

VI. DAFTAR PUSTAKA

- Atkins, B. 2006. Is corporate social responsibility responsible? (november 28), Forbes.com
- Bronn, C., and Cohen D. 2009. Corporate Motives for Social Initiative: Legitimacy, Sustainability, or the Bottom Line?. *Journal of Business Ethics* 87:91–109.
- Budimanta et al., 2004. “*Corporate social responsibility : Jawaban bagi model pembangunan indonesia masa kini*”. Indonesia Center for Sustainable Developmenr. Hal 67-85.
- Cahan, S F., Chavis, B M., & Elmendorf, R E, 1997. Earnings management of chemical firms in response to political costs from environmental legislation. *Journal of accounting, Auditing, and Finance*, vol.12, no.1, 37-65.
- Carroll, A. 1979. A three-dimentional conceptual model of corporate performance. *The academy of management review* 4 (4) : 497 – 505.
- Chih, H., Shen, C., & Kang, F. 2008. corporate social responsibility, investor protection and earning management : some international evidence. *Journal of business ethics*, 79 (April), 179-198.
- Corporate Watch Report. 2006. “*Whats wrong with corporate social responsibility?*”. www.corporatewatch.org.
- Eriandani, Rizky. 2010. Pengaruh Corporate social Responsibility terhadap Earning Response Coefficient pada industri High Profile. *Jurnal Akuntansi.....*
- Fombrun, C., and M. Shanley. 1990. What`s in a name? Reputation building and corporate strategy. *Academy of management journal* 33 (2) : 233 – 258.
- Han, J., Wang S. 1998. Political cost and earnings management of oil companies during the 1990 persian gulf crisis. *The accounting review*, 73 : 103-118.
- Hemingway, C., and P. Maclagan. 2004. Managers personal values as drivers of corporate social responsibility. *Journal of business ethics* 50 (1) : 33-34.
- Hong, Y., Margaret L., Andersen. 2011. the relationship between corporate social responsibility and earnings management : An exploratory study. *Journal of Bussiness ethics*, Vol. 104, 461-471.
- Jensen, M., and W. Meckling. 1976. Theory of the firm : managerial behavior, agency cost and capital structure. *Journal of financial economics* 3 (4) : 305-360.

- Kim, Yongtae, Myung S., Benson W. 2011. Is earnings quality associated with corporate social responsibility. *The accounting review*, Forthcoming.
- Kiroyan, Noke. 2006. "Good Corporate Governance (GCG) dan Corporate Social Responsibility (CSR) Adakah Kaitan di Antara Keduanya?". *Economicss Business Accounting Review*, Edisi III, September-Desember 2006. Hal 45-58.
- Prior, Diego, Jordi S., & Josep A. 2008. are socially responsible managers really ethical? Exploring the relationship between earnings management and corporate social responsibility. *corporate governance : an international review*, Vol.16, no.3, 160-177.
- Rahmania. 2006. "Pengaruh pertumbuhan laba dan praktik perataan laba terhadap koefisien respon laba (studi pada perusahaan-perusahaan non-keuangan dalam kelompok LQ-45 periode krisis moneter dan pasca krisis moneter)". Thesis. Universitas Airlangga, Surabaya.
- Riahi-Belkaoui, Ahmed R. 2004. The impact of corporate social responsibility on the informativeness of earnings and accounting choices. *Advance in environmental Accounting and Management*, Vol.2, 121-136.
- Scott, William r. 2006. *Financial Accounting Theory*. Fourth edition. Canada. Pearson, Prentice Hall.
- Sembiring, Eddy Rismanda. 2005. Karakteristik perusahaan dan pengungkapan tanggung jawab sosial : studi empiris pada perusahaan yang tercatat di bursa efek jakarta. *Simposium Nasional Akuntansi VIII*. 15-16 September 2005, Solo.
- Sun, Nan, Salama A., Hussainey K., Habbash M. 2010. corporate environmental disclosure, corporate governance and earnings management. *Forthcoming managerial auditing journal*.
- Verschoor, C. 2005. Is there financial value in coporate value?. *Strategic finance* 87 (1) : 17-18.
- Yip, Erica, Chris V., & Steven C. 2011. corporate social responsibility reporting and earning management : the role of political costs. *Australasian Accounting Business and Finance Journal*, vol.5, 17-34.