

DAFTAR PUSTAKA

- _____, Undang-Undang Republik Indonesia nomor 40 tahun 2007 tentang Perseroan Terbatas, Jakarta.
- Almilia, Luciana, S., Wijayanto, & Dwi. (2007). 'Pengaruh enviromental performance dan enviromental disclosure terhadap economic performance'. *The 1st Accounting Conference Faculty of Economics Universitas Indonesia*.
- Al-Tuwaijri, S.A., Christensen, T.E., & Hughes II, K.E. (2004). 'The relations among enviromental disclosure, enviromental performance, and economic performance: a simultaneous equations approach'. *Accounting, Organizations and Society*, Issue 29: page 447-471.
- Anggraini, F.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 di Bursa Efek Jakarta)'. *Simposium Nasional Akuntansi IX*, Padang.
- Bennet, M. & James, P. (1999). *Sustainable measures: evaluation and reporting of enviromental and social performance*. Greenleaf Publishing.
- Berthelot, S., Cormier, D., & Magnan, M. (2003). 'Enviromental disclosure research: review and synthesis'. *Journal of Accounting Literature*, Issue 22: page 1-44.
- Bosshard, R.E. (2003). 'Enviromental accounting: a case study of its application to a small business in atlantic canada'. *Dalhousie University Halifax*, Nova Scotia.
- Burhany, D.I. (2014). 'Pengaruh implementasi akuntansi lingkungan terhadap kinerja lingkungan dan pengungkapan informasi lingkungan'. *Proceedings*.
- Burnett, R.D., & Hansen, D.R. (2008). 'Ecoefficiency: defining a role for enviromental cost management'. *Accounting, Organizations and Society*, Issue 33: page 551-581.
- Burrit, R.L. (2002). 'Stopping australia killing the environment: getting the reporting edge'. *Australian CPA*, Volume 73 Issue 3: page 7-70.

- Campbell, D. (2004). 'A longitudinal and cross-sectional analysis of environmental disclosure in UK companies-a research note'. *The British Accounting Review*, Issue 36: page 107-117.
- Clarkson, M.B.E. (1995). 'A stakeholder framework for analyzing and evaluating corporate social performance'. *Academy of Management Review*, Issue 20: page 92-117.
- Clarkson, P.M., Li, Yue, Richardson, G.D., & Vasvari, F.P. (2008). 'Revisiting the relation between environmental performance and environmental disclosure: an empirical analysis'. *Accounting, Organizations and Society*, Issue 33: page 303-327.
- Cormier, D. & Magnan, M. (1999). 'Corporate environmental disclosure strategies: determinants, costs and benefits'. *Journal of Accounting, Auditing and Finance*: page 429-51.
- Deegan, C. (2002). 'The legitimising effect of social and environmental disclosures - a theoretical foundation'. *Accounting, Auditing & Accountability Journal*, Volume 15 Issue 3: page 282-311.
- Djuitaningsih, T., & Ristiawati, E.E. (2011). 'Pengaruh kinerja lingkungan dan kepemilikan asing terhadap kinerja finansial perusahaan'. *Jurnal Akuntansi Universitas Jember*.
- Donnovan, O.G. (2002). 'Environmental disclosure in the annual report: extending the applicability and predictive power of legitimacy theory'. *Accounting, Auditing & Accountability Journal*, Volume 15 Issue 3: page 344-371.
- Dowling, J. & Pfeffer, J. (1975). 'Organizational legitimacy: social values and organizational behaviour'. *Pacific Sociological Review*, Volume 18 Issue 1: page 122-36.
- Dye, R.A. (1985). 'Disclosure of non-proprietary information'. *Journal of Accounting Research Spring*. Page 123-145.
- Environmental Agency Japan. (2000). 'Developing an environmental accounting system'. *Study Group for Developing a System for Environmental Accounting Environment Agency Japan*.
- Fahrizqi, A. (2010). *Faktor-faktor yang mempengaruhi pengungkapan corporate social responsibility (CSR) dalam laporan tahunan perusahaan*. Semarang: Fakultas Ekonomi Universitas Diponegoro.

- Freeman, E.R. (1984). *Strategic management: stakeholder approach*. Marshfield: Pitmen Publishing Inc.
- Ghozali, I. (2016). *Aplikasi analisis multivariete dengan program IBM SPSS 23*. Badan Penerbit Universitas Diponegoro, Semarang.
- Graff, R.G., Reiskin, Edward, D., White, A.L., & Bidwell, K. (1998). *Snapshots of environmental cost accounting*. A Report to: US EPA Environmental Accounting Project. Tellus Institute: Boston.
- Gray, R., Kouhly, R. & Lavers, S. (1995a). 'Corporate social and enviromental reporting: a review of the literature and a longitudinal study of UK disclosure'. *Accounting, Auditing & Accountability Journal*, Volume 8 Issue 2: page 47-77.
- Hackstone, D. & Milne, M.J. (1996). 'Some determinants of social and enviromental disclosure in new zealand companies'. *Accounting, Auditing and Accountability Journal*. Page 77-108.
- Harte, G. & Owen, D. (1991). 'Enviromental disclosure in the annual reports of british companies: a research note'. *Accounting, Auditing & Accountability Journal*, Issue 4: page 51-61.
- IFAC. (2005). *International Guidance Document: Environmental Management Accounting*.
- Ikhsan, A. (2009). *Akuntansi manajemen lingkungan*. Edisi Pertama. Yogyakarta: Graha Ilmu.
- Iqbal, M., Sutrisno, T., Assih, P., & Rosidi. (2013). 'Effect of enviromental accounting implementation and enviromental performance and enviromental disclosure as mediation on company value'. *International Journal of Business and Management Invention*, Volume 2 Issue 10: page 55-67.
- Ismurniati, W. (2010). *Pengungkapan informasi pertanggungjawaban sosial dan faktor-faktor yang mempengaruhi pengungkapan informasi pertanggungjawaban sosial dalam laporan keuangan tahunan dengan sampel perusahaan manufaktur yang terdaftar di BEI*. Surakarta: Universitas Sebelas Maret.
- Jaringan Advokasi Tambang (JATAM). *Kejahatan Korporasi*. Diakses 25 September 2017, dari <https://www.jatam.org/kejahatan-korporasi/>.

- Jaringan Advokasi Tambang (JATAM). Ruang Pers. Berita JATAM. Diakses 25 September 2017, dari <https://www.jatam.org/category/kampanye/berita-jatam/>.
- Jaringan Advokasi Tambang (JATAM). Ruang Pers. Siaran Pers. Diakses 25 September 2017, dari <https://www.jatam.org/category/kampanye/siaran-pers/>.
- Jensen, M.C., & Meckling, W.H. (1976). 'Theory of the firm: managerial behaviour, agency costs and ownership structure'. *Journal of Financial Economics*, Volume 19: page 127-68.
- Koch, C. (2010). 'An ethical justification of profit maximization'. *Society and Business Review*, Volume 5 Issue 3: page 270-280.
- Lako, A. (2011). *Dekonstruksi CSR dan reformasi paradigma bisnis dan akuntansi* : Erlangga.
- Lober, D. (1996). 'Evaluating the environmental performance of corporations'. *The Journal of Managerial*, Volume 8 Issue 2: page 184-205.
- Maryam, S. (2014). *Analisis pengaruh firm size, growth, leverage, dan profitabilitas terhadap nilai perusahaan (studi pada perusahaan manufaktur yang terdaftar di bursa efek indonesia)*, Makassar: Fakultas Ekonomi dan Bisnis Universitas Hasanudin.
- McWilliams, Abigail, & Siegel, D. (2000). 'Corporate social responsibility and financial performance: correlation or misspecification?'. *Strategic Management Journal*, Volume 21 Issue 5: page 603-609.
- Meythi, T.K.E., & Linda, R. (2011). 'Pengaruh likuiditas dan profitabilitas terhadap harga saham perusahaan manufaktur yang terdapat di Bursa Efek Indonesia'. *Jurnal Bisnis Manajemen dan Ekonomi*, Volume 10 Issue 2: page 2671-2684.
- Milgrom, P. (1981). 'Good news and bad news: representation theorems and applications'. *Bell Journal of Economics*, Issue 12: page 380-391.
- Patten, D.M. (2002). 'The relation between environmental performance and environmental disclosure: a research note'. *Accounting, Organizations and Society*, Issue 27: page 763-773.

- Prahalad, C.K., & Hamel, G. (1994). 'Strategy as a field of study: why search for a new paradigm?'. *Strategic Management Journal*, Issue 15: page 516.
- Ribeiro, V.P.L., & Guzman, C.A. (2010). 'Determinants of environmental accounting practices in local entities: evidence from portugal'. *Social Responsibility Journal*, Volume 6 Issue 3: page 404-419.
- S.Ja'far, M., & Arifah, D.A. (2006). 'Pengaruh dorongan manajemen lingkungan, manajemen lingkungan proaktif dan kinerja lingkungan terhadap public enviromental reporting'. *Simposium Nasional Akuntansi 9*, Padang.
- Sembiring, E.R. (2005). 'Karakteristik perusahaan dan pengungkapan tanggung jawab sosial pada perusahaan yang tercatat di Bursa Efek Jakarta'. *Simposium Nasional Akuntansi VIII*, Solo.
- Shrivastava, P. (1995). 'The role of corporations in achieving ecological sustainability'. *Academy of Management Review*, Volume 20 Issue 4: page 936-960.
- Steel, A.P., & Powell, J.R. (2002). 'Environmental accounting: applications for local authorities to quantify internal and external costs of alternative waste management strategies'. *Enviromental Management Accounting Network Europe, Fifth Annual Conference*, Gloucestershire Business School.
- Suhardjanto, D., & Miranti, L. (2007). 'Indonesian environmental reporting index dan karakteristik perusahaan'.
- Suratno, I.B., Darsono, & Mutmainah, S. (2006). 'Pengaruh environmental performance terhadap environmental disclosure dan economic performance (studi empiris pada perusahaan manufaktur yang terdaftar di bursa efek jakarta periode 2001-2004)'. *Simposium Nasional Akuntansi 9 Padang*.
- Syamsudin, L. (2001). *Manajemen keuangan perusahaan (konsep aplikasi dalam perencanaan, pengawasan, dan pengambilan keputusan)*. Jakarta: PT.Raja Grafindo Persada.
- Ten, E.E. (2007). 'Applying stakeholder theory to analyze corporate environmental performance, evidence from australian listed companies'. *Asian Review of Accounting*, Volume 15 Issue 2: page 164-184.
- Verrechia, R. (1983). 'Discretionary disclosure'. *Journal of Accounting and Economics*, Issue 5: page 179-194.

Wiagustini, & Putu, N.L. (2010). *Dasar-dasar manajemen keuangan*. Denpasar: Udayana University Press.

Wijaya, M. (2012). 'Faktor-faktor yang mempengaruhi pengungkapan tanggungjawab sosial pada perusahaan manufaktur yang terdaftar di bursa efek indonesia'. *Jurnal Ilmiah Mahasiswa Akuntansi*, Volume 1 Issue 1.

Xiaomei, Li. (2004). 'Theory and practice of environmental management accounting experience of implementation in china'. *International Journal of Technology Management and Sustainable Development*, Volume 3 Issue 1: page 47-57.

