

DAFTAR PUSTAKA

- Abeng, T. 2005. *BUMN Indonesia: Isu, Kebijakan, dan Strategi*. Jakarta: Elex Media Komputindo.
- Alijoyo, 2004, “trilogi of governance,” FCGI, <http://www.Fcgi.or.id>.
- Ang, Robert. 1997. *Buku Pintar Pasar Modal Indonesia*. Edisi pertama. Jakarta: Mediasoft Indonesia.
- Aupperle, K.E., Carroll, A.B., and Hatfield, A.D. 1985. “An Empirical Examination of the Relationship Between Corporate Social Responsibility and Profitability”. *Academy of Management Journal*, Vol. 28 No. 2.
- Baron, R.A. and Byrne, D. 2000. *Social Psychology 9th edition*. Allyn and Bacon Publisher.
- Barnett, M. L. 2007. Stakeholder Influence Capacity and the Variability of Financial Returns to Corporate Social Responsibility. *Academy of Management Review*, 32, pp. 794–816.
- Bursa Efek Indonesia. 2006. *Indonesian Capital Market Directory, Institute for Economi and Financial Research*.
- Bursa Efek Indonesia. 2007. *Indonesian Capital Market Directory, Institute for Economi and Financial Research*.
- Bursa Efek Indonesia. 2008. *Indonesian Capital Market Directory, Institute for Economi and Financial Research*.
- Bursa Efek Indonesia, <http://www.idx.co.id>.
- Chan, C.S.H. and P. Kent. 2003. “Application of Stakeholder Theory to the Quantity and Quality of Australian Voluntary Corporate Environmental Disclosures”. *Paper disajikan untuk the Accounting and Finance Association of Australia and New Zealand (AFAANZ)*, July, Brisbane.
- Chariri, Anis dan Ghozali, Imam. 2007. *Teori Akuntansi*. Semarang: Badan Penerbit Universitas Diponegoro.
- Clarkson, Max B. E. 1995a. A Stakeholder Theory of the Corporation: Concepts, Evidence, and Implications”. *The Academy of Management*, Vol. 20 No.

1.

- Clarkson, Max B E. 1995b. "A Stakeholder Framework for Analyzing and Evaluating Corporation Social Performance". *Academy of Management Review*, Vol. 20 No. 1, pp. 92-117.
- Daniri, Achmad. 2008. *Standarisasi Tanggung Jawab Sosial Perusahaan*, <http://www.madani-ri.com>.
- Deegan, C. 2004. " *Financial Accounting Theory*". Mc Graw-Hill Book Company, Sydney.
- Donaldson, T. and L. E. Preston. 1995. "The Stakeholder Theory of the Corporation: Concept, Evidence, and Implications". *Academy of Management Review*, Vol. 20 No. 1, pp. 65-91.
- Donalson, T. 1999. "Making Stakeholder Theory Whole". *Academy of Management Review*, Vol. 24 No. 2, pp. 237-241.
- Fauzi, H., L. Mahoney, A.A. Rahman. 2007. "The Link Between Corporate Social Performance and Financial Performance: Evidence from Indonesian Companies". *Issues in Social and Environmental Accounting*, July, Vol. 1 No. 1, pp. 149-159.
- Fauzi, H., L. Mahoney, A.A. Rahman. 2007."The Ownership and Corporate Social Performance". *Issues in Social and Environmental Accounting*, December, Vol. 1 No. 2.
- Fauzi, H., Adnan A. Priyanto, A.A. Rahman, Mostaq Hussain. 2009. *Corporate Social Performance of Indonesian State-Owned and Private Companies*, <http://www.ssrn.com>.
- Fauzi, H. 2008a. "Corporate Social and Environmental Performance: A Comparative Study of Indonesian Companies and MNCs Operating in Indonesia". *Journal of Global Knowledge*. Spring, Vol. 1 No. 1.
- Fauzi, H. 2008b."The Determinants of the Relationship between Corporate Social Performance and Financial Performance". *A Paper diterima pada presentasi dalam AAA event in California in August, 2008*.
- Frederick, W. C; E. P. James and K. Davis. 1992. *Business and Society: Corporate Strategy, Public Policy, and Ethics*. McGraw-Hill International Edition

- Freeman, R.E. 1994. "The Politics of Stakeholder Theory: Some Future Directions".
Business Ethics Quarterly, Vol. 4 No. 4.
- Freeman and Reed. 1983. "Stockholders and Stakeholders: A New Perspective on Corporate Governance." *Californian Management Review*, Vol. 25 No. 2, pp. 88-106.
- Gerde, V.W. 2000. "Stakeholder and Organization Design: An Empirical Test of Corporate Social Performance". *Research in Stakeholder Theory, 1997-1998: The Sloan Foundation Minigrant Project*. Toronto: Clarkson Center for Business Ethics.
- Ghozali, Imam. 2006. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gray, R.H., Kouhy, R., and Lavers, S. 1995a. "Corporate Social and Environmental Reporting: A Review of the Literature and a Longitudinal Study of UK Disclosures". *Accounting, Auditing, and Accountability Journal*, Vol. 8 No. 2, pp. 47-77.
- Gray, R.H., Kouhy, R., and Lavers, S. 1995b. "Constructing a Research Database of Social and Environmental Reporting by UK Companies: A Methodological Note". *Accounting, Auditing, and Accountability Journal*, Vol. 8 No. 2, pp. 47-77.
- Griffin, J.J. and J.F. Mahon. 1997. "The Corporate Social Performance and Corporate Financial Performance Debate: Twenty-Five Years of Incomparable Research". *Business and Society*, Vol. 36 No. 1, pp. 5-31.
- Gond, Jean Pascal and Guido Palazzo. 2009. *Turning Theory into Reality: The Manufacture of The Relationship Between Social and Financial Performance*, <http://www.ssrn.com>.
- Iryanie, Emi. 2009. *Komitmen Stakeholder Perusahaan terhadap Kinerja Sosial dan Kinerja Keuangan (Studi Empiris pada Perusahaan yang Terdaftar di Bursa Efek Indonesia)*.
- Johnson, R. A. and D. W. Greening. (1999). The Effects of Corporate Governance and Institutional Ownership Types on Corporate Social Performance. *Academy of Management Journal*, Vol. 42 No. 5.
- Jantzi Research Incorporated. 2008,
http://www.jantziresearch.com/index.asp?section=7&level_2=34
- Karimi, A. Faizin. 2009. *Corporate Governance dalam Mewujudkan Corporate Social Performance*, <http://ahmadfk.wordpress.com/2009>.

- Kinder Lydenberg Domini (KLD). 2008, <http://www.kld.com/indexes/index.html>.
- Maulana, Makki. 2008. *Corporate Social Responsibilities: Legitimasi, Kepatuhan terhadap Peraturan, ataukah Award? (Studi Kasus pada PT. Phapros, Tbk)*.
- Minarso, Bambang. 2008. *Penerapan Akuntansi Sosial dalam Akuntansi Konvensional*, <http://bambangminarso.blogspot.com/>
- McGuire, J.B., Sundgren, A., and Schneeweis, T. 1988. "Corporate Social Responsibility And Firm Financial Performance". *Academy of Management Journal*, Vol. 3 No. 4, pp. 854-872.
- McWilliams, A. and D. Siegel. 2001. "Corporate Social Responsibility: A Theory of Firm Perspective". *Academy of Management Review*, Vol. 26 No. 1, pp. 117-127.
- Moeljono, D. and R. Nugroho. 2005. *BUMN Indonesia: Isu, Kebijakan, dan Strategi*. Jakarta: Elex Media Komputindo.
- Moir, L. 2001. What Do We Mean By Corporate Social Responsibility?. *Journal of Corporate Governance*, Vol. 1 No. 2, pp. 16-22. MCB University Press.
- Morimoto, R., J. Ash., dan C. Hope. 2004. Corporate Social Responsibility Audit: From Theory to Practice. *Research Papers in Management Studies*. Judge Institute of Management. University of Cambridge.
- Murray, A., D. Sinclair, D. Power and R. Gray. 2006. "Do Financial Markets Care about Social and Environmental Disclosure? Further Evidence and Exploration from the UK". *Accounting, Auditing & Accountability Journal*, Vol. 19 No. 2, pp. 228-255.
- Nurayuna, Nisya. 2009. *Praktik Pengungkapan Pertanggungjawaban Sosial pada Laporan Tahunan Perusahaan di Indonesia*.
- Nugroho, R. And R. Siahaan. 2005. *BUMN Indonesia: Isu, Kebijakan, dan Strategi*. Jakarta: Elex Media Komputindo.
- Orlitzky, M. 2001. "Does Firm Size Confound the Relationship Between Corporate Social Performance and Firm Financial Performance?". *Journal of Business Ethics*, Vol. 33 No. 2, pp. 167-180.
- Orlitzky, M. and J.D. Benjamin. 2001. "Corporate Social Performance and Firm Risk: A Meta-Analytic Review". *Business and Society*, Vol. 40 No. 4, pp.

369-396.

- Orlitzky, M., F. L. Schmidt and S.L. Rynes. 2003. "Corporate Social and Financial Performance: A Meta Analysis". *Organization Studies*, Vol. 24 No. 3, pp. 403-441.
- Preston, L.E. and D.P. O'Bannon. 1997. "The Corporate Social-Financial Performance Relationship: A Typology and Analysis". *Business and Society*, Vol. 36 No. 4, pp. 419-429.
- Rudjito. 2005. *BUMN Indonesia: Isu, Kebijakan, dan Strategi*. Jakarta: Elex Media Komputindo.
- Russo, M.V., and Fouts, P.A. 1997. "A Resource-Based Perspective on Corporate Environmental Performance and Profitability". *Academy of Management Journal*, Vol. 40, pp. 534-559.
- Sekaran, Uma. 2000. *Metode Penelitian Untuk Bisnis*. Jakarta: Salemba Empat.
- Sampurno, Muhammad Endro. 2007. Sinergi CSR dalam Perspektif Islam. *Lingkar Studi CSR*, <http://www.csrindonesia.com>.
- Setiawati, Lina. 2005. *Pengaruh Kinerja Sosial Perusahaan Terhadap Kinerja Keuangan: Ukuran, Risiko Bisnis, dan Aktivitas Penelitian dan Pengembangan Perusahaan sebagai Variabel Moderating (studi kasus pada perusahaan-perusahaan Indonesia)*, <http://www.uns.ac.id>.
- Simatupang, M. 2003. BUMN Pasca UU BUMN. *Paper disajikan pada Workshop II BUMN di Era Globalisasi*, Jakarta.
- Soana, Maria Gaia. 2006. The Relationship Between Corporate Social Performance and Corporate Financial Performance in The Banking Sector, <http://www.SSRN.com>.
- Soedjais, Z. 2005. *BUMN Indonesia: Isu, Kebijakan, dan Strategi*. Jakarta: Elex Media Komputindo Club.
- Solihin, Ismail. 2008. *Corporate Social Responsibility from Charity to Sustainability*. Jakarta: Salemba Empat.
- Stamboel, Kemal. 2009. *Managing at The Time of Recession: 8 Strategi Bertahan Menghadapi Krisis*, <http://www.kemalstamboel.com/blog-manajemen>.
- Sucipto. 2003. "Penilaian Kinerja Keuangan". Fakultas Ekonomi Universitas Sumatera Utara.
- Sueb, Memed. 2001.. Simposium Nasional Akuntansi IV, hal. 625-639

- Sugiharto. 2005. *BUMN Indonesia: Isu, Kebijakan, dan Strategi*. Jakarta: Elex Media Komputindo.
- Sukarno, Gendut. 2008. *Paper disajikan dalam Prosiding Seminar VI. Publikasi MMT.ITS*, <http://mmt.its.ac.id>.
- Trihendadi, Cornelius. 2005. *Step by Step SPSS 13 Analisis Data Statistik*. Yogyakarta: Andi Publisher.
- Tsoutsoura, M. 2004. *Corporate Social Responsibility and Financial Performance. Working Paper Series*, University of California, Berkeley. <http://repositories.cdlib.org>.
- Turban, D.B. and Greening, D.W. 1997. "Corporate Social Performance and Organizational Attractiveness to Prospective Employee". *Academy of Management Journal*, Vol. 40 No. 3.
- Wibisono, Y. 2007. "*Membedah Konsep dan Aplikasi CSR*". Fascho Publishing, Gresik.
- Yuniarti, Eti. 2008. *Analisis Pengungkapan Informasi Tanggung Jawab Sosial pada Sektor Perbankan di Indonesia*.
- Zubaidah, Siti. 2003. "*Pengaruh Biaya Sosial Terhadap Kinerja Sosial, Keuangan Perusahaan yang Listing di BEJ*", <http://www.digilib@umm.ac.id>.