

## REFERENCES

- Adam, C.A., Hill, W.Y., & Roberts, C.B. (1998). *Corporate social reporting practices in Western Europe*. England: British Accounting Review.
- Alnajjar, F. K. (2000). *Determinants of social responsibility disclosures of US Fortune 500 firms: An application of content analysis*. United States: Emerald Group.
- Anggraini, F. (2006). *Pengungkapan informasi sosial dan faktor-faktor yang mempengaruhi pengungkapan informasi sosial dalam laporan keuangan tahunan (Studi empiris pada perusahaan-perusahaan yang terdaftar di Bursa Efek Jakarta)*, Paper presented at the Simposium Nasional Akuntansi 9, Universitas Andalas, Padang.
- Brown, N., & Deegan, C. (1998). The public disclosure of environmental performance information – a dual test of media agenda setting theory and legitimacy theory. *Accounting and Business Research*, 29(1), 21-41.
- Campbell, J. L. (2007). Why would corporations behave in socially responsible ways? An institutional theory of corporate social responsibility. *Academy of Management Review*, 32(3), 946-967.
- Cooke, T.E. (1991). An assessment of voluntary disclosure in the annual reports of Japanese corporations. *The International Journal of Accounting*, 26, 174-189.
- Darwin, A. (2004). *Penerapan sustainability reporting di Indonesia*. Presented at the Konvensi Nasional Akuntansi V, Program Profesi Lanjutan, Yogyakarta.
- Darwin, A. (2008). *CSR; Standards and Reporting*. Paper presented at the national seminar of CSR as the company obligation; reviewed by Government, investors, and Dewan Standar Akuntansi. Unika Soegijapranata, Semarang.

Deegan, C., & Gordon, B. (1996). A study of the environmental disclosure policies of Australian corporations. *Accounting and Business Research*, 26(3), 187.

Djajadikerta, H., & Trireksani, T. (2012). Corporate social and environment disclosure by Indonesian listed companies on their corporate web sites. *Journal of Applied Accounting Research*, 13(1), 21-36, DOI: 10.1108/09675421211231899.

Forbes Indonesia. (2016). The 50 best companies for 2014. Retrieved April 20, 2016, from <http://forbesindonesia.com/berita-699-the-50-best-companies-for-2014.html>

Global Reporting Initiatives. (2016). Sustainability Reporting Guidelines. Retrieved May 1, 2016, from <https://www.globalreporting.org/>

Gray, R., Kouhy, R., & Lavers, S. (1995). Corporate social and environmental reporting: A review of the literature and a longitudinal study of UK disclosure". *Accounting, Auditing and Accountability Journal*, 8(2), 47-77.

Gunawan, J. (2009). Bisnis Indonesia. *Tanggung Jawab Sosial Perusahaan dan Krisis Global: Mempertahankan Keberlanjutan*. Jakarta, Indonesia: Universitas Trisakti.

Hackston, D., & Milne, M. (1996). Some determinants of social and environmental disclosures in New Zealand companies. *Accounting, Auditing, and Accountability Journal*, 9(1), 77-108.

Iannou, I., & Serafeim, G. (2012). The consequences of mandatory corporate sustainability reporting. *Harvard Business School Research Working Paper*, 11(100).

Ikatan Akuntansi Indonesia. (2004). *Standar Akuntansi Keuangan*. Jakarta: Salemba Empat.

Indonesia Investments. (2016). Top listed Indonesian conglomerates with largest market capitalization 2014. Retrieved April 24, 2016, from

<http://www.indonesia-investments.com/id/news/todays-headlines/top-listed-indonesian-conglomerates-with-largest-market-capitalization/item2226>

Indonesia Investments. (2016). BCA is Indonesia's largest public company by market capitalization. Retrieved April 24, 2016, from: <http://www.indonesia-investments.com/id/news/todays-headlines/bca-is-indonesia-s-largest-public-company-by-market-capitalization/item5183>

Joseph, C., & Taplin, R. (2011). The measurement of sustainability disclosure: Abundance versus Occurrence. Retrieved May 11, 2016, from [https://www.researchgate.net/publication/251512869\\_The\\_Measurement\\_of\\_Sustainability\\_Disclosure\\_Abundance\\_versus\\_Occurrence](https://www.researchgate.net/publication/251512869_The_Measurement_of_Sustainability_Disclosure_Abundance_versus_Occurrence)

Kotler, K., Philip, & Lee N. (2005). *Corporate social responsibility; Doing the most good for your company and your cause*. New Jersey, United States: John Wiley & Sons.

Kuo, L., & Chen, V. (2013). *Management Decision*. Retrieved from <http://www.emeraldinsight.com/doi/pdfplus/10.1108/MD-06-2012-0395>

Listyani, M. (2014). *Corporate Social Responsibility Disclosure Practices of Indonesia Companies*. Semarang: Diponegoro University.

McWilliams, A., & Siegel, D. (2006). Corporate social responsibility: Strategic implications. *Journal of Management Studies*, 43(1), 1-18.

Mount Royal University, Student Learning Services and Library. (2016). *APA Documentation in Research Papers (2015-2016)*. Retrieved from <http://www.mtroyal.ca/library/files/citation/apa.pdf>

Nadia. (2008). *Analisa perbandingan pengungkapan CSR pada perusahaan besar dan kecil yang terdaftar di Bursa Efek Indonesia*. Unpublished thesis, Bina Nusantara University, Jakarta, Indonesia. Retrieved from <http://eprints.binus.ac.id/2497/>

- National Center for Sustainability Reporting. (2016). Mengukur Kinerja Tanggung Jawab Sosial Perusahaan. Retrieved from www.ncsr-id.org/
- Patria, A. (2010). *The Corporate Social Disclosure Practices of Indonesia Companies*. Padang: Andalas University.
- Praditasari, V. (2015). *Analisis Perbedaan Tipe Industri Terhadap Pengungkapan CSR dan Strategi Pengungkapan CSR*. Semarang: Universitas Diponegoro.
- Purushotaman, M., Tower, G., Hancock, P., & Taplin, R. (2000). Determinants of Corporate Social Reporting Practices of Listed Singaporean Companies. *Pacific Accounting Review*, 12(2), 101-133.
- Rahmatullah. (2012). Konsep dasar CSR. Retrieved June 1, 2016, from <http://www.rahmatullah.net/2012/01/konsep-dasar-csr.html>
- Safitri, N. F. W. (2013). *Analisa Pelaporan Pengungkapan Corporate Social Responsibility (CSR) Berdasarkan Pedoman Global Reporting Initiatives (GRI)*. Surabaya: Universitas Negeri Surabaya.
- Sekaran, U. (2003). *Research Methods For Business* (4<sup>th</sup> ed.). United States: John Wiley & Sons.
- Sembiring, E. (2003). *Kinerja keuangan, political visibility, ketergantungan pada hutang, dan pengungkapan tanggung jawab sosial perusahaan*. Paper presented at the Simposium Nasional Akuntansi 6, Universitas Airlangga, Surabaya.
- Sembiring, E. (2005). Karakteristik perusahaan dan pengungkapan tanggung jawab sosial; Studi empiris pada perusahaan yang tercatat di Bursa Efek Jakarta. *Jurnal MAKSI UNDIP*, 6(1).
- Tanudjaja, B. (2006). Perkembangan corporate social responsibility di Indonesia. *Jurnal Desain Komunikasi Visual*, 8(2). Surabaya: Universitas Kristen Petra.

Utomo, M. (2000). *Praktik pengungkapan sosial pada laporan tahunan perusahaan di Indonesia: Studi perbandingan antara perusahaan-perusahaan High Profile dan Low Profile*. Paper presented at the Simposium Nasional Akuntansi 3, Universitas Indonesia, Depok.

Williams, S. M., & Pei, H. W. (1999). Corporate social disclosures by listed companies on their web sites: An international comparison. *The International Journal of Accounting*, 34(3), 389-419.

World Bank, (2016). Corporate social responsibility definition. Retrieved April 20, 2016, from <http://www.hc.org/ifcext/economics.nsf/content/csr>

World Commission on Environment and Development. (1987). The Brundtland Report. Retrieved June 1, 2016, from <http://www.un-documents.net/our-common-future.pdf>

