

DAFTAR PUSTAKA

- Ang, J., Murhadi, W. R., & Ernawati, E. (2020). Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan Perusahaan dan Earning Management sebagai Variabel Moderasi. *Journal of Entrepreneurship & Business*, 1(1), 11-20.
- Afifah, H. N., & Syafruddin, M. (2021). Pengaruh Corporate Social Responsibility Terhadap Kinerja Keuangan Perusahaan Dengan Risiko Sebagai Variabel Mediasi. *Diponegoro Journal of Accounting*, 10 (2).
- Alikaj, A., Nguyen, C.N. and Medina, E. (2017), "Differentiating the impact of CSR strengths and concerns on firm performance: an investigation of MNEs and US domestic firms", *Journal of Management Development*, Vol. 36 No. 3, pp. 401- 409.
- Aryati, T., & Wibowo, N. N. (2017). Pengaruh Relevansi Nilai Informasi Other Comprehensive Income Dan Net Income Terhadap Return Saham. *Media Riset Akuntansi, Auditing & Informasi*, 17(1), 53-66.
- Atmadja. (2019). Pengaruh Pengungkapan Corporate Social Responsibility terhadap Kinerja Keuangan: Studi Empiris pada Perusahaan yang Terdaftar di Indeks Sri- Kehati Bursa Efek Indonesia. *E-Jurnal Ekonomi Bisnis dan Akuntansi*, 6(1), 127-134. DOI:10.19184/ejeba.v6i2.11156.
- Brigham, E. F. Dan J. F. Houston. 2012. *Fundamentals of Financial Management*. Ninth Edition, Harcourt College. United States of America.
- Cahyana, A. M. K., & Suhendah, R. (2020). Pengaruh Leverage, Firm Size, Firm Age dan Sales Growth Terhadap Kinerja Keuangan. *Jurnal Paradigma Akuntansi*, 2(4), 1791-1798.
- Cheung, Y. (2010), "Does corporate social responsibility matter in Asian emerging markets?", *Journal of Business Ethics*, Vol. 92 No. 3, pp. 401-413.
- Crisostomo, V., Freire, F. and Vasconcellos, F. (2011), "Corporate social responsibility, firm value and -financial performance in Brazil", *Social Responsibility Journal*, Vol. 7 No. 2, pp. 295-309.

- Daniri, A. (2016). Standarisasi Tanggung Jawab Sosial Perusahaan. *Jurnal Legislasi Indonesia*, 6(2), 1-36. <https://ejournal.peraturan.go.id/index.php/jli/article/view/316>
- Devie, D., Liman, L. P., Tarigan, J., & Jie, F. (2018). Corporate social responsibility, financial performance and risk in Indonesian natural resources industry. *Social Responsibility Journal*. <https://doi.org/10.1108/SRJ-06-2018-0155>
- Dewi, W. A. (2017). Hubungan Corporate Social Responsibility Terhadap Sektor Pertanian dan Pertambangan di Bursa Efek Indonesia. *Jurnal Akuntansi, Ekonomi dan Manajemen Bisnis*, 5(1), 72–79.
- Duan, Y., Hu, G. and McLean, D. (2010), “Costly arbitrage and idiosyncratic risk: evidence from short-sellers”, *Journal of Financial Intermediation*, Vol. 19 No. 4, pp. 564-579.
- Epstein, M. J., & Freedman, M. (1994). Social disclosure and the individual investor. *Accounting, Auditing & Accountability Journal*.
- Fahmi, I. 2012. Analisis Laporan Keuangan. Cetakan Ke-2. Bandung: Alfabeta
- Fahmi, I. (2016). Pengantar Manajemen Keuangan dan Teori dan Soal Jawab. Cetakan Keempat. Bandung: Alfabeta.
- Famiyeh, S. (2017). Corporate social responsibility and firm’s performance: Empirical evidence. *Social Responsibility Journal*.
- Fauzi et al. 2007. Institutional Ownership and Corporate Social Performance: Empirical Evidence from Indonesian Companies. *Issues in Social and Environmental Accounting*. 1(2), 334-347. Available from <http://ssrn.com/abstract=1489310>
- Filbert, R dan Prasetya, W. (2017). Investasi Saham ala Fundamentalists Dunia. Jakarta: Elex Media Komputindo.
- Florio, C., & Leoni, G. (2017). Enterprise risk management and firm performance: The Italian case. *The British Accounting Review*, 49(1), 56-74.
- Gantino, R. (2016). Pengaruh corporate social responsibility terhadap kinerja keuangan perusahaan manufaktur yang terdaftar di bursa efek Indonesia periode 2008- 2014. *Jurnal Dinamika Akuntansi Dan Bisnis*, 3(2), 19-32.

- Ghozali dan Chariri, 2007. Teori Akuntansi. Badan Penerbit UNDIP. Semarang.
- Ghozali and H. Latan, Partial Least Squares_: Konsep, Teknik dan Aplikasi Menggunakan SmartPLS 3.0, Edisi 2. Universitas Diponegoro, 2015.
- Gray, Rob, Reza Kouhy dan Simon Laver .1995. Corporate Social and Environmental Reporting. www.emeraldinsight.com.
- Gregory, A., Tharyan, R. and Whittaker, J. (2014), “Corporate social responsibility and firm value: disaggregating the effects on cash flow, risk and growth”, Journal of Business Ethics, Vol. 124 No. 4, pp. 633-657.
- Hadi, N. (2011). Interaksi Tanggung Jawab Sosial, Kinerja Sosial, Kinerja Keuangan dan Luas Pengungkapan Sosial (Uji Motif Di Balik Social Responsibility Perusahaan Go Publik Di Indonesia). MAKSIMUM: Media Akuntansi Universitas Muhammadiyah Semarang, 1(2), 59-67.
- Hassan, Z. A., Hanafi, N. S., & Lieng, T. C. (2006). What study design should I choose?. Malaysian family physician: the official journal of the Academy of Family Physicians of Malaysia, 1(1), pohan 29.
- Harahap, S. S. (1998). Analisis kritis atas laporan keuangan.
- Harahap, Sofyan Syafri. 2008. Analisis Kritis Atas Laporan Keuangan. Raja Grafindo Persada, Jakarta.
- Haryati, R., & Widyarti, E. T. (2016). Pengaruh Leverage, Size, NPL, BOPO Dan LDR Terhadap Kinerja Keuangan Bank (Studi Pada Bank Umum Konvensional Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2014). *Diponegoro Journal Of Management*, 5(3), 706-718.
- Heri. 2013. Akuntansi Dan Rahasia Dibaliknya Untuk Para Manajer Non Akuntansi. PT Bumi Aksara. Jakarta.
- Houston, B. (2010). Dasar-dasar Manajemen Keuangan. Penerbit Salemba Empat, Jakarta.
- Husnan, S., & Pudjiastuti, E. (2006). Dasar-dasar manajemen keuangan edisi kelima. Yogyakarta: UPP AMP YKPN.
- Husnan, Suad. 2015. Dasar-Dasar Teori Portofolio dan Sekuritas. (Edisi 3) Jakarta : UPPM STIM YKPN

- Irwin, R. (2017). Sustainability and enterprise risk management: The first step towards integration. WBCSD, Geneva.
- Iwu-Egwuonwu, R.C. (2010), "Does corporate social responsibility impact on firm performance? A literature evidence", SSRN Journal Electronic Journal, pp. 1-31.
- Jaya, I.G.N. and Sumertajaya, I. M. (2008) 'Pemodelan Persamaan Struktural dengan Partial Least Square, *Semnas Matematika dan Pendidikan Matematika 2008*, pp.118–132.
- Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial behavior, agency costs and ownership structure. *Journal of financial economics*, 3(4), 305-360. [https://doi.org/10.1016/0304-405X\(76\)90026-X](https://doi.org/10.1016/0304-405X(76)90026-X)
- Jogiyanto, H. M. (2008). Metodologi penelitian sistem informasi. Yogyakarta: Andi Offset.
- Johansson, S., Karlsson, A., & Hagberg, C. (2015). The relationship between CSR and financial performance.
- Jo, H., & Na, H. (2012). Does CSR reduce firm risk? Evidence from controversial industry sectors. *Journal of business ethics*, 110(4), 441-456.
- Julianai, A., dani Melisa. 2019. Analisis Faktor-Faktor Yang Mempengaruhi Profitabilitas Perusahaan Di Indonesia (Studi Index LQ45 Periode 2012-2016). *Management Insight: Jurnal Ilmiah Manajemen*, 13(1), 36–50.
- Kabir R, HM Thai. 2017. Does Corporate Governance Shape The Relationship between Corporate Social Responsibility and Financial Performance?. *Pacific Accounting Review*. 29, 227-258. DOI:10.1008/PAR-10-2016-0091
- Kasmir. (2011). Manajemen Perbankan. Edisi Revisi. Jakarta: Rajawali Pers. (2012). Analisis Laporan Keuangan. Jakarta: Rajawali Pers.
- Kasmir. 2010. Pengantar Manajemen Keuangan. Jakarta: Kencana Prenada Media Group. 2013. Analisis Laporan Keuangan. Jakarta: Rajawali Pers.
- Kieso, D. E., Weygandt, J. J., & Warfield, T. D. (2011). *Intermediate Accounting Volume 1–IFRS Edition*. Amerika: Quad/Graphics. Inc.
- Krisdamayanti, D. C., & Retnani, E. D. (2020). Pengaruh Csr, Ukuran Perusahaan Dan Leverage Terhadap Kinerja Keuangan Perusahaan. *Jurnal Ilmu dan Riset*

Akuntansi (JIRA), 9(4).

- Magnanelli, B.S. and Izzo, M.F. (2017), "Corporate social responsibility and cost of debt: the relationship", *Social Responsibility Journal*, Vol. 13 No. 2, pp. 223-234.
- Mwelu, N., Rulangaranga, D.M., Watundu, S., Kaberuka, W. and Tindiwensi, C.K. (2014), "Risk management and profitability of manufacturing firms in Uganda", *Industrial Engineering Letters*, Vol. 4 No. 2, pp. 49-54.
- Nelson, L. D., Tarima, S., LaRoche, A. A., Hammeke, T. A., Barr, W. B., Guskiewicz, K., ... & McCrea, M. A. (2016). Preinjury somatization symptoms contribute to clinical recovery after sport-related concussion. *Neurology*, 86(20), 1856-1863.
- Nuraina, E. (2012). Pengaruh Kepemilikan Institusional dan Ukuran Perusahaan terhadap kebijakan hutang dan nilai perusahaan (Studi pada perusahaan manufaktur yang terdaftar di BEI). *AKRUAL: Jurnal Akuntansi*, 4(1), 51-70.
- Nguyen, P. and Nguyen, A. (2015), "The effect of corporate social responsibility on firm risk", *Social Responsibility Journal*, Vol. 11 No. 2, pp. 324-339.
- Nyeadi et al. 2018. Corporate Social Responsibility and Financial Performance Nexus: Empirical Evidence from South African Listed Firm. *Journal of Global Responsibility*. DOI:10.1108/JGR-01-2018-0004.
- Oeyono, J., Samy, M., & Bampton, R. (2011). An examination of corporate social responsibility and financial performance: A study of the top 50 Indonesian listed corporations. *Journal of Global Responsibility*.
- Parengkuan, W. E. (2017). The Influence of Corporate Social Responsibility (CSR) to Manufacture Financial Performance. *564 Jurnal EMBA*, 5(2), 564-571.
- Park, S. (2017), "Tanggung jawab sosial perusahaan, visibilitas, reputasi dan kinerja keuangan: analisis empiris pada variabel moderasi dan mediasi dari Korea", *Jurnal Tanggung Jawab Sosial*, Vol. 13 No. 4, hlm. 856-871.
- Qomariah, N. (2015). The Effect Of Corporate Social Responsibility, Size And Profitability Toward On The Value Of Corporate (Studies in Manufacturing Companies Listed in Indonesia Stock Exchange). *IOSR Journal of Business and Management (IOSR-JBM)*, 17(2), 25-30.

- Rachmanto, F. N., & Prihastomo, D. (2018). Analisis Pembentukan Portofolio Optimal Dengan Model Indeks Tunggal Pada Saham-saham Indeks MSCI Indonesia Di Bursa Efek Indonesia Periode Januari 2017-Desember 2017. *Journal of Accounting and Capital Market Politeknik Bisnis dan Pasar Modal Campus- BCM*, 1(1), 23-40.
- Rashid, R. (2019). Prediksi Financial Distress Dengan Pendekatan Altman Pada Perusahaan Manufaktur Di Indonesia. *Jurnal Muara Ilmu Ekonomi Dan Bisnis*, 3(1), 122-129.
- Rodrigo et al. 2017. Impact of Board Structure on Firm Performance: Evidence from an Emerging Economy. *Journal of Asia Business Studies*. 11(2), 210-228.
DOI:10.1108/JABS-06-2015-0067
- Rokhlina Sari, S. (2016). Teori-teori dalam Pengungkapan Informasi Corporate Social Responsibility Perbankan. *Al-Amwal: Jurnal Ekonomi dan Perbankan Syariah*, 7(1).
- Sari, P. R. P., & Dwirandra, A. A. N. B. (2019). Pengaruh Current Ratio Dan Debt To Equity Ratio Terhadap Profitabilitas Dengan Intellectual Capital Sebagai Pemoderasi. *E-Jurnal Akuntansi*, 26(2), 851-880.
- Shiu, Y. M., & Yang, S. L. (2017). Does engagement in corporate social responsibility provide strategic insurance-like effects?. *Strategic Management Journal*, 38(2), 455-470.
- Silalahi, A dan lilis A. Pengaruh Pengungkapan Corporate Social Responsibility, Leverage dan Ukuran Perusahaan Terhadap Kinerja Keuangan. *Jurnal Ilmu dan Riset Akuntansi*; 2017 ; Vol. 6, No. 8, p. 1-18.
- Tandelilin, E. (2010). *Portofolio dan Investasi: Teori dan aplikasi*. Kanisius.
- Rachmantio, I., Saifi, M., & Nurlaily, F. (2018). Pengaruh debt to equity ratio, return on equity, return on asset dan ukuran perusahaan terhadap nilai perusahaan (studipada perusahaan pertambangan yang terdaftar di bursa efek indonesia tahun 2012-2016). *Jurnal Administrasi Bisnis*, 57(1), 151-159.
- Ramlah, S. (2016). (CSR) Terhadap Kinerja Keuangan Pada Perusahaan Sektor Pertambangan Yang Listing Di Bursa Efek Indonesia Periode 2012-2014. *JMM Unram-Master of Management Journal*, 5(3).

- Saputri, E. S. A. (2020). Pengaruh Corporate Social Responsibility Terhadap Kinerja Keuangan Perusahaan (Studi pada Perusahaan Pertambangan yang Terdaftar di BEI Tahun 2013-2017). Naskah Publikasi Program Studi Akuntansi.
- Silalahi, A dan lilis A. Pengaruh Pengungkapan Corporate Social Responsibility, Leverage dan Ukuran Perusahaan Terhadap Kinerja Keuangan. *Jurnal Ilmu dan Riset Akuntansi*; 2017 ; Vol. 6, No. 8, p. 1-18
- Sugiyono. (2014). Metode Penelitian kuantitatif, kualitatif, dan R&D. Alfabeta, Bandung.
- Suryawan, I., & Wirajaya, I. G. A. (2017). Pengaruh Current Ratio, Debt To Equity Ratio Dan Return On Assets Pada Harga Saham. *E-Jurnal Akuntansi Universitas Udayana*, 21(2), 1317-1345.
- Tarima, G. (2016). Pengaruh Profitabilitas, Keputusan Investasi Dan Keputusan Pendanaan Terhadap Nilai Perusahaan Farmasi Yang Terdaftar Di BEI Periode 2011-2014. *Jurnal Berkala Ilmiah Efisiensi*, 16(4).
- Tambunan, J. T. A., & Prabawani, B. (2018). Pengaruh ukuran perusahaan, leverage dan struktur modal terhadap kinerja keuangan perusahaan (Studi pada perusahaan manufaktur sektor aneka industri tahun 2012-2016). *Jurnal Ilmu Administrasi Bisnis*, 7(2), 130-140.
- Uddin, M., Juraimi, A. S., Ismail, M. R., Othman, R., Ahmad-Hamdani, M. S., & Rahim, A. A. (2014). Seawater: an alternative grassy weed control method for post emergence herbicides in tropical turfgrass. *Pakistan Journal of Agricultural Sciences*, 51(1).
- Wardhani, P., Wiyadi, W., & Susila, I. (2020). Pengaruh Pengungkapan CSR, Leverage, Likuiditas dan Ukuran Perusahaan terhadap Kinerja Keuangan. *Proceeding of The URECOL*, 5-12.
- Wibisana, I. A., Mardani, R. M., & Wahono, B. (2018). Pengaruh Manajemen Modal Kerja, Umur Perusahaan dan Ukuran Perusahaan terhadap Profitabilitas (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2015-2017). *Jurnal Ilmiah Riset Manajemen*, 7(5).
- Widayat (2018) Statistika Multivariat. Universitas Muhammadiyah Malang.

Available

at:https://www.google.co.id/books/edition/Statistika_Multivariat_Pada_Bidang_Manaj/s8nrDwAAQBAJ?hl=id&gbpv=1&dq=RSquare+dalam+inner+model+adalah+pg=145+printer=front+cover

Wijana A.P., Nyoman, Sutrisno M. Achsin, dan Wirakusuma. (2013) “The Voluntary disclosure of intellectual capital: longitudinal study from public firms in Indonesia”. *Research Journal of Finance and Accounting*. Vol. 4 (12) hal. 38-46

Wijanto, S. H. (2008). *Structural equation modeling dengan Lisrel 8.8. Yogyakarta: Graha Ilmu.*

Yu, Y. and Choi, Y. (2014), “Corporate social responsibility and firm performance through the mediating effect of organizational trust in Chinese firms”, *Chinese Management Studies*, Vol. 8 No. 4, pp. 577-592.

<https://kemenperin.go.id/artikel/21922/Sektor-Industri-Masih-Jadi-Andalan-PDB-Nasional>

<https://www.bps.go.id/indicator/11/104/1/-seri-2010-laju-pertumbuhan-pdb-seri-2010.html>

<https://www.kalbe.co.id/id/investor/informasi-investor/ArtMID/797/ArticleID/852/Tumbuh-Positif-di-Tengah-Ketidakpastian>

<https://finance.yahoo.com/>

<https://idx.co.id/perusahaan-tercatat/laporan-keuangan-dan-tahunan/>