audit committees' effectiveness, and corporate voluntary disclosures. *Asian Review of Accounting*, 18(3), 245-259.
- Akbas, H. E. (2014). Company characteristics and environmental disclosure: An empirical investigation on companies listed on borsa istanbul 100 index. *The Journal of Accounting and Finance*, 145-164.
- Akrout, M. M., & Othman, H. B. (2013). A study of the determinants of corporate environmental disclosure in MENA emerging markets. *Journal of Reviews on Global Economics*, 2, 46-59.
- Al-Shubiri, F. N., Al-Abedallat, A. Z., & Orabi, M. M. A. (2012). Financial and non financial determinants of corporate social responsibility. *Journal of Knowledge Management, Economics and Information Technology*, 5, 106-118.
- Alsaeed, K. (2006). The association between firm specific characteristics and disclosure: The case of saudi arabia. *Managerial Auditing Journal*, 21(5), 476-496.
- Anggraini, Fr. R. R. (2006). Pengungkapan informasi sosial dan faktor-faktor yang mempengaruhi pengungkapan informasi sosial dalam laporan keuangan tahunan (studi empiris pada perusahaan-perusahaan yang terdaftar bursa efek jakarta). Proceedings of the Simposium Nasional Akuntansi IX, Universitas Bung Hatta, Padang.

Ardlyianto, A. (2014, Februari 15). BEI perketat keberadaan emiten. *Koran Sindo*.

Dikutip dari <http://koran-sindo.com>

Ariefianto, D. (2012). *Ekonometrika, esensi dan aplikasi dengan menggunakan reviews*. Jakarta: Erlangga.

Barako, D. G. (2007). Determinants of voluntary disclosure in kenyan companies annual reports. *African Journal of Business Management*, 1(5), 113-128.

Bayoud, N. S., Kavanagh, M., & Slaughter, G. (2012). Factors influencing levels of corporate social responsibility disclosure by libyan firms: A mixed study. *International Journal of Economics and Finance*, 4(4), 13-29.

Brown, N., & Deegan, C. (1998). The public disclosure of environmental performance information-dual test of media agenda setting theory and legitimacy theory. *Accounting and Business Research*, 29(1), 21–41.

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.

Cooke, T. E. (1992). The impact of size, stock market listing and industry type on disclosure in the annual reports of japanese listed corporations. *Accounting & Business Research*, 22(87), 229-237.

Cormier, D., & Gordon, I. M. (2001). An examination of social and environmental reporting strategies. *Accounting, Auditing & Accountability Journal*, 14(5), 587-616.

- Cormier, D., Ledoux, M. J., & Magnan, M. (2011). The informational contribution of social and environmental disclosures for investors. *Management Decision*, 49(8), 1276-1304.
- Darrough, M. N. (1993). Disclosure policy and competition: Cournot vs. bertrand. *The Accounting Review*, 68(3), 534-561.
- Deegan, C. M. (2007). *Financial Accounting Theory*. Australia: McGraw-Hill.
- Delaney, J. T., & Huselid, M. A. (1996). The impact of human resource management practices on perceptions of organizational performance. *Academy of Management Journal*, 39, 949-969.
<http://dx.doi.org/10.2307/256718>
- Ebiringa, O. T., Yadirichukwu, E., Chigbu, E. E., & Ogochukwu, O. J. (2013). Effect of firm size and profitability on corporate social disclosures: The nigerian oil and gas sector in focus. *British Journal of Economics, Management & Trade*, 3(4), 563-574.
- Elkington, J. (1997). *Cannibals with forks: The triple bottom line of 21st century business*. Oxford: Capstone Publishing.
- Friedman, M. (1962). *Capitalism and freedom*. Chicago: University of Chicago Press.
- Galani, D., Gravas, E., & Stavropoulos, A. (2011). The relation between firm size and environmental disclosure. *International Conference on Applied Economics*, 179-186.
- Galtung, J., & Ikeda, D. (1995). *Choose peace*. London: Pluto Press.

- Gamerschlag, R., Möller, K., & Verbeeten, F. (2010). Determinants of voluntary CSR disclosure: Empirical evidence from germany. *Rev Manag Sci*, 5, 233-262. doi: 10.1007/s11846-010-0052-3
- Ghazali, N. A. M. (2007). Ownership structure and corporate social responsibility disclosure: Some malaysian evidence. *Corporate Governance*, 7(3), 251-266. doi: 10.1108/14720700710756535
- Ghozali, I. (2009). *Aplikasi analisis multivariate dengan program SPSS*. Yogyakarta: Badan Penerbit Universitas Diponegoro.
- Grasa, A. A. (1989). *Econometric model selection: A new approach*. Kluwer.
- Gray, R., Kouhy, R., & Lavers, S. (1995). Corporate social and environmental reporting: A review of literature and a longitudinal study of uk disclosure. *Accounting, Auditing and Accountability Journal*, 8(2), 47-77.
- Gray, R., Owen, D., & Maunders, K. (1987). *Corporate social reporting: Accounting and accountability*. United Kingdom, UK: Prentice Hall.
- Grecco, M. C. P., Filho, M. A. F. M., Segura, L. C., Sanchez, I. M. G., & Dominguez, L. R. (2013). The voluntary disclosure of sustainable information: A comparative analysis of spanish and brazilian companies. *Revista de Contabilidade e Organizacoes*, 17, 46-55.
- Gujarati, D. N. (2004). *Basic econometrics* (4th ed). New York: Mc-Grawhill.
- Gujarati, D. N. (2012). *Dasar-dasar ekonometrika* (5th ed). Jakarta: Salemba Empat.
- Guthrie, J., & Mathews, M. R. (1985). Corporate social accounting in australasia. *Research in Corporate Social Performance and Policy*, 7, 251-277.

- Guthrie, J., & Parker, L. D. (1989). Corporate social reporting: A rebuttal of legitimacy theory. *Accounting and Business Research*, 19(76), 343–352.
- Hackston, D., & Milne, M. J. (1996). Some determinants of social and environmental disclosures in new zealand companies. *Accounting, Auditing & Accountability Journal*, 9(1), 77-108.
- Haji, A. A. (2013). Corporate social responsibility disclosures over time: Evidence from malaysian. *Managerial Auditing Journal*, 28(7), 647-676.
- Hossain, M., & Hammami, H. (2009). Voluntary disclosure in the annual reports of an emerging country: The case of qatar. *Advances in Accounting: Incorporating Advances in International Accounting* 25, 255-265. doi: 10.1016/j.adiac.2009.08.002
- Htay, S. N. N. (2012). The impact of corporate governance on the voluntary accounting information disclosure in malaysian listed banks. *Global Review of Accounting and Finance*, 3(2), 128-142.
- Huafang, X., & Jianguo, Y. (2007). Ownership structure, board composition and corporate voluntary disclosure. *Managerial Auditing Journal*, 22(6), 604-619.
- Indriantoro, N., & Supomo, B. (1999). *Metodologi penelitian bisnis untuk akuntansi & manajemen*. Yogyakarta: BPFE.
- Janggu, T., Joseph, C., & Madi, N. (2007). The current state of corporate social responsibility among industrial companies in malaysia. *Social Responsibility Journal*, 3(3), 9-18.

- Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial behavior, agency costs, and ownership structure. *Journal of Financial Economics*, 3, 305–360.
- Juhmani, O. (2013). Ownership structure and corporate voluntary disclosure: Evidence from bahrain. *International Journal of Accounting and Financial Reporting*, 3(2), 133-148.
- Kartasasmita, G. (1996). *Pembangunan untuk rakyat: Memadukan pertumbuhan dan pemerataan*. Jakarta: CIDES.
- Khan, M. H. U. Z. (2010). The effect of corporate governance elements on corporate social responsibility (CSR) reporting: Empirical evidence from private commercial banks of bangladesh. *International Journal of Law and Management*, 52(2), 82-109.
- Khasharmeh, H. A., & Desoky, A. M. (2013). On-line corporate social responsibility disclosures: The case of the gulf cooperation council (GCC) countries. *Global Review of Accounting and Finance*, 4(2), 39-64.
- Khelif, H., & Souissi, M. (2010). The determinants of corporate disclosure: A meta-analysis. *International Journal of Accounting and Information Management*, 18(3), 198-219.
- Khodadadi, V., Khazami, S., & Aflatooni, A. (2010). The effect of corporate governance structure on the extent of voluntary disclosure in iran. *Business Intelligence Journal*, 3(2), 151-163.
- Laan, S. V. D. (2009). The role of theory in explaining motivation for corporate social disclosures: Voluntary disclosures vs solicited disclosures.

Australasian Accounting Business and Finance Journal, 3(4). Diakses dari <http://ro.uow.edu.au/aabfj/vol3/iss4/2>

- Li, N., Toppinen, A., Tuppura, A., Puimalainen, K., & Hujala, M. (2011). Determinants of sustainability disclosure in the global forest industry. *Electronic Journal of Business Ethics and Organization Studies*, 16(1), 33-40.
- Liu, X., & Anbumozhi, V. (2009). Determinant factors of corporate environmental information disclosure: An empirical study of chinese listed companies. *Journal of Cleaner Production*, 17, 593-600. <http://dx.doi.org/10.1016/j.jclepro.2008.10.001>
- Lucyanda, J., & Siagian, L. G. P. (2012). The influence of company characteristics toward corporate social responsibility disclosure. *The 2012 International Conference on Business and Management, Phuket-Thailand*, 601-619.
- Mangos, N. C., & Lewis, N. R. (1995). A socio-economic paradigm for analysing managers' accounting choice behaviour. *Accounting, Auditing and Accountability Journal*, 8(1), 38–62.
- Marwata. (2001). The relation of company characteristics and the quality of voluntary disclosure in annual report of public registered company in indonesia. *Simposium Nasional Akuntansi IV*.
- Mathews, M. R. (1993). *Socially responsibility accounting*. London: Chapman and Hall.

- Mathews, M. R. (1995). Social and environmental accounting: A practical demonstration of ethical concern. *Journal of Business Ethics*, 14, 663-671.
- McClave, J. T., & Sincich, T. (2003). *Statistics* (9th ed.). Pearson Education International.
- Mia, P., & Mamun, A. A. (2011). Corporate social disclosure during the global financial crisis. *International Journal of Economics and Finance*, 3(6), 174-187. doi: 10.5539/ijef.v3n6p174
- Monteiro, S. M. D. S., & Aibar-Guzman, B. (2009). Determinants of environmental disclosure in the annual reports of large companies operating in portugal. *Corporate Social Responsibility and Environmental Management*, 17(4), 185-204.
- Moore, G. (2001). Corporate social and financial performance: An investigation in the u.k. supermarket industry. *Journal of Business Ethics*, 34(3), 299-315.
- Mulyadi, M. S., & Anwar, Y. (2012). Influence of corporate governance and profitability to corporate CSR disclosure. *International Journal of Arts and Commerce*, 1(7), 29-35.
- Naser, K., Al-Hussaini, A., Al-Kwari, D., & Nuseibeh, R. (2006). Determinants of corporate social disclosure in developing countries: The case of qatar. *Advances in International Accounting*, 19, 1-23.
- Naser, K., Al-Khatib, K., & Karbhari, Y. (2002). Empirical evidence on the depth of corporate information disclosure in developing countries: The case of

- jordan. *International Journal of Commerce and Management*, 12(3), 122-155.
- Owen, D. L. (2005). CSR after enron: A role for the academic accounting profession?. *ICCSR Research Paper Series*.
- Pahuja, S. (2009). Relationship between environmental disclosures and corporate characteristics: A study of large manufacturing companies in india. *Social Responsibility Journal*, 5(2), 227-244.
- Patten, D. M. (1991). Exposure, legitimacy, and social disclosure. *Journal of Accounting and Public Policy*, 10, 297–308.
- Perks, R. W. (1993). Determinants of corporate social responsibility disclosure: An application of stakeholder theory. *Accounting, Organizations and Society*, 17, 595-612.
- Raffournier, B. (1995). The determinants of voluntary financial disclosure by swiss listed companies. *European Accounting Review*, 4(2), 261-280.
- Rahman, A., & Widyasari, K. N. (2008). The analysis of company characteristic influence toward CSR disclosure: Empirical evidence of manufacturing companies listed in jsx. *JAAI*, 12(1), 25-35.
- Rahman, N. H. W. A. R., Zain, M. M., & Al-Haj, N. H. Y. Y. (2011). CSR disclosures and its determinants: Evidence from malaysian government link companies. *Social Responsibility Journal*, 7(2), 181-201. doi: 10.1108/1747111111141486
- Rettab, B., Brik, A. B., & Mellahi, K. (2009). A study of management perceptions of the impact of corporate social responsibility on organisational

- performance in emerging economies: The case of dubai. *Journal of Business Ethics*, 89, 371-390. <http://dx.doi.org/10.1007/s10551-008-0005-9>
- Reverte, C. (2009). Determinants of corporate social responsibility disclosure ratings by spanish listed firms. *Journal of Business Ethics*, 88, 351-366.
- Roberts, R. W. (1992). Determinants of corporate social responsibility disclosure: An application of stakeholder theory. *Accounting Organizations and Society*, 17(6), 595–612.
- Rouf, M. A. (2011). The corporate social responsibility disclosure: A study of listed companies in bangladesh. *Business and Economics Research Journal*, 2(3), 19-32.
- Rusmanto, T., Waworuntu, S. R., & Syahbandiah, V. P. (2013). The impact of corporate governance on corporate social responsibility disclosure: Evidence from indonesia. *Handbook on the Emerging Trends in Scientific Research*, 377-385.
- Said, R., Zainuddin, Y. H., & Haron, H. (2009). The relationship between corporate social responsibility disclosure and corporate governance characteristics in malaysian public listed companies. *Social Responsibility Journal*, 5(2), 212-226. doi: 10.1108/17471110910964496
- Santoso. (2012). *Buku latihan SPSS statistik parametrik*. Jakarta: PT. Elex Media Komputindo.

- Setyorini, C. T., & Ishak, Z. (2012). Corporate social and environmental disclosure: A positive accounting theory view point. *International Journal of Business and Social Science*, 3(9), 152-164.
- Soliman, M. M. (2013). Firm characteristics and the extent of voluntary disclosure: The case of egypt. *Research Journal of Finance and Accounting*, 4(17), 71-80.
- Soliman, M. M., Din, M. B. E., & Sakr, A. (2012). Ownership structure and corporate social responsibility (CSR): An empirical study of the listed companies in egypt. *The International Journal of Social Sciences*, 5(1), 63-74.
- Sufian, M. A. (2012). Corporate social responsibility disclosure in bangladesh. *Global Journal of Management and Business Research*, 12(14), 148-155.
- Suttipun, M., & Stanton, P. (2012). Determinants of environmental disclosure in thai corporate annual reports. *International Journal of Accounting and Financial Reporting*, 2(1), 99-115.
- Suwaidan, M. S., Al-Omari, A. M., & Haddad, R. H. (2004). Social responsibility disclosure and corporate characteristics: The case of jordanian industrial companies. *International Journal of Accounting, Auditing and Performance Evaluation*, 1(4), 432-447.
- Tamby, I., Mohamad, Z. Z. B., Yunus, J. N., & Norwani, N. M. (2013). Corporate social responsibility (CSR) disclosure in consumer products and plantation industry in malaysia. *American International Journal of Contemporary Research*, 3(5), 118-125.

- Uwuigbe, U., & Egbide, B. C. (2012). Corporate social responsibility disclosures in nigeria: A study of listed financial and non-financial firms. *Journal of Management and Sustainability*, 2(1), 160-169.
- Uyar, A., Kilic, M., & Bayyurt, N. (2013). Association between firm characteristics and corporate voluntary disclosure: Evidence from turkish listed companies. *Intangible Capital*, 9(4), 1080-1112.
- Wallace, R. S. O., & Naser, K. (1995). Firm specific determinants of the comprehensiveness of mandatory disclosure in the corporate annual reports of firms listed 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.
- Wang, J., Song, L., & Yao, S. (2013). The determinants of corporate social responsibility disclosure: Evidence from china. *The Journal of Applied Business Research*, 29(6), 1833-1848.
- World Business Council for Sustainable Development. (1998).
- 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.
- Yanesari, A. M., Gerayli, M. S., Ma'atoofi, A. R., & Abadi, A. Z. A. (2012). Board characteristics and corporate voluntary disclosure: An iranian perspective. *Archives Des Sciences*, 65(5), 478-484.

Yhim, H. P., Karim, K. E., & Rutledge, R. W. (2003). The association between disclosure level and information quality: Voluntary management earnings forecasts. *Applied Financial Economics*, 13, 677-692.

Zain, M. M., & Janggu, T. (2006). Corporate social disclosure (csd) of construction companies in malaysia. *Malaysian Accounting Review*, 5(1), 85-109.