Contents

Appendix of Sources	хi
Volume I: Laying Foundations	
Introduction: Laying the Foundations of Social and Environmental Accounting Rob Gray, Jan Bebbington and Sue Gray	xxi
1. Early Reflections	
On the Facility, Felicity, and Morality of Measuring Social Change C. West Churchman	3
2. Social Accounting – The Way Ahead? Anthony G. Hopwood	11
3. On the Accountability-based Conceptual Framework of Accounting	23
Yuji Ijiri 4. The Social Audit: A Political View	31
Charles Medawar 5. Toward a Theory of Corporate Social Accounting	41
Kavasseri V. Ramanathan 6. Corporate Social Performance: A New Dimension in Accounting Reports? David Solomons	57
2. Employees and Employment	
7. Toward a Theory of Human Resource Value in Formal Organizations Eric Flamholtz	71
8. Disclosure of Information and Collective Bargaining: A Re-examination N.H. Cuthbert and A. Whitaker	89
9. Disclosure of Information about Employees in the Directors' Report of UK Published Financial Statements: Substantive or Symbolic? R. Day and T. Woodward	95
3. The Natural Environment	
10. Corporate Social Accounting Reporting for the Physical Environment: A Critical Review and Implementation Proposal Meinolf Dierkes and Lee E. Preston	117
11. Accounting and Ecology: A Perspective James E. Parker	145

4.	Setting the Researching Agenda	
12.	Corporate Social Disclosure Practice: A Comparative	
	International Analysis	157
	James Guthrie and Lee D. Parker	
13.	An Assessment of the Relationship between US Corporate	
	Environmental Performance and Disclosure	173
	Joanne W. Rockness	
14.	Fighting De-industrialisation: The Role of Local Government	100
	Social Audits G.F. Harte and D.L. Owen	189
15	Accounting in Its Social Context: Towards a History of	
15.	Value Added in the United Kingdom	215
	Stuart Burchell, Colin Clubb and Anthony G. Hopwood	210
	count 2 in viving count charge and I menong C. Hopwood	
5. (Opening Up the Issues	
16.	Showing a Strong Front: Corporate Social Reporting and the	
	'Business Case' in Britain, 1914–1919	263
	Josephine Maltby	
17.	On Sustainability; the Environment and Management Accounting	285
	Markus J. Milne	
18.	Towards a Theory of Social Investment: A Review Essay	317
10	David L. Owen	
19.	Data in Search of a Theory: A Critical Examination of the	
	Relationships among Social Performance, Social Disclosure, and Economic Performance of U.S. Firms	341
	Arieh A. Ullmann	341
	THE TE CHINAIN	
	Volume II: Developing the Field	
Intr	oduction: Developing the Field of Social and Environmental Accounting	vi
	Rob Gray, Jan Bebbington and Sue Gray	• •
1. 1	Method and Theory	
	······································	
20.	Corporate Social and Environmental Reporting: A Review of the	
	Literature and a Longitudinal Study of UK Disclosure	3
	Rob Gray, Reza Kouhy and Simon Lavers	
21.	Content Analysis of Social, Environmental Reporting: What Is New?	37
00	James Guthrie and Indra Abeysekera	
<i>L</i> Z.	The Implications of Organizational Legitimacy for Corporate	F-1
	Social Performance and Disclosure Cristi K. Lindblom	51
22	The Public Disclosure of Environmental Performance	
. س	Information — A Dual Test of Media Agenda Setting Theory	

65

and Legitimacy Theory Noel Brown and Craig Deegan

2. Field Work

24.	A Structuration View on the Initiation of Environmental Reports Nola Buhr	99
25.	The Greening of Enterprise: An Exploration of the (Non) Role of Environmental Accounting and Environmental Accountants in Organizational Change Rob Gray, Diane Walters, Jan Bebbington and Ian Thompson	125
26.	Managerial Perceptions of Corporate Social Disclosure: An Irish Story Brendan O'Dwyer	157
3. 9	Survey	
27.	Playing by the Rules: Ethical Criteria at an Ethical Investment Fund Christopher J. Cowton	193
28.	Corporate Environmental Performance Indicators: Cost Allocation – Boon or Bane? Roger L. Burritt	207
29.	The Role of Accounting and the Accountant in the Environmental Management System Trevor D. Wilmshurst and Geoffrey R. Frost	221
4. I	Positivist Method and Research Design	
30.	Environmental Disclosures, Regulatory Costs, and Changes in Firm Value	239
31.	Walter G. Blacconiere and Dennis M. Patten Investor Reactions to Corporate Environmental Saints and Sinners: An Experimental Analysis Christian C.C. Chan and Markus J. Milne	259
32.	Determinants of Corporate Social Responsibility Disclosure: An Application of Stakeholder Theory Robin W. Roberts	285
5. I	Issues in Reporting	
33.	Ideology, the Environment and One World View: A Discourse Analysis of Noranda's Environmental and Sustainable Development Reports Nola Buhr and Sara Reiter	311
34.	Does Sustainability Reporting Improve Corporate Behaviour?: Wrong Question? Right Time?	349
35.	Rob Gray Towards Corporate Accountability for Equal Opportunities Performance	389
	Carol Adams and George Harte	

Volume III: Controversies and Conflicts

Inti	roduction: Controversies and Conflicts in Social and Environmental Accounting Rob Gray, Jan Bebbington and Sue Gray	vii
1. 1	Early Debates	
36.	An Analysis of the Role of Accounting Standards for Enhancing Corporate Governance and Social Responsibility George J. Benston	3
37.	External Social Accountability: Adventures in a Maleficent World Lee D. Parker	17
38.	Social Accounting as Immanent Legitimation: A Critique of a Technicist Ideology Anthony G. Puxty	29
39.	Social Accountability and Universal Pragmatics Anthony G. Puxty	43
40.	Falling Down the Hole in the Middle of the Road: Political Quietism in Corporate Social Reporting Tony Tinker, Cheryl Lehman and Marilyn Neimark	55
2. 7	The Perspectives of Ecology and Feminism	
41.	The Ecological Accountant: From the Cogito to Thinking Like a Mountain Frank Birkin	85
42.	The Non and Nom of Accounting for (M)other Nature Christine Cooper	115
43.	Accounting and Environmentalism: An Exploration of the Challenge of Gently Accounting for Accountability, Transparency and Sustainability Rob Grav	143
44.	On Valuing Nature Ruth Hines	179
45.	Accounting and Ecological Crisis Keith T. Maunders and Roger L. Burritt	183
3. <i>I</i>	Attempting to Make Sense of the Practice	
46.	Environmental Accounting, Managerialism and Sustainability: Is the Planet Safe in the Hands of Business and Accounting? Rob Gray and Jan Bebbington	207
47.	Corporate Propaganda: Its Implications for Accounting and Accountability David J. Collison	247
48.	Managing Public Impressions: Environmental Disclosures in Annual Reports D. Neu, H. Warsame and K. Pedwell	283

49.	Transparent and Caring Corporations? A Study of Sustainability Reports by The Body Shop and Royal Dutch/Shell Sharon M. Livesey and Kate Kearins	307
4. /	Advancing the Critique	
50.	Exploring (False) Dualisms for Environmental Accounting Praxis Jeffery Everett	339
51.	Expertise and the Construction of Relevance: Accountants and Environmental Audit Michael Power	367
	Volume IV: Practices, Initiatives and Possibilities for the Future	
Intr	roduction: Practices, Initiatives and Possibilities for the Future of Social and Environmental Accounting Rob Gray, Jan Bebbington and Sue Gray	vii
1. 1	New Accounts from Practice	
52.	An Account of Sustainability: Failure, Success and a Reconceptualization Jan Bebbington and Rob Gray	3
	Struggling with the Praxis of Social Accounting: Stakeholders, Accountability, Audits and Procedures Rob Gray, Colin Dey, Dave Owen, Richard Evans and Simon Zadek	37
54.	Accounting for Biodiversity: A Natural Inventory of the Elan Valley Nature Reserve Michael John Jones and Jon Matthews	79
2. 1	New Forms of Accounts	
55.	Theorizing Engagement: The Potential of a Critical Dialogic Approach Jan Bebbington, Judy Brown, Bob Frame and Ian Thomson	91
	A Discussion of the Political Potential of Social Accounting Christine Cooper, Phil Taylor, Newman Smith and Lesley Catchpowle	119
57.	The Ethical, Social and Environmental Reporting-Performance Portrayal Gap Carol A. Adams	147
3. 1	Extending the Debate	
58.	'Environmental' and 'Sustainability' Accounting and Reporting in the Public Sector Amanda Ball	179
59.	Social and Environmental Reporting in Local Authorities: A New Italian Fashion? Manila Marcuccio and Ileana Steccolini	183

x Contents

60. Ethics, Communitarianism and Social Accounting	205
Glen Lehman	
61. Teaching Environmental Accounting: A Four-part Framework	215
Julie A. Lockhart and M.R. Mathews	
62. Introduction – Social Accounting, Reporting and Auditing:	
Beyond the Rhetoric?	241
David Owen and Tracey Swift	
63. Accounting for the Environment and Sustainability in Lesser	
Developed Countries: An Exploratory Note	249
Rob Gray and Reza Kouhy	
64. Misery Loves Companies: Rethinking Social Initiatives by Business	263
Joshua D. Margolis and James P. Walsh	
4. Responding to New Issues	
65. Carbon Trading: Accounting and Reporting Issues	311
Jan Bebbington and Carlos Larrinaga-González	
66. Stakeholder Influence on Corporate Reporting: An Exploration	
of the Interaction between WWF-Australia and the Australian	
Minerals Industry	333
Craig Deegan and Christopher Blomquist	
67. Increased Stakeholder Dialogue and the Internet: Towards Greater	
Corporate Accountability or Reinforcing Capitalist Hegemony?	377
Jeffrey Unerman and Mark Bennett	