

DAFTAR PUSTAKA

- Abdul Rahman, R., & Alsayegh, M. F. (2021). Determinants of Corporate Environment, Social and Governance (ESG) Reporting among Asian Firms. *Journal of Risk and Financial Management*, 14(4), 167. <https://doi.org/10.3390/jrfm14040167>
- Afsari, R., Purnamawati, I. G. A., & Prayudi, M. P. (2017). Pengaruh Leverage, Ukuran Perusahaan, Komite Audit Dan Kepemilikan Institusional Terhadap Luas Pengungkapan Sustainability Report. *Jurnal Imiah Mahasiswa Akuntansi Undiksha*, 8(2), 1–12.
- Aniktia, R., & Khafid, M. (2015). Pengaruh Mekanisme Good Corporate Governance dan Kinerja Keuangan Terhadap Pengungkapan Sustainability Report. *Accounting Analysis Journal*, 4(3), 1–10.
- Anita, & Suryani. (2021). ... Independensi Dewan Direksi, Struktur Kepemilikan Perusahaan dan Koneksi Politik Perusahaan terhadap Pengungkapan Tanggung Jawab Sosial Perusahaan. *CoMBInES-Conference on Management*, 1(1), 1769–1778. <https://journal.uib.ac.id/index.php/combin/es/article/view/4569>
- Antara, D. M. D. J., Putri, I. G. A. M. A. D., Ratnadi, N. M. D., & Wirawati, N. G. P. (2020). Effect of firm size, leverage, and environmental performance on sustainability reporting. *American Journal of Humanities and Social Sciences Research (AJHSSR)*, 4(1), 40–46. https://scholar.google.com/citations?view_op=view_citation&hl=id&user=qNM1b2kAAAAJ&cstart=20&pagesize=80&citation_for_view=qNM1b2kAAAAJ:J-pR_7NvFogC
- Buallay, A., Fadel, S. M., Alajmi, J., & Saudagaran, S. (2020). Sustainability reporting and bank performance after financial crisis: Evidence from developed and developing countries. *Competitiveness Review*, 31(4), 747–770. <https://doi.org/10.1108/CR-04-2019-0040>
- Chandradinangga, A., & Rita, M. R. (2020). Peranan Leverage dan Profitabilitas

- Terhadap Sustainable Growth: Studi pada Sektor Manufaktur di BEI. *International Journal of Social Science and Business*, 4(2), 155–161. <https://doi.org/10.23887/ijssb.v4i2.24179>
- Cicchello, A. F., Fellegara, A. M., Kazemikhasragh, A., & Monferrà, S. (2021). Gender diversity on corporate boards: How Asian and African women contribute on sustainability reporting activity. *Gender in Management*, 36(7), 801–820. <https://doi.org/10.1108/GM-05-2020-0147>
- Correa-Garcia, J. A., Garcia-Benau, M. A., & Garcia-Meca, E. (2020). Corporate governance and its implications for sustainability reporting quality in Latin American business groups. *Journal of Cleaner Production*, 260, 121142. <https://doi.org/10.1016/j.jclepro.2020.121142>
- Dewi, I., & Pitriasari, P. (2019). Pengaruh Good Corporate Governance Dan Ukuran Perusahaan Terhadap Pengungkapan Sustainability Report. *JSMA (Jurnal Sains Manajemen Dan Akuntansi)*, 11(1), 33–53. <https://doi.org/10.37151/jsma.v11i1.13>
- Dyduch, J., & Krasodomska, J. (2017). Determinants of corporate social responsibility disclosure: An empirical study of Polish listed companies. *Sustainability (Switzerland)*, 9(11). <https://doi.org/10.3390/su9111934>
- Erin, O., Adegboye, A., & Bamigboye, O. A. (2022). Corporate governance and sustainability reporting quality: evidence from Nigeria. *Sustainability Accounting, Management and Policy Journal*, 13(3), 680–707. <https://doi.org/10.1108/SAMPJ-06-2020-0185>
- Eryadi, V. U., Wahyudi, I., & Jumaili, S. (2021). Pengaruh Kepemilikan Institusional, Kepemilikan Mayoritas, Kepemilikan Pemerintah, Dan Profitabilitas Terhadap Sustainability Reporting Assurance. *Conference on Economic and Business Innovation*, 1(1), 1052–1068.
- Faisal, F., Ridhasyah, R., & Haryanto, H. (2021). Political connections and firm performance in an emerging market context: the mediating effect of sustainability disclosure. *International Journal of Emerging Markets*.

- <https://doi.org/10.1108/IJOEM-07-2020-0753>
- Freeman, R. E. E., & McVea, J. (1984). A Stakeholder Approach to Strategic Management. *SSRN Electronic Journal*, March 2018. <https://doi.org/10.2139/ssrn.263511>
- Gujarati, D. N., & Porter, D. C. (2010). *Essentials of Essentials of* (Issue March).
- Gunawan, B., & Meiranto, W. (2020). Pengaruh Jenis Industri, Ukuran Perusahaan, Profitabilitas, dan Kepemilikan Pemerintah Terhadap Pengungkapan Emisi Gas Rumah Kaca. *Diponegoro Journal of Accounting*, 9(4), 1–13.
- Ikmal, A., Hermiyetti, Anitawati, M. T., & Usmar. (2015). *ANALYSIS OF THE INFLUENCE OF GOOD CORPORATE GOVERNANCE STRUCTUR AND COMPANY CHARACTERISTICS ON THE DISCLOSURE OF CORPORATE SOCIAL RESPONSIBILITY IN THE SUSTAINABILITY REPORTS*.
- Ismail, N., Azwan Md Isa, M., Hadaliza Abd Rahman, N., & Farhana Mazlan, N. (2020). Sustainability Performance Using Environmental, Social and Governance (ESG) Scores: Evidence from Public Listed Companies (PLCS) In Malaysia. *International Journal of Accounting, Finance and Business (IJAFB)*, 5(30), 183–194.
- Jensen, M. C., & Meckling, W. H. (1976). Racial diversity and its asymmetry within and across hierarchical levels: The effects on financial performance. *Human Relations*, 72(10), 1671–1696. <https://doi.org/10.1177/0018726718812602>
- Kumar, K., Kumari, R., Poonia, A., & Kumar, R. (2021). Factors influencing corporate sustainability disclosure practices: empirical evidence from Indian National Stock Exchange. *Journal of Financial Reporting and Accounting*. <https://doi.org/10.1108/JFRA-01-2021-0023>
- Liana, S. (2019). Pengaruh Profitabilitas, Leverage , Ukuran Perusahaan dan Dewan Komisaris Independen terhadap Pengungkapan Sustainability Report. *Jesyia (Jurnal Ekonomi & Ekonomi Syariah)*, 2(2), 199–208. <https://doi.org/10.36778/jesyia.v2i2.69>
- Mahmood, Z., Kouser, R., Ali, W., Ahmad, Z., & Salman, T. (2018). Does corporate

- governance affect sustainability disclosure? A mixed methods study. *Sustainability (Switzerland)*, 10(1). <https://doi.org/10.3390/su10010207>
- Maiza Abd Rahman, I., & Nor Izah Ku Ismail, K. (2016). The effects of political connection on corporate social responsibility disclosure-evidence from listed companies in Malaysia. *International Journal of Business and Management Invention ISSN*, 5(May), 16–21. www.ijbmi.org
- Moses, E., Che-Ahmad, A., & Abdulmalik, S. O. (2020). Board governance mechanisms and sustainability reporting quality: A theoretical framework. *Cogent Business and Management*, 7(1). <https://doi.org/10.1080/23311975.2020.1771075>
- Muliawati, A. R., & Hariyati, H. (2021). Pengaruh Koneksi Politik Dan Media Exposure Terhadap Pengungkapan Tanggung Jawab Sosial. *Jurnal Akuntansi Dan Ekonomika*, 11(1), 72–81. <https://doi.org/10.37859/jae.v11i1.2509>
- Olayinka, O. M. (2021). Corporate governance and economic sustainability reporting in Nigeria. *Journal of Accounting and Taxation*, 13(4), 243–254. <https://doi.org/10.5897/jat2021.0478>
- Ong, T., & Djajadikerta, H. G. (2020). Corporate governance and sustainability reporting in the Australian resources industry: an empirical analysis. *Social Responsibility Journal*, 16(1), 1–14. <https://doi.org/10.1108/SRJ-06-2018-0135>
- Purwoto, L. (2011). Pengaruh koneksi politis, kepemilikan pemerintah. dan keburaman laporan keuangan femadap kesinkronan dan risil< ocrash harga saham. *Text*. <https://repository.ugm.ac.id/id/eprint/94886>
- Rudyanto, A. (2017). Accounting and Finance Review GATR JOURNALS State Ownership, Family Ownership, and Sustainability Report Quality: The Moderating Role of Board Effectiveness. *Acc. Fin. Review*, 2(2), 15–25. www.gatrenterprise.com/GATRJournals/index.html
- Rudyanto, A., & Siregar, S. V. (2018). The effect of stakeholder pressure and corporate governance on the sustainability report quality. *International Journal of Ethics*

- and Systems*, 34(2), 233–249. <https://doi.org/10.1108/IJOES-05-2017-0071>
- Sabrina, O. Z., Midiastuty, P. P., & Suranta, E. (2020). Pengaruh koneksitas organ corporate governance, ineffective monitoring dan manajemen laba terhadap fraudulent financial reporting. *Jurnal Akuntansi Keuangan Dan Manajemen*, 1(2), 109–122. <https://doi.org/10.35912/jakman.v1i2.11>
- Safriani. (2020). Universitas Diponegoro. *Psychology Applied to Work: An Introduction to Industrial and Organizational Psychology, Tenth Edition Paul*, 53(9), 1689–1699.
- Sharma, P., Panday, P., & Dangwal, R. (2020). Determinants of environmental, social and corporate governance (ESG) disclosure: a study of Indian companies. *International Journal of Disclosure and Governance*, 17. <https://doi.org/10.1057/s41310-020-00085-y>
- Shi, W., Aguilera, R., & Wang, K. (2020). State ownership and securities fraud: A political governance perspective. *Corporate Governance: An International Review*, 28(2), 157–176. <https://doi.org/10.1111/corg.12313>
- Subramanyam. (2009). *Financial Statement Analysis* (11th ed.). MC Graw Hill Education.
- Sugiyono. (2015). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. 2015.
- Tangke, P., & Habbe, A. H. (2017). Effect of Political Connection and Foreign Ownership To Corporate Sustainability Through Corporate Governance As a Mediation. *Qualitative and Quantitative Research Review*, 2(3), 70–108.
- Wahyudi, S. M. (2021). The Effect of Corporate Governance and Company Characteristics on Disclosure of Sustainability Report Companies. *European Journal of Business and Management Research*, 6(4), 94–99. <https://doi.org/10.24018/ejbmr.2021.6.4.929>