

DAFTAR PUSTAKA

- Afkar, Fauziyah. (2021). PREDICTIONS AND TRENDS PROFITABILITY FOR ISLAMIC COMMERCIAL BANKS IN INDONESIA DURING THE COVID-19. *International Journal of Economics, Business and Accounting Research*.
- Akani and Briggs. (2018). Environmental Accounting and Value Relevance of Accounting Information: Time Series Evidence from Nigeria Commercial Banks. *International Journal of Accounting and Finance Review*, Vol. 2, No. 1.
- Akhtar et al. (2012). Relationship between Financial Leverage and Financial Performance : Evidence from Fuel & Energy Sector of Pakistan . *European Journal of Business and Management*, 7-17.
- Andreas Lako. (2019). Conceptual Framework of Green Accounting. *Akuntan Indonesia Magazine in the edition April-June* , pp. 60-66.
- Araka et al. (2018). Effect of Non-Performing Loans on Financial Performance of Commercial Banks in Kenya. *International Journal of Finance, Accounting and Economics*, 44-51.
- Arizah et al., (2020). Pandemi COVID-19 dan CSR pada Perusahaan Adaro Energy. *Jurnal Ilmiah Mandala Education*.
- Awatara et al. (2020). Persepsi nasabah terhadap green banking sebagai mitigasi perubahan iklim . *Seminar nasional dalam rangka Dies Natalis ke-44 UNS*, PP. 330-336.
- Ayu Mayshellia Putri, Nur Hidayati, Moh Amin. (2019). Dampak Penerapan Green Accounting dan Kinerja Lingkungan Terhadap Profitabilitas Perusahaan Manufaktur Di Bursa Efek Indonesia. *E-JRA Vol. 08, No. 04*, 149-164.
- Azzahra dan Nasib. (2019). Pengaruh firm size dan leverage ratio terhadap kinerja keuangan pada perusahaan pertambangan. *JWEM STIE MIKROSKIL*, Vol. 9, No. 01, pp. 13-20.
- Barus, Leliani. (2013). Analisis Faktor-Faktor yang Mempengaruhi Return Saham pada Perusahaan Manufaktur yang Terdaftar di Bbursa Efek Indonesia. *Jurnal Wira Ekonomi Mikroskil*.
- Bisma Indrawan Sanny,Rina Kaniawati Dewi. (2020). Pengaruh Net Interest Margin Terhadap Return On Assets Pada PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk Periode 2013-2017. *Jurnal E-Bis*, pp.78-87.
- Carandang and Ferrer. (2020). Effect of Environmental Accounting on Financial Performance and Firm Value of Listed Mining and Oil Companies in the Philippines. *Asia-Pacific Social Science Review*, pp. 117–134.
- Dasgupta. (2015). Environmental accounting and disclosure : A study of reliance industries limited. *Asian academic research Journal of social science and humanities*, pp. 90-100.

- Deb et al. (2020). "DOES GREEN ACCOUNTING PRACTICE AFFECT BANK PERFORMANCE? A STUDY ON LISTED BANKS OF DHAKA STOCK EXCHANGE IN BANGLADESH". *PJAE*, 17 (9) , pp. 7225-7247.
- Delen et al. (2013). Measuring firm performance using financial ratios: A decision tree approach. *Expert Systems with applications*, pp. 3970-3983.
- Deloitte. (2013). Success or struggle : ROA as a true measure of business performance. *Report 3 of the 2013 shift index series*.
- Desy Mariani. (2017). Pengaruh penerapan green accounting, kepemilikan saham publik, publikasi CSR terhadap pengungkapan CSR dengan kinerja keuangan sebagai variabel intervening. *Jurnal Akuntansi dan Keuangan*, pp. 141-160.
- Devi et al. (2020). The Impact of COVID-19 Pandemic on the Financial Performance of Firms on the Indonesia Stock Exchange. *Journal of Economics, Business, and Accountancy Ventura*, Vol. 23, No. 2, pages 226 – 242.
- Dewi E., Herawati T., Sulindrawati E. (2015). ANALISIS PENGARUH NIM, BOPO, LDR DAN NPL TERHADAP PROFITABILITAS. *e-Journal S1 Ak. Universitas Pendidikan Ganesha*.
- Dewi et al. (2015). Pengaruh LDR, LAR, DER dan CR Terhadap ROA. *E-Journal Bisma Universitas Pendidikan Ganesha*, Volume : 3, pp. 1-10.
- Dhar et al. (2021). Impact of Environmental Accounting Reporting Practices on Financial Performance : Evidence From Banking Sector of Bangladesh. *International Journal of Asian Business and Information Management*, Vol. 12, Pages : 24-42.
- Didin Fatihudin, Jusni, Mochklas. (2018). How Measuring Financial Performance. *International Journal of Civil Engineering ang Technology (IJCIET)*, 553-557.
- Dina, Lindrianasari. (2016). Environmental Management Activity toward Financial Performance in Indonesian Mining Companies. *International Journal of Environment and Sustainability [IJES]*, Vol. 5 No. 1, pp. 76-85.
- Dinar Riftiasari dan Sugiarti. (2020). Analisis Kinerja Keuangan Bank BCA Konvensional; dan Bank BCA Syariah Akibat Dampak Pandemi Covid-19. *Jurnal Manajemen Bisnis, Volume. 33*, 78-86.
- Dita A.,Ervina D. (2021). Pengaruh Green Accounting, Kinerja Lingkungan dan Ukuran Perusahaan Terhadap Financial Performance. *Journal of Finance and Accounting Studies*, pp.72-84.
- Enekwe et al. (2015). The effect of financial leverage on financial performance: Evidence of quoted pharmaceutical companies in Nigeria. *IOSR Journal of Economics and Finance*, Volume 5, Issue 3, pp. 17-25.
- Ezeagba et al. (2017). Environmental Accounting Disclosures and Financial Performance: A Study of selected Food and Beverage Companies in Nigeria (2006-2015). *International Journal of Academic Research in Business and Social Sciences*.

- Fauzi A. (2018). Peran Analisis Kredit Terhadap NPL. *Jurnal Manajemen Bisnis dan Inovasi*, pp. 75-83.
- Gehan et al. (2015). Legitimacy theory and environmental practices: Short notes. *International Journal of Business and Statistical Analysis*, pp. 41-53.
- Hamidi.(2019). Analisis penerapan green accounting terhadap kinerja keuangan perusahaan. *Equilibria Vol. 6, No. 2*, pp. 23-36.
- Hanifa Zulhaimi. (2015). Pengaruh Penerapan Green Accounting Terhadap Kinerja Perusahaan. *Jurnal Riset Akuntansi dan Keuangan, Vol. 3*, 603-616.
- Hosam Alden Riyadh, Maher A. Al-Shmam, Henry Hongren Huang, Barbara Gunawan, Salsabila Aisyah Alfaiza. (2020). The Analysis of Green Accounting Cost Impact on Corporations Financial Performance. *International Journal of Energy Economics and Policy* , 421-426.
- Ilhami, Thamrin. (2021). Analisis Dampak COVID-19 Terhadap Kinerja Keuangan Perbankan Syariah di Indonesia. *Jurnal Tabbaru : Islamic Banking and Finance*.
- Islam, M. N., Chowdhury, M. A. F., Tuhin, M. H., & Sarker, M. M. (2019). Corporate Social, Environmental, and Governance Reporting and Firm's Characteristics: A Longitudinal Study of Banking Sector of Bangladesh. *Corporate Social Responsibility: Concepts, Methodologies, Tools, and Applications*, 697-721.
- Iswajuni. (2018). The effect of enterprise risk management (ERM) on firm value in manufacturing companies listed on Indonesian stock exchange year 2010-2013. *Asian journal of accounting reserach*, pp. 224-235.
- Jewell and Mankin. (2012). WHAT IS YOUR ROA? AN INVESTIGATION OF THE MANY FORMULAS FOR CALCULATING ROA. *Academy of Educational Leadership Journal, Volume 15*, .
- Jogiyanto, H.M. (2010). *Teori Portofolio dan Analisis Investasi (Edisi Ketujuh)*. Yogyakarta: BPF.
- Kashmir. (2016). *Analisis Laporan Keuangan* . Jakarta: Raja Grafindo Persada.
- Kirshin and Volkov . (2018). The determinants of corporate capital structure : evidence from Russian panel data. *Espacios journal*, Vol. 39, page 16.
- Kazumi, T. H., Lestari, S., & Najmudin. (2015). Analisis Pengaruh Likuiditas, Efisiensi Operasional, NPL, NIM dan DER terhadap Profitabilitas Bank Perkreditan Rakyat yang Terdaftar di OJK. *Journal & Proceeding FEB Universitas Jenderal Soedirman*, 5(1), 1–15.
- Lako, A. (2014). *Green Economy (Menghijaukan Ekonomi, Bisnis dan Akuntansi)*. Jakarta: Erlangga.
- Lindawati dan Puspita. (2015). Corporate social responsibility: Implikasi stakeholder dan legitimacy gap dalam peningkatan kinerja perusahaan. *Jurnal Akuntansi Multipradigma*, pp. 157-174.

- Lowardi R., Abdi M. (2021). PENGARUH PANDEMI COVID-19 TERHADAP KINERJA DAN KONDISI KEUANGAN PERUSAHAAN PUBLIK SEKTOR PROPERTI. *Jurnal Manajerial dan Kewirausahaan*, Volume 3, pp.463-470.
- Maya, Mukhzardfa dan Diah. (2018). Analisis pengaruh penerapan green accounting terhadap kinerja perusahaan. *Jurnal Akuntansi*, 39-46.
- Miroshnychenko et al. (2017). Green practices and financial performance: A global outlook. *Journal of Cleaner Production*.
- Modjo. (2020). Menggerakkan perekonomian melalui pemulihan usaha dan industri mikro kecil menengah pasca bencana gempa bumi di Nusa Tenggara Barat. *The Indonesian Journal of Development Planning*, 4(2), 103–16.
- Mohammad Iqbal , Sutrisno T. (2013). Effect of Environmental Accounting Implementation and Environmental Performance and Environmental Information Disclosure as Mediation on Company Value. *International Journal of Business and Management Invention*.
- Mohammad Mahdi Rounaghi. (2019). Economic Analysis of using green accounting and environmental accounting to identify environmental cost and sustainability indicators. *International Journal of Ethics and System Vol.35, Noo. 4*, 504-512.
- Mohammed et al. (2021). A critical review of the impacts of COVID-19 on the global economy and ecosystems and opportunities for circular economy strategies. *Resources, Reconversion and Recycling*, 164, 105169.
- Munawar H. (2018). PENGARUH LOAN TO DEPOSIT RATIO DAN DEBT TO EQUITY RATIO TERHADAP RETURN ON ASSET PADA PT BANK MANDIRI (PERSERO)TBK. *Jurnal ADBIS*.
- Muralikrishna. (2017). Environmental Accounting. *Elsevier*, pp. 113-134.
- Mustofa, Edy dan Kurniawan. (2020). Green Accounting Terhadap CSR pada Bus di Indonesia dengan Kinerja Keuangan sebagai Variabel Intervening. *Jurnal Ilmiah Ekonomi Islam*, pp. 508-520.
- Nasution, D. A. D., Erlina, & Muda, I. (2020). Dampak pandemi covid-19 terhadap perekonomian Indonesia. *Jurnal Benefita*, vol. 5(2), pages. 212-224, doi: 10.22216/jbe.v5i2.5313.
- Naz et al. (2016). Financial performance of firms: Evidence from Pakistan cement industry. *Journal of Teaching and Education*, pp. 81-93.
- Nurna Aziza. (2015). Anteseden pengungkapan lingkungan dan pengaruhnya terhadap image perusahaan. *Jurnal Fairness* , Vol. 4, pp. 1-21.
- Nurunnisa Pratiwi dan Yuliasuti Rahayu. (2018). Pengaruh Penerapan Green Accounting Terhadap Pertumbuhan Harga Saham dengan Profitabilitas Sebagai Variabel Intervening. *Jurnal Ilmu dan Riset Akuntansi*, Vol. 7, 1-15.

- Ozili. (2019). Non-Performing Loans and Financial Development: New Evidence . *The Journal of Risk Finance*, pp. 1-34.
- Ozurumba. (2016). Impact of Non-Performing Loans on the performance of selected Commercial banks in Nigeria. *Research Journal of Finance and Accounting*, Vol. 7, No. 16.
- Pirmanta Sebayang. (2020). The impact of the capital adequacy ratio, Non-Performing Loan against to return on equity (Case study private bank in Indonesia). *ICSH*, pp. 1-6.
- Pradipta dan Hadiprajitno. (2015). Pengaruh corporate social responsibility dalam perspektif lingkungan terhadap manajemen laba. *Diponegoro Journal of Accounting*, pp. 1-12.
- Putri Diesy Fitriani. (2020). Analisis Komparatif Kinerja Keuangan Bank Umum Syariah Pada Masa Pandemi Covid-19. *Jurnal Ilmu Akuntansi dan Bisnis Syariah*, 113-124.
- Magara et al. (2015). Effect of Environmental Accounting on Company Financial Performance in Kisii County. *British Journal of Economics, Management and Trade*, pp. 1-11.
- Rakiv et al. (2019). Environmental Accounting Reporting Disclosure and Company Profitability: A Case Study on Listed Manufacturing Companies of Bangladesh. *Journal of Management and Business Research*, 1-13.
- Ramadhan et al. (2016). Pengaruh Current Ratio, Debt to Equity Ratio dan Bopo Terhadap Capital Adequacy Ratio dengan ROA sebagai Variabel Intervening pada Perusahaan Perbankan Syariah di Indonesia. *Jurnal Ilmiah Manajemen Bisnis dan Terapan*.
- Rasbin. (2020). Restrukturisasi Kredit Untuk Mendorong Pemulihan dan Pertumbuhan Ekonomi. *Jurnal Kajian Singkat Terhadap Isu Aktual dan Strategis*.
- Ristia H. (2018). Faktor-Faktor yang Mempengaruhi Profitabilitas Bank Umum Syariah di Indonesia. *Jurnal Ekonomi Islam*.
- Rohmawati Kusumaningtias. (2013). GREEN ACCOUNTING, MENGAPA DAN BAGAIMANA? *PAPERS SANCALL 2013*, 137-149.
- Samiloglu et al. (2017). The determinants of firm financial performance: Evidence from istanbul stock exchange. *IOSR Journal of Economics and Finance*, pp. 62-67.
- Santi Rahma Dewi. (2016). Pemahaman dan kepedulian penerapan green accounting : Studi kasus UKM tahu di Sidoarjo. *Prosiding Seminar Nasional Ekonomi dan Bisnis* , pp. 497-511.
- Sari dan Hadiprajitno. (2015). Pengawasan implementasi "Green Accounting" berbasis universitas social responsibility di Universitas Negeri Semarang. *Jurnal Akuntansi & Auditing*, pp. 169-198.

- Sari, Wahyuningtyas. (2020). Studi Penerapan Green Accounting dan Pengungkapan Sustainability Reporting Terhadap Profitabilitas. *National Conference for Ummah*.
- Shen et al. (2020). The impact of the COVID-19 pandemic on firm Performance. *Emerging Markets Finance and Trade*, 56(10), 2213-2230.
- Sipahelut, Murni dan Rate. (2017). Analisis kinerja keuangan perusahaan (Studi kasus pada perusahaan sub sektor otomotif dan komponen yang terdaftar di BEI periode 2014-2016. *Jurnal EMBA*, PP. 4425-4434.
- Soerono, Tjahjono dan Sutjipto. (2019). Pengaruh media richness terhadap user trust dan persepsi corporate social responsibility. *Jurnal Akuntansi*, pp. 20-38.
- Sparta, Audina. (2016). Pengaruh Likuiditas, Leverage dan Market Value Ratio Terhadap Return Saham Perusahaan Pada Indeks LQ45 di Bursa Efek Indonesia periode 2012-2015. *Jurnal Keuangan dan Perbankan Indonesia Banking School*, 1-16.
- Sparta, Dita Ayu. (2016). Dampak Environmental Performance dan Environmental Disclosure Terhadap Profitabilitas Perusahaan. *Jurnal Keuangan dan Perbankan Indonesia Banking School*, Vol. 13, No. 1.
- Subramanyam & Wild. (2014). *Analisis Laporan Keuangan (Edisi kesepuluh)*. Jakarta: Salemba Empat.
- Sugiyono. (2019). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung: Alfabeta.
- Tharu et al. (2019). The Influence of Bank Size on Profitability : an Application of Statistics. *International Journal of Financial, Accounting and Management*.
- Tryas Chasbiandani, Nelyumna Rizal, dan Indira Satria. (2019). Penerapan Green Accounting Terhadap Profitabilitas Perusahaan di Indonesia. *AFRE Accounting and Financial Review*, 126-132.
- Ulzanah, A. A., & Murtaqi, I. (2015). The Impact of Earnings Per Share, Debt To Equity Ratio, and Current Ratio Towards the Profitability of Companies Listed in Lq45 From 2009 To 2013. *Journal of Business and Management*, 4(1), 18–27. Retrieved from <http://journal.sbm.itb.ac.id/index.php/jbm/article/viewFile/1384/820>
- Wardana et al. (2016). Dampak Kebijakan Suku Bunga Bank Indonesia Terhadap Return On Asset Bank Perkreditan Rakyat di Provinsi Bali. *e-journal Ekonomi dan Bisnis Universitas Udayana* , pp.1785-1810.
- Wijaya E., Tiyas W. (2016). Analisis Pengaruh Kecukupan Modal, Likuiditas, Risiko Kredit dan Efisiensi Biaya Terhadap Profitabilitas Bank Umum. *Jurnal Ekonomi, Manajemen dan Perbankan* , Volume II, pp.99-109
- Wing Wahyu Winarno . (2011). *Analisis Ekonometrika dan Statistika dengan Eviews*. Yogyakarta: Unit Penerbit dan Percetakan (UPP STIM YKPN).
- Wiwik Fitria Ningsih, R. R. (2017). Implementasi Green Accounting Dalam Meningkatkan Kinerja Perusahaan. *Journal of Applied Business and Economics* Vol. 4, No. 2, PP. 149-158.

Yudha et al. (2017). ANALYSIS OF THE EFFECT OF NPL, NIM, NON INTEREST INCOME, AND LDR TOWARD ROA WITH SIZE AS CONTROL VARIABLES. *Jurnal Bisnis Strategi*, pp.100-113

Zamil, Hassan. (2019). Impact of Environmental Reporting on Financial Performance: Study of Global Fortune 500 Companies . *Indonesian Journal of Sustainability Accounting and Management*.

Zhao et al. (2018). ESG and Corporate Financial Performance: Empirical Evidence from China's Listed Power Generation Companies. <http://www.mdpi.com/journal/sustainability>.

Zuchruf et al . (2019). The effect of corporate governance, firm size, and capital structure on financial performance: A stude of state-owned enterprises listed in the Indonesia stock exchange during perod of 2013-2016. *RJOAS*, pp. 3-16.

<https://www.ojk.go.id>. Diakses pada 25 Februari 2021

https://m.antaranews.com/cdn.ampproject.org/v/s/m.antaranews.com/amp/berita/1210372/kemenperin-serahkan-penghargaan-industri-hijau-kepada-151-perusahaan?amp_js_v=a6&_gsa=1&usqp=mq331AQHKAFQArABIA%3D%3D#aoh=16178343189661&_ct=1617834384046&referrer=https%3A%2F%2Fwww.google.com&_tf=Dari%20%251%24s&share=https%3A%2F%2Fm.antaranews.com%2Fberita%2F1210372%2Fkemenperin-serahkan-penghargaan-industri-hijau-kepada-151-perusahaan. Diakses pada 27 Februari 2021.

<https://kemenperin.go.id>.Diakses pada 27 Februari 2021

<https://www.kehati.or.id/covid19dansustainabilitas/>.Diakses pada 14 Maret 2021

https://mbisniscom.cdn.ampproject.org/v/s/m.bisnis.com/amp/read/20200623/90/1256531/industri-perbankan-dihadapkan-pada-sejumlah-kerentanan-di-masa-pandemi?amp_js_v=a6&_gsa=1&usqp=mq331AQHKAFQArABIA%3D%3D#aoh=16199746657628&_ct=1619974764527&referrer=https%3A%2F%2Fwww.google.com&_tf=Dari%20%251%24s. Diakses pada : 03 Mei 2021

<https://www.unicef.org/indonesia/id/coronavirus>. Diakses pada : 03 Mei 2021

<https://m.merdeka.com/peristiwa/penerima-merdeka-award-2021-kategori-program-kepedulian-sosial-bantu-dampak-covid-19.html>. Diakses pada : 25 Agustus 2021