

DAFTAR PUSTAKA

- Adams, R. B., dan D. Ferreira. 2009. Gender Diversity in the Boardroom. *ECGI Working Paper Series in Finance, Stockholm*: 1-19.
- Akhtaruddin, M., M. A. Hossain, M. Hossain dan L. Yao. 2009. Corporate Governance and Voluntary Disclosure in Corporate Annual Reports of Malaysian Listed Firms. *Journal of Accounting and Management Review* 7 (1): 1-20.
- Alhabshi, S.O. 1994. *Corporate Ethics in the Management of Corporations*. The Malaysian Accountant. April: 22-24.
- Al-Tuwaijri, S.A., Christensen, T.E. dan Hughes II, K.E. (2003). *The Relations among environmental disclosure, environmental performance, and economic performance: a simultaneous equations approach*. Accounting, Organizations and Society. Vol. 29: 447-471.
- Anggraini, 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 Bursa Efek Jakarta)*. Simposium Nasional Akuntansi IX (Padang).
- Andarini, Putri dan Indira Januari. "Hubungan Karakteristik Dewan Komisaris dan Perusahaan terhadap Pengungkapan Risk Management Committee (RMC) pada Perusahaan Go Public Indonesia". Simposium Nasional Akuntansi 13 Purwokerto, 2010.
- Anjani, P. R.W. 2009. *Melawan Represi Budaya Patriarkat*. Skripsi Jurusan Sastra Indonesia. Fakultas Ilmu Budaya Universitas Diponegoro: 1-49.
- Belkaoui, A. (2000) "Determinants of The Corporate Decision To Disclose Social Information." *Accounting, Auditing and Accountability Journal*. Vol. 2: 36-51.
- Brick E, Ivan, dan Chidambaran N.K. 2007. *Board Meetings, Committee Structure, and Firm Performance*.
- Brown, Noel dan 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*. Vol. 29 No.1 pp 21-41.

Carter, D.A., Simkins, B.J., dan Simpson, W.G. 2003. "Corporate Governance, Board Diversity, and Firm Value." *The Financial Review*. No. 38:33 – 53.

Choiriyah, Umi. 2010. "Information Gap Pengungkapan Lingkungan Hidup di Indonesia". Skripsi Akuntansi *Universitas Sebelas Maret*. Diakses tanggal 16 November 2013.

Chuah, B.H. 1995. *The unique breed of Malaysian managers*. Management Times. New Straits Times Press: Malaysia.

Cohen, A. 1974. *Two-Dimensional Man*. Routledge and Kegan Paul: London.

Cong, Yu and Freedman, M. 2011. "Corporate Governance and Environmental Performance and Disclosure". *Advances in Accounting, incorporating Advances in International Accounting Journal*. Vol.27 pp 223-232.

Corporate Governance Guidelines. 2007. Guidelines on Corporate Governance. Diakses tanggal 28 November 2013.

Egayusa, H. 2011. "Pengaruh Gender, Tekanan Ketaatan, Kompleksitas Tugas, Pengetahuan, dan Kepercayaan Diri Auditor Terhadap Audit Judgement." *Skripsi tidak dipublikasikan*. Fakultas Ekonomi, Universitas Diponegoro Semarang.

Eng, L.L, dan Mak, Y.T. 2005. "Corporate Governance and Voluntary Disclosure." *Journal of Accounting and Public Policy*. 22 (2003), pp 325-345.

Erhardt, N.L., D.W. James, dan B.S. Charles. 2003. Board of director diversity and firm financial performance. *Corporate Governance – An International Comparison* 11(2): 102-11.

Epstein, M. J., dan Freedman, M. (1994). *Social disclosure and the individual investor*. *Accounting, Auditing and Accountability Journal*. Vol. 7: 94-109.

Finch, N., (2005), *The Motivations for Adopting Sustainability Disclosure*, Macquarie Graduate School of Management. Social Science Research Network.

Forker, J.J. 1992. *Corporate Governance and Disclosure Quality*. Accounting and Business Research. Vol. 22 (86): 111-124

Forum for Corporate Governance in Indonesia. 2001. *Peran Dewan Komisaris dan Komite Audit dalam Pelaksanaan Corporate Governance*. Seri Tata Kelola Perusahaan (Corporate Governance) Jilid II (2).

Forum for Corporate Governance in Indonesia. 2000. *Peranan Dewan Komisaris dan Komite Audit dalam Pelaksanaan Corporate Governance (Tata Kelola Perusahaan)*. <http://fcgi.or.id>. 20 November 2013

Ghozali, Imam. 2009. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.

Gray *et.al.* 1995. "Corporate Social and Environmental Reporting: A Review of The Literature and a Longitudinal Study of UK Disclosure". *Accounting, Auditing and Accountability Journal*. Vol. 8 No.2 pp.47-77.

Guthrie, J. dan Parker, L.D. (1989), "Corporate Social Disclosure Practice: A Comparative International Analysis". *Advances in Public Interest Accounting*. Vol. 3: 159-175.

Hadi, A.S. 2006. *Regression Analysis by Example*. Forth Edition. A John Willey and Sons, Inc.

Haniffa dan Cooke. 2005. "The Impact of Culture and Governance on Corporate Social Reporting". *Journal of Accounting and Public Policy*, pp.391-430.

Herwidayatmo. 2000. *Implementasi Good Corporate Governance Untuk Perusahaan Publik Indonesia*. Usahawan. Edisi 10/Tahun XXIX: 25-32.

Huang, H.W., Yan, Y., Fornaro, J., dan Elshahat, A. 2011. "Market Reaction to Audit Committee Director's Gender: Evidence From US-Trade Foreign Firms." <http://www.epublications.bond.edu.au/ijbf/vol8/iss1/4>, diakses 19 November 2013

Indriantoro, Nur dan Supomo, Bambang. "Metodologi Penelitian Bisnis, Untuk Akuntansi dan Manajemen". Edisi 1, BPFE Yogyakarta, 2002.

Ja`far, M. 2006. *Pengaruh Dorongan Manajemen Lingkungan, Manajemen Lingkungan Proaktif dan Kinerja Lingkungan terhadap Public Environmental Reporting*. Simposium Nasional Akuntansi IX (Padang).

Jensen, M.C. and Meckling, W.H. "Theory of the firm: managerial behavior, agency cost, and ownership structure", *Journal of Financial Economics*, Vol. 76, pp. 305-360, 1976.

John, K., dan L.W. Senbet. 1998. *Corporate Governance and Board Effectiveness*. *Journal of Banking and Finance*. Vol. 22: 371-403.

Kusumastuti, Supatmi dan Satra. 2007. "Pengaruh Board Diversity terhadap Nilai Perusahaan dalam Perspektif CG". *Journal Ekonomi Manajemen Universitas Kristen Petra Surabaya*. <http://www.petra.ac.id/>. diakses tanggal 18 November 2013.

Kaihatu, T.S. 2006. *Good Corporate Governance dan Penerapannya di Indonesia*. *Jurnal Ekonomi Manajemen Universitas Kristen Petra Surabaya*. www.petra.ac.id. 16-11-2013.

McMullen, D. A., (1996), "Audit committee performance: an investigation of the consequences associated with audit committee", *Auditing: A Journal of Theory and Practice*, Vol. 15 (1): 87-103.

Menon dan Williams. 1994. *The Use of Audit Committees for Monitoring*. *Journal of Accounting and Public Policy*. Vol. 13: 121-139.

Monks, R.A.G., dan Minow, N. 2003. *Corporate Governance 3rd edition*. Blackwell Publishing.

Nalikka, A. 2009. Impact of Gender Diversity on Voluntary Disclosure in Annual Reports. *Journal of Accounting & Taxation* 1 (1): 101-113.

Parson, E.A. 1996. *Reflections on air capture: the political economy of active intervention in the global environment*. *Climatic Change*: 1-11.

Permatasari, Novita Dian. 2009. "Pengaruh Corporate Governance, Etnis dan Latar Belakang Pendidikan Terhadap Environmental Disclosure" (Studi Empiris Pada Perusahaan Listing di Bursa Efek Indonesia). Skripsi Akuntansi Universitas Sebelas Maret, Surakarta. Diakses tanggal 16 November 2013.

Pflieger, Juli; Matthias Fischer; Thilo Kupfer; Peter Eyerer., 2005), "The contribution of life cycle assessment to global sustainability reporting of Organization", *Management of Environmental*, Vol. 16 (2).

Rosenstein, S., dan Wyatt. J.G. 1990. "Outside Directors, Board Independence and Shareholder Wealth". *Journal of Financial Economic*. Vol.26 pp.175-191.

Sari, Rahma Prafinta, Darsono. 2011. *Pengaruh Karakteristik perusahaan dan corporate governance terhadap ketepatan waktu pelaporan perusahaan di Internet (CIR Timeliness)*. Fakultas Ekonomi Universitas Diponegoro.

Simon, S.M. Ho, dan Wong., (2001), "A Study of Relationship Between Corporate Governance structures and The Extent of Voluntary Disclosure", *Journal of International Accounting Auditing and Taxation*, ELSEVIER 139-156.

Sudiartana, I Made. 2011. "Pengaruh Diversitas Gender dan Latar Belakang Pendidikan Dewan Direksi terhadap Luas *Voluntary Corporate Governance Disclosure (VCGD)*." *Tesis Tidak Dipublikasikan*, Universitas Udayana Den

Subramaniam, Nava., L. McManus. dan Jiani Zhang. "Corporate Governance, Firm Characteristics, and Risk Management Committee Formation in Australia Companies". *Managerial Auditing Journal*, Vol. 24, No. 4, pages 316-339, 2009.

Sugiyono. 2007. *Menjawab Stigma, Mewariskan Tradisi*. <http://www.kabarejogja.com/new/canthing2.html>. 19 November 2013

Suhardjanto, D., dan A. Anggitarani. 2010. Karakteristik dewan komisaris dan komite audit serta pengaruhnya terhadap kinerja keuangan perusahaan. *Jurnal Akuntansi 14(2)*: 125-139.

Suhardjanto, D., dan A. N. Afni. 2009. Praktik *corporate social disclosure* di Indonesia. *Jurnal Akuntansi 8(3)*: 265-279

Suhardjanto, D., dan Miranti, L. 2009. *Praktik Penerapan Indonesian Environmental Reporting Index dan Kaitannya Dengan Karakteristik Perusahaan*. JAAI. Vol. 13. No. 1: 63-67

Suhardjanto, Djoko dan Permatasari, Novita Dian. 2010. "Pengaruh *Corporate Governance*, Etnis, dan Latar Belakang Pendidikan Terhadap

Environmental Disclosure: Studi Empiris Pada Perusahaan Listing Di Bursa Efek Indonesia". Skripsi Akuntansi Universitas Sebelas Maret. Diakses tanggal 16 November 2013.

Suhardjanto, D., Tower G., dan Brown., A.M. (2007). *Generating A Uniquely Indonesian Environmental Reporting Disclosure Index Using Press Coverage as An Important Proxy of Stakeholder Demand*. Paper Submission to Asian Academic Accounting Association Annual Conference Yogyakarta, Indonesia.

Suratno, I.B., Darsono, dan Mutmainah. 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 IX (Padang).

Uwuigbe *et.al.* 2011. "The Effect of Board Size and Board Composition on Firms Corporate Environmental Disclosure: A Study of Selected Firms in Nigeria". *Acta Universitatis Danubius*. Vol.7 No.5 pp.164-176.

Vafeas, N. 2003. Futher Evidence on Compensation Committee Composition As A Determinant of CEO Compensation. *Financial Management* 32: 53-77.

Zeghal, D., dan Ahmed, S.A. (1990). *Comparison of social responsibility information disclosure media used by Canadian firms*. *Accounting, Auditing & Accountability Journal*. Vol. 3: 38-53.

www.cicfcgi.org

www.globalreporting.org

www.idx.co.id