

DAFTAR PUSTAKA

- Aktas, R., Kayalidere, K., & Kargin, M. (2013). Corporate Sustainability Reporting and Analysis of Sustainability Reports in Turkey. *International Journal of Economics and Finance*, 5(3), 113–125. <https://doi.org/10.5539/ijef.v5n3p113>
- Andreou, P. C., Ehrlich, D., & Louca, C. (2013). *Managerial Ability and Firm Performance : Evidence from the Global Financial Crisis*. January.
- Anom, A. N. M. (2018). *The Effect of Managerial Ability on Firm Performance with Earning Management as Intervening Variable*. 8(August), 149–155.
- Ariantika, E. N., & Geraldina, I. (2018). *Implikasi Kecakapan Manajerial pada Laporan Keberlanjutan dan Kinerja Perusahaan*. 6(1), 39–50.
- Asuquo, A. I., Temitayo, D. E., & Raphael, O. U. (2018). *The Effect of Sustainability Reporting on Corporate Performance of Selected Quoted Brewery Firms in Nigeria*. 6(3), 1–10.
- Buallay, A. (2018). *Between cost and value Investigating the effects of sustainability reporting on a firm ' s performance*. 20(4), 481–496. <https://doi.org/10.1108/JAAR-12-2017-0137>
- Ching, H. Y., Gerab, F., & Toste, T. H. (2014). *Scoring Sustainability Reports using GRI indicators : A Study based on ISE and FTSE4Good Price Indexes*. June. <https://doi.org/10.5296/jmr.v6i3.5333>
- Cooper, W. W., Seiford, L. M., & Zhu, J. (2011). *Data Envelopment Analysis : History , Models , and Interpretations* (Issue May). <https://doi.org/10.1007/978-1-4419-6151-8>
- Djuitaningsih, T., & Rahman, A. (2011). *Pengaruh Kecakapan Manajerial terhadap Kinerja Keuangan Perusahaan*.
- Evana, E. (2017). *The Effect Of Sustainability Reporting Disclosure Based On Global Reporting Initiative (GRI) G4 On Company Performance (A Study On Companies Listed In Indonesia Stock Exchange)*. 20(3), 417–442. <https://doi.org/10.33312/ijar.394>
- Freeman, R. E., Harrison, J. S., Wicks, A. C., Parmar, B. L., & de Colle, S. (2010). *Stakeholder Theory: The State of The Art*. 2010.
- Global Reporting Initiative. (2013). *Pedoman Pelaporan Keberlanjutan G4. Global Reporting Initiative*, 1–97. www.globalreporting.org
- Gujarati, D. N., & Porter, D. C. (2009). *Basic Econometrics* (5th ed.). McGraw-Hill Irwin.
- Gümrah, A., Tanç, S. G., & Tanç, A. (2019). *Scoring of Sustainability Reports with GRI-G4 Economic , Environmental , and Social Performance*

Indicators : A Research on the Companies Preparing Sustainability Report in Turkey. I. <https://doi.org/10.1007/978-981-13-3203-6>

- Gunarsih, T., & Ismawati, Y. (2018). *SUSTAINABILITY REPORT AND FIRM PERFORMANCE : STUDY IN MINING AND METAL AND FOOD PROCESSING INDUSTRY*. December 2018.
- Idowu, S. O., Capaldi, N., Zu, L., & Gupta, A. Das. (2013). *Encyclopedia of Corporate Social Responsibility* (Vol. 21). <https://doi.org/10.1007/978-3-642-28036-8>
- Krajcovicova, K., Caganova, D., & Cambal, M. (2012). *Key managerial competencies and competency models in industrial enterprises KEY MANAGERIAL COMPETENCIES AND COMPETENCY MODELS IN*. 1332.
- Muallifin, O. R., & Priyadi, M. P. (2016). *DAMPAK PENGUNGKAPAN SUSTAINABILITY REPORT TERHADAP KINERJA KEUANGAN DAN KINERJA PASAR*. 5.
- Muharam, H., & Pusvitasari, R. (2007). *Analisis Perbandingan Efisiensi Bank Syariah di Indonesia Dengan Metode*. II(3), 80–116.
- Mulpiani, W. (2019). Pengaruh Pengungkapan Sustainability Report terhadap Kinerja Perusahaan Publik di Indonesia. *Studi Akuntansi Dan Keuangan*, 14.
- Nachrowi, D. N., & Usman, H. (2006). *No Title Pendekatan Populer dan Praktis Ekonometrika untuk Analisis Ekonomi dan Keuangan*. Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Nandita, D. A., Alamsyah, L. B., Jati, E. P., & Widodo, E. (2019). *Regresi Data Panel untuk Mengetahui Faktor-Faktor yang Mempengaruhi PDRB di Provinsi DIY Tahun 2011-2015*. 2(1), 42–52.
- Niekerk, M. van, & Getz, D. (2019). Introduction to Stakeholder Theory. *Event Stakeholders*, 24–53. <https://doi.org/10.23912/9781911396635-4090>
- Otoritas Jasa Keuangan. (2017). Peraturan Otoritas Jasa Keuangan Nomor 51 /POJK.03/2017 Tentang Penerapan Keuangan Berkelanjutan Bagi Lembaga Jasa Keuangan, Emitten dan Perusahaan Publik. *Ojk.Go.Id*, 1–15.
- Phillips, R., Barney, J. B., Freeman, R. E., & Harrison, J. S. (2002). Stakeholder Theory. *Business Ethics Quarterly*, 12(3), 331–349. <https://doi.org/10.5840/10.2307/3858020>
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business*. 7. www.wileypluslearningspace.com
- Suchman, M. C. (1995). *MANAGING LEGITIMACY : STRATEGIC AND APPROACHES*. 20(3), 571–610.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. CV

Alfabeta.

Tarigan, J., & Samuel, H. (2014). *Pengungkapan Sustainability Report dan Kinerja Keuangan*. 16(2), 88–101. <https://doi.org/10.9744/jak.16.2.88-101>

Widarjono, A. (2018). *EKONOMETRIKA: Teori dan Aplikasi untuk Ekonomi dan Bisnis* (5th ed.). UPP STIM YKPN.

