

## REFERENCES

- Adi, Puguh Siswanto. (2002), *Pengaruh Pengungkapan Sosial Dalam Laporan Tahunan Perusahaan Terhadap Reaksi Investor (Studi Kasus Pada Perusahaan High Profile yang listing di BEJ)*, retrieved on May 4, 2010 from <http://www.umm.ac.id>
- Anifah (2015), *Analisis Pengaruh Pengungkapan tanggung Jawab Sosial terhadap return saham dengan kinerja keuangan sebagai variable intervening. (Studi kasus pada perusahaan-perusahaan property, real estate dan Konstruksi bangunan yang tersapat di index saham syariah Indonesia tahun 2012-2013)*.
- Aras, G., & Crowther, D. (2008). Governance and sustainability: An investigation into the relationship between corporate governance and corporate sustainability. *Management Decision*, 46(3), 433-448.
- Bassen, Alexander et al. (2007), *The Influence of Corporate Social Responsibility on The Cost of Capital*, retrieved on May 4, 2010 from <http://www.ssrn.com>
- Bénabou, Roland and Tirole, Jean (2009) “Individual and Corporate Social Responsibility” WP, 09-109, Research Group: Behavioral and Experimental Economics November 11, 2009, Toulouse School of Economics.
- BORZA Mioara (2011) “Some Considerations Regarding the Corporate Social Responsibility Modes in Romania”, *International Journal of Business and Management Studies* Vol. 3, No. 2, 2011, pp. 191-200.
- Bowen, H. R., & Johnson, F. E. (1953). *Social responsibility of the businessman*. Harper.
- Calderon, Mario (2011) “CSR in Latin America and South East Asia Analysis of the Corporate Communication of top Local Companies”, *International Research Journal of Finance and Economics*, Issue 73 (2011) Euro-Journals Publishing, Inc. 2011, <http://www.eurojournals.com/finance.htm>
- Devi, Dr. Chitra; Mr. J. Anand and Mrs.E.Latha (2011) “Corporate Social Responsibility: Managing Issues for Human Resource Department in IT Sector”, *International Journal of Exclusive Management Research (IJEMR)* – November 2011-Vol 1 Issue 6 – <http://www.exclusivemba.com/ijemr>

- Elhauge, E. (2005). Sacrificing corporate profits in the public interest. *NyUL Rev.*, 80, 733.
- Gallagher, Timothy J., and Joseph D. Andrew Jr. (2000), *Financial Management*. Prentice-Hall International, Inc.
- Gemitasari, R. (2013). Analisis Faktor-Faktor yang Mempengaruhi Pengungkapan Tanggung Jawab Sosial Perusahaan (Studiempiris pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia Tahun 2009-2011).
- Ghozali, I (2006), *Aplikasi Analisis Multivariate dengan Program SPSS*, Badan Penerbit Universitas Diponegoro, Semarang.
- Hackston, David & Milne, Markus J 1996, 'Some Determinants of Social and Environmental Disclosure in New Zealand Companies', *Accounting, Auditing, & Accountability Journal*, vol.9, no. 1, pp.77 -108.
- Haniffa, R. M., & Cooke, T. E. (2005). The impact of culture and governance on corporate social reporting. *Journal of accounting and public policy*, 24(5), 391-430.
- Henny, M. (2001). Analisis Pengungkapan Sosial Pada Laporan Tahunan. *Media Riset Akuntansi, Auditing dan Informasi*, 1(2).
- Hopkins, Michael (2004) "Corporate Social Responsibility: an issues paper" Policy Integration Department, Working Paper No. 27 World Commission on the Social Dimension of Globalization International Labor Office Geneva, May 2004, Copyright International Labour Organization 2004.
- Ismail, Tuan Nooriani Tuan (2011) "Corporate Social Responsibility: The Influence of the Silver Book", *International Journal of Business and Management Studies*, Vol. 3, No. 2, 2011, pp. 371-383.
- Khan, Dr. Muhammad Tariq, Ahmed, Dr. Naseer, Ahmed Sheraz, Ali Mehfooz (2012) "Corporate Social Responsibility (CSR) – Definition , Concepts and Scope (A Review)", *Universal Journal of Management and Social Sciences*, Vol. 2, No. 7; July 2012.
- Kim, Jong-Keun (2011) "Effects of Corporate Social Responsibility on B to B Relational Performance", *International Journal of Business and Management*, Vol. 6, No. 2; pp. 24-34, February 2011.

- Kuntari, Y., & Sulistyani, A. (2007). Pengaruh Karakteristik Perusahaan Terhadap Pengungkapan Tanggung Jawab Sosial dalam Laporan Tahunan Perusahaan Indeks Letter Quality (LQ 45) Tahun 2005. *ASET Volume 9 Nomor 2. Agustus: 494, 515.*
- McWilliams Abigail; Siegel, Donald S. and Wright, Patrick M. (2005) “Corporate Social Responsibility: Strategic Implications”, Working Papers in Economics, Number 0506, Department of Economics, Rensselaer Polytechnic Institute, 110 8<sup>th</sup> Street, Troy, NY.
- Mirfazli, E. (2008). Evaluate corporate social responsibility disclosure at Annual Report Companies in multifarious group of industry members of Jakarta Stock Exchange (JSX), Indonesia. *Social Responsibility Journal*, 4(3), 388-406.
- Nugroho, Paskah Ika and Yunike Sweetiana (2009), *Pengaruh CSR Disclosure terhadap Pertumbuhan Laba Usaha Pada Perusahaan yang Terdaftar Sebagai 100 Best Listed Companies 2008 Menurut Majalah Investor.*
- Nugroho. (2007), CSR Review, Business Watch Indonesia, Edisi 1, retrieved on February 20, 2010 from <http://www.audentis.wordpress.com>
- Nurlela, I. (2008). Pengaruh Corporate Social Responsibility Terhadap Nilai Perusahaan Dengan Prosentase Kepemilikan Manajemen Sebagai Variabel Moderating. *Simposium Nasional Akuntansi XI.*
- Orlitzky, M., Schmidt, F. L., & Rynes, S. L. (2003). Corporate social and financial performance: A meta-analysis. *Organization studies*, 24(3), 403-441.
- Reinhardt, Forest L.; Stavins, Robert N. and Vietor, Richard H.K. (2008) “Corporate Social Responsibility Through and Economic Lens” Resources for the Future, April 2008, RFF – DP 08-12, 1616 P St. NW Washington, DC 20036, 202-328-5000 [www.rff.org](http://www.rff.org)
- Rupp, Deborah E.; Ganapathi, Jyoti; Aguilera, Ruth V and Williams, Cynthia A (2006) “Employee Reactions to Corporate Social Responsibility: an Organizational Justice Framework”, *Journal of Organizational Behaviour*, Vol. 27, pp. 537-543 (2006), Wiley Inter Science [www.interscience.wiley.com](http://www.interscience.wiley.com)
- Rustiarini, Ni Wayan 2010, Pengaruh Corporate Governance pada Hubungan Corporate Social Responsibility dan Nilai Perusahaan. *Simposium Nasional Akuntansi VIII*, Solo.

- Sahyda, Riri (2009), *The influence of Corporate and Environmental Responsibility (CSER) Disclosure Toward Stock Price Changes at Public Firm Listed in Indonesia Stock Exchange*.
- Saiia, D. H., Carroll, A. B., & Buchholtz, A. K. (2003). Philanthropy as strategy when corporate charity “begins at home”. *Business & Society*, 42(2), 169-201.
- Saputri, Yona (2010), *The Effect of CSR Disclosure on Corporate Market Value on Mining and Manufacturing Companies*.
- Sayekti, Yosefa and Wondabio, Ludovicus Sensi (2007), *Pengaruh CSR Disclosure Terhadap Earning Response Coefficient*.
- Semiring, Eddy Rismanda. "Karakteristik Perusahaan dan Pengungkapan Tanggung Jawab Sosial pada Perusahaan yang Tercatat di Bursa Efek Jakarta." *Simposium Nasional Akuntansi 7* (2005): 15-16.
- Sriramesh, Krishnamurthy; Chew Wee Ng; Soh Ting Ting and Lou Wanyin (2007) *Corporate Social Responsibility and Public Relations: Perceptions and Practices in Singapore*, Paper submitted to the 14<sup>th</sup> International Public Relation Symposium , Bled, Slovenia, July 3-5, 2007.
- Sutantoputra, AW 2009, 'Corporate Communication: An International Journal' *Social Disclosure Rating System for Assessing Firm's CSR Reports*, vol. 12, no. 1, pp. 34-48.
- Sweeney, Lorraine (2007) "Corporate Social Responsibility in Ireland: Barriers and Opportunities Experienced by SMEs when Undertaking CSR" *Corporate Governance*, Vol. 7, No. 4, 2007, pp. 516-523, Emerald Group Publishing Limited, ISSN 1472-0701.
- Tjia Olivia and Setiawati Lulu (2012) "Effect of CSR Disclosure to value of the Firm: Study for Banking Industry in Indonesia", *World Journal of Social Sciences*, vol. 2, No. 6, pp. 169-178, September 2012.
- Waddock, S., & Graves, S. B. (2006). The impact of mergers and acquisitions on corporate stakeholder practices. *Journal of Corporate Citizenship*, 2006(22), 91-109.
- Yuniarsih dan Wirakusuma, Pengaruh Kinerja Keuangan terhadap Nilai Perusahaan dengan Pengungkapan Corporate Social Responsibility dan Good Corporate

Governance sebagai Variabel Pemoderasi, *Jurnal Akuntansi Universitas Udayana*, 25 Mei 2011, 1-10

Yuniasih, NW & Made, GW 2007, Pengaruh Kinerja Keuangan terhadap Nilai Perusahaan dengan Pengungkapan Corporate Social Responsibility dan Good Corporate Governance sebagai Variabel Pemoderasi. *Jurnal Akuntansi*, Fakultas Ekonomi Universitas Udayana, Bali.

Zu, Liangrong Song, Lina (2008) “Determinants of Managerial Values on Corporate Social Responsibility: Evidence from China”, IZA Discussion Paper No. 3449, April 2008 Forschungsinstitut, zur Zukunft der Arbeit, Institute for the Study Labor.

Zuhroh, D., & Sukmawati, I. P. P. H. (2003). Analisis pengaruh luas pengungkapan sosial dalam laporan tahunan perusahaan terhadap reaksi investor. *Simposium Nasional Akuntansi VI*, 1314-1326.

<http://en.wikipedia.org/corporatesocialresponsibility>

<http://www.rahmatullah.net/2012/01/konsep-dasar-csr>

<http://sahamok.com>

<http://www.bapepam.go.id/uu>

<http://www.kompas.com>

<http://www.idx.co.id/laporantahunan>

