

DAFTAR PUSTAKA

- _____. Peraturan Menteri Energi dan Sumber Daya Mineral Nomor 22 Tahun 2019 tentang Pedoman Penyelenggaraan Inventarisasi Dan Mitigasi Gas Rumah Kaca Bidang Energi. (2019).
- _____. Peraturan Presiden (PERPRES) Republik Indonesia tentang Rencana Aksi Nasional Penurunan Emisi Gas Rumah Kaca. (2011).
- _____. Peraturan Presiden (PERPRES) Republik Indonesia Nomor 71 Tahun 2011 Tentang Penyelenggaraan Inventarisasi Gas Rumah Kaca Nasional. (2011).
- Ahad. (2021). *Limbah B3 Penambangan Minyak PT Chevron Pacific Indonesia Cemari Lahan di Riau*. Amanahnews.Com. diakses pada 22 Agustus 2021 dari, <https://amanahnews.com/read/detail/66008/limbah-b3-penambangan-minyak-pt-chevron-pacific-indonesia-cemari-lahan-di-riau>
- Al-qahtani, M., & Elgharbawy, A. (2020). The effect of board diversity on management greenhouse gas information: evidence from the United Kingdom. *Journal of Enterprise Information Management.*, 33(6). <https://doi.org/10.1108/JEIM-08-2019-0247>
- Amaliyah, I., & Solikhah, B. (2019). Pengaruh Kinerja Lingkungan dan Karakteristik Corporate Governance Terhadap Pengungkapan Emisi Karbon. *Journal of Economic, Management, Accounting and Technology*, 2(2), 129–141. <https://doi.org/10.32500/jematech.v2i2.720>
- Amelia, A. R. (2019). *11 Perusahaan Migas dan Tambang Terkena Sanksi Pencemaran Lingkungan*. Katadata.Co.Id. diakses pada 22 Agustus 2021 dari, <https://katadata.co.id/arnold/berita/5e9a55526efa2/11-perusahaan-migas-dan-tambang-terkena-sanksi-pencemaran-lingkungan>
- Apitya, Y. (2021). *Bumi Semakin Panas, PBB Beri Data Mengejutkan!* Kilat.Com. diakses pada 22 Agustus 2021 dari, <https://www.kilat.com/news/10673/bumi-semakin-panas-pbb-beri-data-mengejutkan>
- Astuti, T. W., & Setiany, E. (2021). The Effect of Board Characteristics on Carbon Emission Disclosure. *International Journal of Management Studies and Social Science Research*, 3(5), 207–216.
- Awaluddin, L. (2019). *Kasus Pencemaran Lingkungan di Karawang Sepanjang 2019*. Detiknews.Com. diakses pada 22 Agustus 2021 dari, <https://news.detik.com/berita-jawa-barat/d-4841737/kasus-pencemaran-lingkungan-di-karawang-sepanjang-2019/6>

- Barako, D. G., & Brown, A. M. (2008). Corporate social reporting and board representation: evidence from the Kenyan banking sector. *Journal of Management and Governance*, 12(4), 309–324. <https://doi.org/10.1007/s10997-008-9053-x>
- BBC NEWS. (2019). *Kebakaran hutan: Polusi udara Palangkaraya tembus 20 kali lipat batas normal*. BBC NEWS INDONESIA. diakses pada 22 Agustus 2021 dari, <https://www.bbc.com/indonesia/indonesia-49711360>
- Berthelot, S., & Robert, A. (2011). Climate change disclosures: An examination of Canadian oil and gas firms. *Issues In Social And Environmental Accounting*, 5(2), 106–123.
- Borghei-Ghomi, Z., & Leung, P. (2013). An Empirical Analysis of the Determinants of Greenhouse Gas Voluntary Disclosure in Australia. *Accounting and Finance Research*, 2(1), 110–127. <https://doi.org/10.5430/afr.v2n1p110>
- 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. <https://doi.org/10.1080/00014788.1998.9729564>
- Budiharta, P., & Kacaribu, H. E. P. B. (2020). The Influence of Board of Directors, Managerial Ownership, and Audit Committee on Carbon Emission Disclosure: A Study of Non-Financial Companies Listed on BEI. *Review of Integrative Business and Economics Research*, 9(3), 75–87.
- Cahaya, B. T. (2017). Carbon Emission Disclosure : Ditinjau Dari Media Exposure , Kinerja Lingkungan Dan Karakteristik Perusahaan Go Public. *Nizham Journal of Islamic Studies*, 4(2), 170–188.
- Carter, D. A., Simkins, B. J., & Simpson, W. G. (2003). Corporate Governance, Board Diversity, and Firm Value. *The Financial Review*, 38(1), 33–53. <https://doi.org/10.2469/dig.v33.n3.1310>
- Chiu, T.-K., & Wang, Y.-H. (2015). Determinants of Social Disclosure Quality in Taiwan : An Application of Stakeholder Theory. *Journal of Business Ethics*, 129(2), 379–398. <https://doi.org/10.1007/s10551-014-2160-5>
- Choi, B. B., Lee, D., & Psaros, J. (2013). An analysis of Australian company carbon emission disclosures. *Pacific Accounting Review*, 25(1), 58–79. <https://doi.org/10.1108/01140581311318968>
- Datt, R. R., Luo, L., & Tang, Q. (2019). Corporate voluntary carbon disclosure strategy and carbon performance in the USA. *Accounting Research Journal* 32(3), 417–435. <https://doi.org/10.1108/ARJ-02-2017-0031>
- Deegan, C. (2002). Introduction: The legitimising effect of social and environmental disclosures – a theoretical foundation. *Accounting, Auditing & Accountability Journal*, 15(3), 282–311. <https://doi.org/10.1108/09513570210435852>

- Dowling, J., & Pfeffer, J. (1975). Pacific Sociological Association Organizational Legitimacy: Social Values and Organizational Behavior. *Source: The Pacific Sociological Review*, 18(1), 122–136.
- Ermaya, H. N. L., & Mashuri, A. A. S. (2020). The Influence of Environmental Performance , Environmental Cost and ISO 14001 on Financial Performance in Non-Financial Companies Listed on the Indonesia Stock Exchange. *Neraca : Jurnal Akuntansi Terapan*, 1(2), 74–83.
- Garcia-Sanchez, Ji.-M., Rodriguez-Dominguez, L., & Frias-Aceituno, J.-V. (2015). Board of Directors and Ethics Codes in Different Corporate Governance Systems. *Journal of Business Ethics*, 131(3), 681–698. <https://doi.org/10.1007/s10551-014-2300-y>
- Ghozali, I. (2018). *Aplikasi analisis multivariate dengan program IBM SPSS 25* (9th ed.). Badan Penerbit Universitas Diponegoro.
- Gray, R., Owen, D., & Adams, C. (1996). *Accounting and accountability: changes and challenges in corporate social and environmental reporting*. London : Prentice-Hall, 1996. <http://lib.ugent.be/catalog/rug01:000407455>
- Hadya, R., & Susanto, R. (2018). Model Hubungan Antara Keberagaman Gender, Pendidikan Dan Nationality Dewan Komisaris Terhadap Pengungkapan Corporate Social Responsibility. *Jurnal Benefita*, 3(2), 149. <https://doi.org/10.22216/benefita.v3i2.3432>
- Harjoto, M. A., Laksmana, I., & Yang, Y. wen. (2019). Board nationality and educational background diversity and corporate social performance. *The International Journal of Business in Society*, 19(2), 217–239. <https://doi.org/10.1108/CG-04-2018-0138>
- Herdiawan, I. P. B., & Dewi, I. G. A. A. P. (2020). The Effect Of Media Exposure , Type Of Companies , And Environmental Performance On Carbon Emission Disclosure Of Indonesia Companies. *Review Of Management, Accounting, And Business Studies*, 1(1), 76–86.
- Herlina, M., & Juliarto, A. (2019). Pengaruh Karakteristik Tata Kelola Perusahaan Terhadap Pengungkapan Emisi Karbon. *Diponegoro Journal of Accounting*, 8(3), 1–15.
- Hilmi, H., Puspitawati, L., & Utari, R. (2020). Pengaruh Kompetisi, Pertumbuhan Laba dan Kinerja Lingkungan terhadap Pengungkapan Informasi Emisi Karbon pada Perusahaan. *Owner (Riset Dan Jurnal Akuntansi)*, 4(2), 296. <https://doi.org/10.33395/owner.v4i2.232>
- Hoffmann, V. H., & Busch, T. (2008). Corporate carbon performance indicators: Carbon intensity, dependency, exposure, and risk. *Journal of Industrial Ecology*, 12(4), 505–520. <https://doi.org/10.1111/j.1530-9290.2008.00066.x>
- Indonesia, C. (2020). *BMKG Ungkap Masa-masa Kritis Perubahan Iklim Dunia*. CNN Indonesia. diakses pada 22 Agustus 2021 dari, <https://www.cnnindonesia.com/teknologi/20201022163018-199-561642/bmkg-ungkap-masa-masa-kritis-perubahan-iklim-dunia>

- Institute for Essential Services Reform, . (2012). *Jejak Karbon dan Kenaikan Emisi Gas Rumah Kaca*. Institute for Essential Services Reform.
- Jannah, A. N. K., & Narsa, I. M. (2021). Factors That Can Be Predictors of Carbon Emissions Disclosure. *Jurnal Akuntansi*, 25(1), 70. <https://doi.org/10.24912/ja.v25i1.725>
- Kementerian Lingkungan Hidup. (2012). *Status Lingkungan Hidup Indonesia 2012*. diakses pada 26 September 2021 dari, dari <http://menlh.go.id>.
- Kementerian Lingkungan Hidup. (2014). *Laporan Inventarisasi Gas Rumah Kaca Tahun 2014*.
- Kementerian Lingkungan Hidup dan Kehutanan. (2017). *Mengenai Perubahan Iklim*. diakses pada 13 Oktober 2021 dari, [http://ditjenppi.menlhk.go.id/kcpi/index.php/info-iklim/perubahan-iklim#:~:text=UNFCCC \(United Nations Framework Convention,variabilitas iklim alami pada periode](http://ditjenppi.menlhk.go.id/kcpi/index.php/info-iklim/perubahan-iklim#:~:text=UNFCCC%20(United%20Nations%20Framework%20Convention,variabilitas%20iklim%20alami%20pada%20periode)
- Kementerian Lingkungan Hidup dan Kehutanan PPID. (2016). *Indonesia Menandatangani Perjanjian Paris Tentang Perubahan Iklim*. Kementerian Lingkungan Hidup Dan Kehutanan PPID. diakses pada 25 Agustus 2021 dari, http://ppid.menlhk.go.id/siaran_pers/browse/298
- Kılıç, M., & Kuzey, C. (2019). The Effect of Corporate Governance on Carbon Emission Disclosures Evidence From Turkey. *International Journal of Climate Change Strategies and Management.*, 11(1), 35–53. <https://doi.org/10.1108/IJCCSM-07-2017-0144>
- Knippenberg, D. Van, Dreu, C. K. W. De, & Homan, A. C. (2004). Work Group Diversity and Group Performance: An Integrative Model and Research Agenda. *Journal of applied psychology*, 89(6), 1008–1022. <https://doi.org/10.1037/0021-9010.89.6.1008>
- Krisnawanto, K., & Solikhah, B. (2019). The Determinants of Carbon Emission Disclosure Moderated by Institutional Ownership. *Accounting Analysis Journal*, 8(2), 135–142. <https://doi.org/10.15294/aa.v8i2.32347>
- Kristina, I. G. A. R., & Wiratmaja, I. D. N. W. (2018). Pengaruh Board Diversity dan Intellectual Capital Pada Nilai Perusahaan. *E-Jurnal Akuntansi Universitas Udayana*, 22(3), 2313–2338.
- Laksani, S. A., Andesto, R., & Kirana, D. J. (2020). Carbon Emission Disclosure Ditinjau dari Nilai Perusahaan, Leverage dan Media Exposure. *Studi Akuntansi Dan Keuangan Indonesia*, 3(2), 145–164. <https://doi.org/10.21632/saki.3.2.145-164>
- Liao, L., Luo, L., & Tang, Q. (2015). Gender Diversity , Board Independence , Environmental Committee And Greenhouse Gas Disclosure. *The British Accounting Review*, 47(4), 409–424. <https://doi.org/10.1016/j.bar.2014.01.002>

- Luo, L. (2019). The Influence Of Institutional Contexts On The Relationship Between Voluntary Carbon Disclosure And Carbon Emission Performance. *Accounting and Finance*, 59(2), 1235–1264. <https://doi.org/10.1111/acfi.12267>
- Luo, L., Lan, Y., & Tang, Q. (2012). *Corporate Incentives to Disclose Carbon Information: Evidence from the CDP Global 500 Report*. *Journal of International Financial Management & Accounting*, 23(2), 93–120.
- Machfoedz, M. . (1994). Financial ratio analysis and the prediction of earnings changes in Indonesia. *Kelola*, 7(3), 114–134.
- Mateos, R., Ricardo, D. C., & Nieto, J. (2012). *Gender Diversity on European Banks ' Boards of Directors*. *Journal of Business Ethics*, 145–162. <https://doi.org/10.1007/s10551-011-1112-6>.
- Maulidiavitasari, J., & Yanthi, M. D. (2021). Pengaruh Kinerja Lingkungan terhadap Carbon Emission Disclosure dengan Dewan Komisaris sebagai Variabel Moderasi. *Akuntabilitas*, 15(1), 1–18.
- Nielsen, S., & Huse, M. (2010). Women directors' contribution to board decision-making and strategic involvement: The role of equality perception. *European Management Review*, 7, 16–29.
- O'Donovan, G. (2002). Environmental disclosures in the annual report. *Accounting, Auditing & Accountability Journal*, 15(3), 344–371. <https://doi.org/10.1108/09513570210435870>
- Outreach, & Adviser, E. (2016). *Paris Agreement dan Implikasinya Terhadap [I]NDC Indonesia*. Institute for Essential Services Reform. diakses pada 22 Agustus 2021 dari, <https://iesr.or.id/en/paris-agreement-dan-implikasinya-terhadap-indc-indonesia>
- PajakOnline. (2021). *Begini Perhitungan Pajak Mobil Baru Berdasarkan Emisi Karbon*. Pajakonline.Com. diakses pada 1 November 2021 dari, <https://www.pajakonline.com/begini-perhitungan-pajak-mobil-baru-berdasarkan-emisi-karbon/>
- Pellegrino, C., & Lodhia, S. (2012). Climate Change Accounting And The Australian Mining Industry: Exploring The Links Between Corporate Disclosure And The Generation Of Legitimacy . *Journal of Cleaner Production*, 36, 68–82. <https://doi.org/10.1016/j.jclepro.2012.02.022>
- Pikiranrakyat. (2020). *Hingga Oktober 2020 Hutan yang Terbakar di Riau Seluas 1.587 Hektare, Kepala BPBD: Turun 83,6 Persen*. Pikiran-Rakyat.Com. diakses pada 22 Agustus 2021, <https://www.pikiran-rakyat.com/nasional/pr-01877852/hingga-oktober-2020-hutan-yang-terbakar-di-riau-seluas-1587-hektare-kepala-bpbd-turun-836-persen>
- Pratiwi, P. C., & Sari, V. F. (2016). Pengaruh Tipe Industri , Media Exposure dan Profitabilitas terhadap Carbon Emission Disclosure. *Wahana Riset Akuntansi*, 4(2), 829–844.

- Probosari, D. C., & Kawedar, W. (2019). Analisis Faktor-Faktor Yang Mempengaruhi Carbon Emission Disclosure Dan Reaksi Saham. *Diponegoro Journal of Accounting*, 8(3), 1–15.
- Rahindayati, N. M., Ramantha, I. W., & Rasmini, N. K. (2015). Pengungkapan Corporate Social Responsibility. *E-Jurnal Ekonomi Dan Bisnis Universitas Udayana*, 10(2), 295–307. <https://jamal.ub.ac.id/index.php/jamal/article/view/1131>
- Ratmono, D., Darsono, D., & Selviana, S. (2021). Effect of carbon performance, company characteristics and environmental performance on carbon emission disclosure: Evidence from Indonesia. *International Journal of Energy Economics and Policy*, 11(1), 101–109. <https://doi.org/10.32479/ijeep.10456>
- Salbiah, & Mukhibad, H. (2018). Carbon Emission Disclosure and Profitability – Evidence from Manufacture Companies in Indonesia. *KnE Social Sciences*, 3(10), 53. <https://doi.org/10.18502/kss.v3i10.3118>
- Saraswati, E., Amalia, R. S., & Herawati, T. (2021). Determinants of Carbon Emission Disclosure in Indonesia Manufacturing Company. *Asian Journal of Economics, Business and Accounting*, 21(3), 1–9. <https://doi.org/10.9734/ajeba/2021/v21i330356>
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business: A skill building approach*. John Wiley & son.
- Setiawan, P., Soeprajitno, R. W. N., & Iswati, S. (2019). Peran Good Corporate Governance Dalam Memprediksi Emisi Gas Karbon Pada Perusahaan Pertambangan. *Akuntansi Dewantara*, 3(2), 156–168. <https://doi.org/10.26460/AD.V3I2.5278>
- Solikhah, B., Wahyudin, A., & Subowo. (2020). Carbon Emissions Of Manufacturing Companies In Indonesia Stock Exchange : A Sustainable Business Perspective. *Journal of Physics: Conference Series*, 1567(4), 1–6. <https://doi.org/10.1088/1742-6596/1567/4/042086>
- Suaryana, A. (2011). Implementasi Akuntansi Sosial Dan Lingkungan. *Jurnal Ilmiah Akuntansi Dan Bisnis*, 6(1), 1–26.
- Suhardi, R. P., & Purwanto, A. (2015). Analisis Faktor – Faktor Yang Mempengaruhi Pengungkapan Emisi Karbon Di Indonesia (Studi Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia Periode 2010 - 2013). *Diponegoro Journal of Accounting*, 4(2), 1–13.
- Sumandoyo, A. (2018). *Biang Bau Pencemaran Limbah PT Rayon Utama Makmur Sukoharjo*. Tirto.Id. diakses pada 16 September 2021 dari, <https://tirto.id/biang-bau-pencemaran-limbah-pt-rayon-utama-makmur-sukoharjo-c8aQ>
- The Intergovernmental Panel on Climate Change. (2007). *Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*.

- Trufvisa, U. S., Ardiyanto, M. D., Akuntansi, D., Ekonomika, F., & Diponegoro, U. (2019). Pengaruh Karakteristik Dewan Komisaris Terhadap Pengungkapan Emisi Karbon. *Diponegoro Journal of Accounting*, 8(3), 1–11.
- Ulfa, F. N. A., & Ermaya, H. N. L. (2019). Effect of Exposure Media, Environmental Performance and Industrial Type on Carbon Emission Disclosure. *Jurnal Ilmiah Akuntansi Universitas Pamulang*, 7(2), 149. <https://doi.org/10.32493/jiaup.v7i2.2320>
- Velte, P., Stawinoga, M., & Lueg, R. (2020). Carbon performance and disclosure: A systematic review of governance-related determinants and financial consequences. *Journal of Cleaner Production*, 254, 120063. <https://doi.org/10.1016/j.jclepro.2020.120063>
- Yang, H. (2015). *Carbon Efficiency, Carbon Reduction Potential, and Economic Development in the People's Republic of China: A Total Factor Production Model*. Asian Development Bank.