

Indonesia Banking School

xiii
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

DAFTAR PUSTAKA

Agustina, M., Jogi, Y., & Si, M. (2015). Pengaruh Good Corporate Governance

terhadap Kinerja Perusahaan pada Sektor Keuangan. Business Accounting

Review, 3(1), 223–232.

Ambarwati, S., Yuniarta, G. A., & S. A. N. (2015). Pengaruh Modal Kerja,

Likuiditas, Aktivitas Dan Ukuran Perusahaan Terhadap Profitabilitas Pada

Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia. e-Journal

S1 Ak Universitas Pendidikan Ganesha, 3(1), 1.

Arisadi, D. & D. (2013). Pengaruh Ukuran Perusahaan, Umur Perusahaan,

Current Ratio, Debt to Equity Ratio dan Fixed Asset to Total Asset Ratio

terhadap Kinerja Keuangan pada Perusahaan Manufaktur di Bursa Efek

Indonesia. Jurnal Aplikasi Manajemen, 11(4), 567–574.

Bank for International Settlements. (2001). Basel Committee on Banking

Supervision Consultative Document The New Basel Capital Accord.

Basel Committee on Banking Supervision. (2017). Basel Committee on Banking

Supervision Basel III: Finalising post-crisis reforms. In Bank for

International Settlements.

Bank Indonesia. (1998). Undang-Undang Republik Indonesia Nomor 10 Tahun

1998 Tentang Perubahan Atas Undang-Undnag Nomor 7 Tahun 1992

Tentang Perbankan. Retrieved March 4, 2019, from http://jdih.bpk.go.id/wp-

content/uploads/2012/03/1998-UU-10-Perbankan

Bank Indonesia. (2006) Peraturan Bank Indonesia No 8/4/PBI Tahun 2006

Tentang Pelaksanaan Good Corporate Governance Bagi Bank Umum.

Diakses Pada 18 Juli, 2019, dari http://

Bank Indonesia. (2013). Peraturan Bank Indonesia No 15/12 Tahun 2013 Tentang

Kewajiban Penyediaan Modal Minimum Bank Umum. Diakses Pada 11

April, 2019, dari http://

Bennaceur, S. (2008). The Determinants of Commercial Bank Interest Margin and

Profitability: Evidence from Tunisia Samy Bennaceur 1 Mohamed Goaied 2.

Frontiers in Finance and Economics , 5(1), 106–130.

Bidhari, Sandhika, Salim, Ubud, Aisjah, S. (2013). Effect of Corporate Social

Responsibility Information Disclosure on Financial Performance and Firm

Value in Banking Industry Listed at Indonesia Stock Exchange. European

Journal of Business and Management, 5(18), 39-46–46.

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

Indonesia Banking School

xiv
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

Bushman, R. M., & Wittenberg-Moerman, R. (2012). The Role of Bank

Reputation in "Certifying" Future Perfomance Implications of Borrowers

Accounting Numbers. Journal of Accounting Research, 50(4), 883-930.

https://doi.org/10.1111/j.1475-679X.2012.00455.x

Chemmanur, T.J., & Fulghieri, P. (1994). Investment Bank Reputation

Information Production, and Financial Intermediation. The Journal of

Finance, 49(1), 57-79. https://doi.org/10.111/j-1540

Crisóstomo, V. L., De Souza Freire, F., & De Vasconcellos, F. C. (2011).

Corporate social responsibility, firm value and financial performance in

Brazil. Social Responsibility Journal, 7(2), 295–309.

https://doi.org/10.1108/17471111111

Dewi, I. G. A. A. O. (2017). Corporate Social Responsibility, Green Banking, and

Going Concern on Banking Company in Indonesia Stock Exchange.

International Journal Of Social Sciences And Humanities (IJSSH), 1(3),

118–134. https://doi.org/10.21744/ijssh

Dietrich, A., & Wanzenried, G. (2009). What determines the profitability of

commercial banks ? New evidence from Switzerland What determines the

profitability of commercial banks evidence from Switzerland. Institute of

Financial Services IFZ, Lucerne University of Applied Sciences, (March), 2–

39. https://doi.org/EFM

Dkhili, H., & Ansi, H. (2012). The Link between Corporate Social Responsibility

and Financial Performance : The Case of the Tunisian Companies. Journal of

Organizational Knowledge Management, 2012, 11.

https://doi.org/10.5171/2012.640106

Freeman, R. E. (1984). Strategic Management: A Stakeholder Approach.

Cambridge University Press. Diambil dari

https://books.google.co.id/books?id

Gangi Francesco, Mustilli Mario, Varrone Nicola, D. L. M. (2018). Corporate

Social Responsibility and Banks’ Financial Performance. International

Business Research SSRN, 11(10), 42–58.

https://doi.org/10.2139/ssrn.2277912

Global Reporting Initiative. (2013). Prinsip-Prinsip Pelaporan Dan Pengungkapan

Standar. Diakses Pada 18 April, 2019, dari http://globalreporting.org

Gujarati, D. N., & Porter, D. C. (2010). Essentials of Econometrics. McGraw-

Hill/Irwin. Diambil dari https://books.google.co.id/books?id

Hariyanto, Lidia, J. (2014). Pengaruh Family Control, Firm Risk, Firm Size Dan

Firm Age Terhadap Profitabilitas Dan Nilai Perusahaan Pada Sektor

Keuangan. Business Accounting Review, 2(1), 1–10.

Infobanknews. (2016). Perbankan Wajib Wujudkan Pembangunan Berkelanjutan.

Diakses Pada 1 Mei, 2019, dari http://infobanknews.com/perbankan

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

Indonesia Banking School

xv
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

Jarboui, A; Najah, A. (2013). The Social Disclosure Impact on Corporate

Financial Performance: Case of Big French Companies. International

Journal of Business Management and Research, 3(4), 337–351.

Jitaree, W. (2015). Corporate social responsibility disclosure and financial

performance : evidence from Thailand. Institutional Repository for the

University of Wollongong, 1–402. Diambil dari http://ro.uow.edu.au/theses/

4413

Jizi, M. I., Salama, A., Dixon, R., & Stratling, R. (2013). Corporate Governance

and Corporate Social Responsibility Disclosure: Evidence from the US

Banking Sector. Journal of Business Ethics, 125(4), 601–615.

https://doi.org/10.1007/s10551-013-1929-2

John Elkington. (1997). Accounting for the Triple Bottom Line". Measuring

Business Excellence, 2(3), 18–22.

Kadek Rosiliana, Gede Adi Yuniarta, N. A. S. D. (2014). Pengaruh Corporate

Social Responsibility Terhadap Kinerja Keuangan Perusahaan (Studi Empiris

Pada Perusahaan LQ45 di Bursa Efek Indonesia Periode 2008-2012). e-

Journal S1 Ak Universitas Pendidikan Ganesha, 02(1), 72.

https://doi.org/10.30871/jaemb.v5i1.305

Kamatra, N., & Kartikaningdyah, E. (2015). Effect corporate social responsibility

on financial performance. International Journal of Economics and Financial

Issues, 5(2013), 157–164.

Kastutisari,Savitri Dewi, N. H. U. (2012). Pengaruh Pengungkapan Corporate

Social Responsibility (CSR) Terhadap Abnormal Return. Academic Journals

STIE Perbanas Surabaya, 1(April), 45–54.

Khan, M. H. U. Z., Islam, M. A., Fatima, J. K., & Ahmed, K. (2011). Corporate

sustainability reporting of major commercial banks in line with GRI:

Bangladesh evidence. Social Responsibility Journal, 7(3), 347–362.

https://doi.org/10.1108/17471111111154509

Kumala Shinta, H. L. (2014). Pengaruh Kinerja Keuangan, Ukuran Perusahaan

Dan Arus Kas Operasi Terhadap Earnings Per Share. Diponegoro Journal Of

Accounting http://ejournal-s1.undip.ac.id/index.php/accounting Volume, 3,

1–11.

Kurnianto, E. A. (2011). Pengaruh Corporate Social Responsibility Terhadap

Kinerja Keuangan Perusahaan “(Studi Empiris Pada Perusahaan Perbankan

Yang Terdaftar Di Bursa Efek Indonesia Tahun 2005 - 2008). Diponegoro

University Institutional Repository, 10(1), 9–41. Diambil dari

https://www.infosys.com/investors/corporate-governance

Kurniawansyah, D., & Mutmainah, S. (2013). Analisis Hubungan Financial

Performance Dan Corporate Social Responsibility (Studi Empiris Pada

Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia).

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

Indonesia Banking School

xvi
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

Diponegoro Journal Of Accounting, 2(November 2011), 1–12.

Larasati, T. & N. (2017). Pengaruh Good Corporate Governance Dan Corporate

Social Responsibility Terhadap Kinerja Keuangan Perusahaan Manufaktur

Yang Terdaftar Di BEI. Seminar Nasional IENACO, (2017), 579–586.

Lentner, C., Szegedi, K., & Tatay, T. (2016). Corporate social responsibility in the

banking sector: a comparative study. Public Finance Quaterly, 13(1), 45–54.

https://doi.org/10.20985/1980-5160.2018.v13n1.1132

Lindawati, A. S. L., & Puspita, M. E. (2015). Corporate Social Responsibility:

Implikasi Stakeholder dan Legitimacy Gap dalam Peningkatan Kinerja

Perusahaan. Jurnal Akuntansi Multiparadigma, 6(April), 157–174.

https://doi.org/10.18202/jamal.2015.04.6013

Makni, R., Francoeur, C., & Bellavance, F. (2009). Causality between corporate

Social performance and financial performance: Evidence from Canadian

firms. Journal of Business Ethics, 89(3), 409–422.

https://doi.org/10.1007/s10551-008-0007-7

Marissa Yaparto, Dianne Frisko K., S.E., M.Ak., Rizky Eriandani., S.E., M. A.

(2013). Pengaruh Corporate Social Responsibility Terhadap Kinerja

Keuangan Pada Sektor Manufaktur Yang Terdaftar Di Bursa Efek Indonesia

Pada Periode 2010-2011. Jurnal Ilmiah Mahasiswa Universitas Surabaya,

2(1), 1–19.

Menteri Badan Usaha Milik Negara Republik Indonesia. (2017). Peraturan

Menteri Badan Usaha Milik Negara Republik Indonesia No Per-02/MBU/7

Tahun 2017 Tentang Perubahan Kedua Atas Peraturan Menteri Badan Usaha

Milik Negara No PER-09/MBU/07/2015 Tentang Program Kemitraan dan

Program Bina Lingkungan Badan Usaha Milik Negara. Diakses Pada 15 Juli,

2019, dari http:jdih.bumn.go.id/PER-02/MBU/7/2017

Mravlja, L. (2017). The effect of corporate social responsibility on employees.

Proceedings of 2017 6th International Conference on Information

Management, Innovation Management and Industrial Engineering, ICIII

2013, 1(45), 268–271. https://doi.org/10.1109/ICIII.2013.6702926

Mravlja, L. (2017). The Impact Of Corporate Social Responsibility Of Banks On

Their Financial Performance. SSRN Electronic Journal.

https://doi.org/10.2139/ssrn.1507874

Ngoc, N. B. (2018). The Effect of Corporate Social Responsibility Disclosure on

Financial Performance: Evidence from Credit Institutions in Vietnam. Asian

Social Science, 14(4), 109. https://doi.org/10.5539/ass.v14n4p109

Oeyono, Juanita, Samy, Martin, Bampton, R. (2011). Journal of Global

Responsibility, 2(1), 1–16.

Otoritas Jasa Keuangan. (2017). Peraturan Otoritas Jasa Keuangan No 51 Tahun

2017 Tentang Penerapan Keuangan Berkelanjutan Bagi Lembaga Jasa

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

Indonesia Banking School

xvii
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

Keuangan, Emiten, Dan Perusahaan Publik. Diakses pada 1 Mei, 2019, dari

http://ojk.go.id/keuanganberkelanjutan

Prasanjaya, A., & Ramantha, I. (2013). Analisis Pengaruh Rasio Car, Bopo, Ldr

Dan Ukuran Perusahaan Terhadap Profitabilitas Bank Yang Terdaftar Di

BEI. E-Jurnal Akuntansi, 4(1), 230–245.

Perseroan Terbatas. (2007). Undang-Undang Republik Indonesia No 40 Tahun

2007 Tentang Perseroan Terbatas. Diakses Pada 2 Maret, 2019, dari http://

ojk.go.id/sustainable-finance

Putra, B. (2015). Pengaruh Dewan Komisaris, Proporsi Komisaris Independen,

Terhadap Kinerja Perusahaan. Jurnal Manajemen Teori dan Terapan, 8(2),

70–85. https://doi.org/10.20473/jmtt.v8i2.2724

Raharjo, Dwi; Syamsudin & Setiaji, B. (2014). Pengaruh Rasio Car, Npl, Ldr,

Bopo, Dan Nim Terhadap Kinerja Bank Umum Di Indonesia. Jurnal

Manajemen Dayasaing, 16(2), 7–12.

Ridho, T. K. (2018). The Development of CSR Implementation in Indonesia and

Its Impact on Company’s Financial and Non-financial Performance. KnE

Social Sciences, 3(8), 324. https://doi.org/10.18502/kss.v3i8.2517

Rifai, M. et. al. (2015). Pengaruh Ukuran Perusahaan, Struktur Modal dan

Pertumbuhan Perusahaan Terhadap Profitabilitas Studi Pada Perusahaan

Manufaktur di BEI Tahun 2010-2012. Jurnal Ilmiah Mahasiswa S1

Akuntansi Universitas Pandanaran, 1(2015).

Rilla Gantino. (2016). Pengaruh Corporate Social Responsibility (Csr) Terhadap

Kinerja Keuangan Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek

Indonesia periode 2008-2014. Jurnal Dinamika Akuntansi dan Bisnis, 3(Vol

1, No 1 (2012): Jurnal Mahasiswa Manajemen), 19–32.

https://doi.org/10.17969/jdab.v3i2.5384

Rivai, V., Veithzal, A. P., & Idroes, F. N. (2007). Bank and financial institution

management.RajaGrafindoPersada.Diambildarihttps://books.google.co.id/

Santioso, Linda & Chandra, E. (2012). Pengaruh Profitabilitas, Ukuran

Perusahaan, Leverage, Umur Perusahaan, dan Dewan Komisaris Independen

Dalam Pengungkapan Corporate Social Responsibility. Jurnal Bisnis Dan

Akuntansi, 14(1), 17–30.

Sari, W. A., Handayani, S. R., & Nuzula, N. F. (2016). Pengaruh Pengungkapan

CSR Terhadap Kinerja Keuangan dan Nilai Perusahaan (Studi Komparatif

Pada Perusahaan Multinasional yang Terdaftar di Bursa Efek Indonesia dan

Bursa Efek Malaysia tahun 2012-2015). Jurnal Administrasi Bisnis (JAB),

39(2), Vol. 39 (No. 2), Hal. 74-83.

Sartika, D. (2012). Analisis Pengaruh Ukuran Perusahaan, Kecukupan Modal,

Kualitas Modal, Kualitas Aktiva Produktif Dan Likuiditas Terhadap Return

On Assers (ROA).

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

Indonesia Banking School

xviii
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

Scott, W. R. (2015). Financial Accounting Theory. Pearson Prentice Hall. Diambil

dari https://books.google.co.id/books?id

Sekaran, U., & Bougie, R. (2016). Research Methods for Business: A Skill

Building Approach.John Wiley & Sons. Diambil dari

https://books.google.co.id/books?

Shafariani, D. E. P. (2013). Pengaruh Tanggung Jawab Sosial Perusahaan

terhadap Kinerja Keuangan dengan Tata Kelola Perusahaan sebagai

Pemoderasi. Jurnal Reviu Akuntansi dan Keuangan ISSN: 2088-0685, 3(2),

493–506.

Shen, C. H., Wu, M. W., Chen, T. H., & Fang, H. (2016). To engage or not to

engage in corporate social responsibility: Empirical evidence from global

banking sector. Economic Modelling, 55, 207–225. https://doi.org/10.1016

Singh, S. (2014). Impact of corporate social responsibility disclosure on the

financial performance of firms in UK. Masters Thesis, Business

Administration-FianancialManagement,10(1),9–19.

https://doi.org/10.5296/ijld.v2i6.2717

Sparta, & Ayu, D. (2016). Dampak Enviromental Performance. Jurnal Keuangan

an Perbankan, 13(1), 35–54.

Spence, M. (1973). Job Market Signaling *. Quarterly Journal Of Economics,

1(February), 355–374.

Subramanyam, K. R., & Wild, J. J. (2010). Financial Statement Analysis.

McGraw-Hill Higher Education. Diambil dari

https://books.google.co.id/books?id

Suciwati, Desak Putu; Pradnyan, Desak Putu Arie; Ardina, C. (2016). Pengaruh

Corporate Social Responsibility Terhadap Kinerja Keuangan, 12(2), 104–

113.

Sujati, L., & Sparta. (2013). Analisis Pengaruh Earnings Per Share (EPS), Price

earning Ratio (PER), Return on Equity (ROE) Dan Return on Asset (ROA)

Terhadap Harga Saham (Studi Pada Perusahaan Properti, Real Estate dan

Konstruksi Bangunan Di Bursa Efek Indonesia Periode 2009-2011).

Accounting, 5(1), 77–93.

Tandelilin, E. (2010). Portofolio dan Investasi: Teori dan Aplikasi. Kanisius.

Diambil dari https://books.google.co.id/books?id

Tang, Z., Hull, C. E., & Rothenberg, S. (2012). How Corporate Social

Responsibility Engagement Strategy Moderates the CSR-Financial

Performance Relationship. Journal of Management Studies, 49(7), 1274–

1303. https://doi.org/10.1111/j.1467-6486.2012.01068.x

Taskin, D. (2015). The Relationship between CSR and Banks’ Financial

Performance: Evidence from Turkey. Journal of Yaşar University, 10(39),

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

Indonesia Banking School

xix
Implikasi Pengungkapan CSR…, Tiqisha Putri Fadhillah, Ak. –IBS, 2019

21. https://doi.org/10.19168/jyu.97694

Titman, S., Martin, J. D., & Keown, A. J. (2011). Financial Management:

Principles and Applications. Pearson College Division. Diambil dari

https://books.google.co.id/books?

Waelchli, C. L. and U. (2009). Firm Age and Performance Administration –

Geaba Firm Age and Performance. German Economic Association of

Business Administration, (09).

Waworuntu, S. R., Wantah, M. D., & Rusmanto, T. (2015). CSR and Financial

Performance Analysis: Evidence from Top ASEAN Listed Companies.

Procedia - Social and Behavioral Sciences, 164(August), 493–500.

https://doi.org/10.1016/j.sbspro.2014.11.107

Weygandt, J. J., Kieso, D. E., & Kimmel, P. D. (2016). Financial Accounting,

10th Edition. Wiley. Diambil dari https://books.google.co.id/books?id

Winardi, I. W. (2012). Pengaruh Pengungkapan CSR Terhadap Kinerja Keuangan

Bank yang Terdaftar di Bursa Efek Indonesia. Fakultas Ekonomi,,

Universitas Negeri Surabaya, 15(September), 49–56.

Winardi, I. W. (2013). Pengaruh Pengungkapan CSR Terhadap Kinerja Keuangan

Bank Yang Terdaftar Di Bursa Efek Indonesia. Jurnal Akuntansi Unesa,

1(3), 1–23.

World Wildlife Fund (WWF). (2018). Bank-Bank di ASEAN Harus Berperan

Mengurangi Risiko Perubahan Iklim Demi Mewujudkan Ketahanan Pangan

dan Air Bersih. Diakses Pada 1 Juni, 2019, dari http://wwf.or.id/ruang pers

Implikasi Pengungkapan Corpoprate..., Tiqisha Putri Fadhillah, Ak.-IBS,2019

