

REFERENCES

- Abaydeera, N. (2010). Value relevance of information in Hi-tech industries in Australia: Accounting information and intangible asset disclosures. *Global Review of Accounting and Finance*, 1(1), 77–99.
- Agus, S. (2008). *Manajemen Keuangan Teori dan Aplikasi*. Yogyakarta: BPFE, 4.
- Ainiyah et al. (2016). The Classical Assumption Test to driving factors of land cover change in The Development Region of Northern Part of West Java. *Nt. Arch. Photogramm. Remote Sens. Spatial Inf. Sci.*, XLI-B6, 205–210.
- Ajide et al. (2014). The effects of corporate social responsibility activity disclosure on corporate profitability: Empirical evidence from Nigerian commercial banks. *IOSR Journal of Economics and Finance (IOSR-JEF) e-ISSN: 2321–5933, p-ISSN: 2321–5925.*, 2(6), 17–25. <https://www.iosrjournals.org>
- Al-Samman et al. (2016). Effect of corporate social responsibility on nonfinancial organizational performance: evidence from Yemeni for-profit public and private enterprises. *Social Responsibility Journal*, 12(2), 247–262. <https://doi.org/10.1108/srj-04-2015-0049>
- Bhuni, A. B. (2011). Financial Performance. *Financial Performance Analysis-A Case Study*.
- Brigham et al. (2010). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat, 11.
- Budimanta, et al. (2003). Akses Peran Serta Masyarakat Lebih Jauh Memahami Community Development. Jakarta: Pustaka Sinar Harapan.
- Elkington, J. (1997). *Cannibals with Forks, the Triple Bottom Line of Twentieth Century Business*.
- Erlina et al. (2007:73–74). Metodologi Penelitian. *Metodologi Penelitian Bisnis: Untuk Akuntansi Dan Manajemen*.
- Etikan, I. (2016). Comparison of Convenience Sampling and Purposive Sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1. <https://doi.org/10.11648/j.ajtas.20160501.11>

- Freeman, R. E. (1984). *Strategic management: A stakeholder approach*. Boston: Pitman.
- Gaies et al. (2022). Corporate social responsibility, financial globalization and bank soundness in Europe – Novel evidence from a GMM panel VAR approach. *Finance Research Letters*, 47, 102772. <https://doi.org/10.1016/j.frl.2022.102772>
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate Dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, I. (2013). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi*. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Iman Dan Anis Chariri. (2007). *Teori Akuntansi*. Semarang : Badan Penerbit Universitas Diponegoro.
- Global Reporting Initiative. (2016). *Consolidated Set of GRI*, 1–24.
- Gray et al. (1995). Corporate Social and Environmental Reporting: A Review of Literature and a Longitudinal Study of UK Disclosure. *Accounting, Auditing, and Accountability Journal*. *Corporate Social and Environmental Reporting: A Review of Literature and a Longitudinal Study of UK Disclosure*. *Accounting, Auditing, and Accountability Journal*, 8(2), 47–76.
- Gray et al. (1996). *Accounting and Accountability: Changes and Challenges in Corporate Social and Environment Reporting*. Prentice Hall Europe.
- Griffin, J. J., et al. (1997). The corporate social performance and corporate financial performance debate: Twenty-five years of incomparable research. *Business & Society*, 36(1), 5–31.
- Gunawan, B., et al. (2014). Analisis Pengaruh Pengukuran Kinerja Keuangan dalam Memprediksi Return Saham dalam Manufaktur yang terdaftar di Bursa Efek Indonesia. *Jurnal Akuntansi*, 2(1), 98–117.
- Kılıç, M., et al. (2019). Determinants of climate change disclosures in the Turkish banking industry. *International Journal of Bank Marketing*, 37(3), 901–926. <https://doi.org/10.1108/ijbm-08-2018-0206>
- Lako, Andreas. (2011). *Dekonstruksi CSR & Paradigma Bisnis Dan Akuntansi*.

- Lanis, R., & Richardson, G. (2012). Corporate social responsibility and tax aggressiveness: An empirical analysis. *Journal of Accounting and Public Policy*, 31(1), 86–108. <https://doi.org/10.1016/j.jaccpubpol.2011.10.006>
- Lian, Y., Gao, J., & Ye, T. (2022). How does green credit affect the financial performance of commercial banks? —Evidence from China. *Journal of Cleaner Production*, 344, 131069. <https://doi.org/10.1016/j.jclepro.2022.131069>
- Menicucci, E., & Paolucci, G. (2016). The determinants of bank profitability: empirical evidence from European banking sector. *Journal of Financial Reporting and Accounting*, 14(1), 86–115. <https://doi.org/10.1108/jfra-05-2015-0060>
- Moufty et al. (2021). The different dimensions of sustainability and bank performance: Evidence from the EU and the USA. *Journal of International Accounting, Auditing and Taxation*, 43, 100381. <https://doi.org/10.1016/j.intaccaudtax.2021.100381>
- Mukhid, A. (2021). Metodologi Penelitian. *Metodologi Penelitian*.
- Mulianti, Fitri Mega. (2010). *Analisis Faktor-Faktor Yang Mempengaruhi Kebijakan Hutang Dan Pengaruhnya Terhadap Nilai Perusahaan*.
- Nobanee et al. (2022, April). Impact of corporate governance on corporate social responsibility disclosure of the UAE listed banks. *Journal of Financial Reporting and Accounting*. <https://doi.org/10.1108/JFRA-11-2021-0424>
- NWOBU. (2015). The Relationship between Corporate Sustainability Reporting and Profitability and Shareholders Fund in Nigerian Banks. *Journal of Accounting and Management*, 5(3).
- Otoritas Jasa Keuangan, O. J. K. (2017). *Sustainable Finance Application for Financial Services Institution*, 51/03.
- Roberts, R.W. (1992). Determinants of Corporate Social Responsibility Disclosure: An Application of Stakeholder Theory. *Accounting, Organizations and Society*, 17, 595–612.
- Samuels, P. (2015). Simple Linear Regression. *Simple Linear Regression*.
- Sardianou et al. (2021). A materiality analysis framework to assess sustainable development goals of banking sector through sustainability

- reports. *Sustainable Production and Consumption*, 27, 1775–1793.
<https://doi.org/10.1016/j.spc.2021.04.020>
- Scholten, B. (2009). *J Bus Ethics. Corporate Social Responsibility in the International Banking Industry.*, 86, 159–175.
- Sekaran, U. (2003). *Research Methods For Business: A Skill Building Approach. New York-USA: John Wiley and Sons, Inc.*
- Sekaran, U. (2006). *Research Methods For Business. A Skill Building Approach, 4., John. Willey \ & Sons(Jakarta: Salemba Empat.)*.
- Sekaran, U. (2014). International Standard Classification of Occupations (ISCO). *Encyclopedia of Quality of Life and Well-Being Research*, 3336.
https://doi.org/10.1007/978-94-007-0753-5_102084
- Stemler, S. (2000). *An Overview of Content Analysis. Practical Assessment, Research, and Evaluation*, 7(1), 17.
- Sugiyono. (2015). *Metode Penelitian Kombinasi (Mix Methods). Bandung: Alfabeta, 97.*
- Sumilat et al. (2017). aktor-Faktor Yang Mempengaruhi Pengungkapan Corporate Social Responsibility. *Jurnal Bisnis Dan Akuntansi*, 19(1), 129–140.
<https://doi.org/10.34208/jba.v19i1a-2.307>
- Suteja et al (2016). Moderating Effect of Earnings Management on the Relationship Between Corporate Social Responsibility Disclosure and Profitability of Banks in Indonesia. *International Journal of Economics and Financial Issues*, 6(4),1360–1365.
<https://www.econjournals.com/index.php/ijefi/article/view/2779>.
- Syahierah, R. & Larasati, A. (2019). Does company size and profitability affect corporate social responsibility disclosure? *Asian Journal of Islamic Management*, 1(1), 38–50. <https://doi.org/10.1108/AJIM.vol1.iss1.art4>
- Unibo. (N.D.). (1987). Durbin-Watson Significance Tables. *Universita Di Bologna*,1–11.
http://www.dm.unibo.it/~simoncin/Durbin_Watson_tables.pdf
- United Nation, UN. (2015). *Global Impact. Global Impact.*
- Wang et al. (2020). Does environmental information disclosure contribute to improve firm financial performance? An examination of the underlying

mechanism. *Science of The Total Environment*, 714,136855.
<https://doi.org/10.1016/j.scitotenv.2020.136855>

