

DAFTAR PUSTAKA

- J.Fred Weston & Thomas E. Copeland. 2007. *Manajemen Keuangan jilid 1 dan 2* . Jakarta : Binarupa Askara.
- Sudiyatno, Bambang dan Elen Puspitasari. 2010. Tobin's Q dan Altman Z-Score Sebagai Indikator Pengukuran Kinerja Perusahaan. *Kajian Akuntansi*. Vol.2. No.1. 2010: 9-21.
- Myers (1984), The Capital Structure Puzzle, *Journal of Finance*, Vol.39 (July).pp.575-592.
- Jae K.Shim & Joel G. Siegel. 2007. *Budgeting* . Jakarta : Erlangga.
- Eugene F.Brigham & Joel F. Houston. 2007. *Manajemen Keuangan jilid 2* . Jakarta : Erlangga.
- James C. Van Horne & John M.Wachowicz, JR. 2010. *Fundamental of Financial Management jilid 1 dan 2* . Jakarta : Salemba 4.
- Arthur J.Keown. 2010. *Manajemen Keuangan jilid 2* . Jakarta : Indeks.
- Mudrajad Kuncoro, 1996, *Manajemen Keuangan Internasional: Pengantar Ekonomi dan Bisnis Global*. PBFU UGM, Yogyakarta.
- Ricky W. Griffin & Ronald J. Ebert. 2008. *Manajemen Keuangan jilid I dan 2*. Jakarta : Erlangga.
- Prof.Dr.H.Iman Ghozali,M.Com,akt. 2011. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*.Jakarta : Badan Penerbit Universitas Diponegoro
- Soemarso, 2006. *Akuntansi Suatu Pengantar*. Jakarta : Salemba 4
- Lintner, J, 1965, The Valuation of Risk Assets and The Selection of Risky Investments in Stock Portfolios and Capital Budgets, *Review of Economics and Statistic* 47, pg. 13-37.
- Bursa Efek Indonesia. <http://www.idx.co.id/> (diakses tanggal 16 April 2012)

- Ack, F., and Scholes M. 1976, *The Effect of Dividend Yield and Dividend Policy on Common Stock Prices and Returns*, Journal of Financial Economics, 1, 1-22
- Yosua Rinaldy. 2011. *PENGARUH PENGUNGKAPAN CORPORATE SOCIAL RESPONSIBILITY TERHADAP KEPEMILIKAN INSTITUSIONAL PADA PERUSAHAAN BERKATEGORI HIGH-PROFILE YANG LISTING DI BURSA EFEK INDONESIA*. Jurnal Akuntansi dan Bisnis.
- Armidu M. and Abor J. 2006, *Determinants of dividend payout ratio in Ghana*, *The Journal of Risk Finance*, Vol. 7, 136-145
- David J. Denis, Igor Osobov. 2007. *Why Do Firms Pay Dividends? International Evidence on the Determinants of Dividend Policy*, Electronic copy available at: <http://ssrn.com/abstract=887643>
- Amir Barnea and Amir Rubin. 2006. *Corporate Social Responsibility as a Conflict between Shareholders*, Electronic copy available at : http://papers.ssrn.com/sol3/papers.cfm?abstract_id=686606
- Malcolm C. Sawyer. 1997. *On the Budget Deficits and Capital Expenditure*, Electronic copy available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=71824
- Rob Bauer, Robin Braun, and Gordon L Clark. 2007. *The Emerging Market for European Corporate Governance: The Relationship between Governance and Capital Expenditures, 1997-2005*. Department of Finance, Maastricht University & The European Centre for Corporate Engagement; Oxford University Centre for the Environment & Harvard Law School, Electronic copy available at: <http://ssrn.com/abstract=1030771>
- Santoso, S., SPSS Statistik Parametrik, PT. Elex Media Komputindo, Jakarta 2002.
- Pakpahan, Rosma. 2010. *Pengaruh Faktor-Faktor Fundamental Perusahaan dan Kebijakan Dividen terhadap Nilai Perusahaan*. Jurnal Ekonomi, Keuangan, Perbankan, dan Akuntansi, vol. 2 no. 2, p. 211-227.
- Kompas. <http://finance.kompas.com/> (diakses tanggal 1 May 2012)
- Hennessy, C. A, 2004, Tobin's Q, Debt Overhang, and Investment, *The Journal of Finance*, LIX:4, pg. 1717-1742.

CSRINDONESIA. <http://.csrindonesia.com/> (diakses tanggal 3 mey 2012)

Pedoman Laporan Berkelanjutan *Stichting Global Reporting Initiative* (GRI). <https://www.globalreporting.org/Pages/default.aspx> (diakses tanggal 26 April 2012)

Yuniasih, Ni Wayan. 2009. *Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Dengan Pengungkapan Corporate Sosial Responsibility dan Good Corporate Governance Sebagai Variabel Pemoderasi*. Jurnal Akuntansi dan Bisnis, vol.4 no.1, p. 73-81.

Suryabrata, Sumadi. 2010. *Metodologi Penelitian*. Jakarta: Rajawali Pers.

Wien Ika Permanasari. 2010. *Pengaruh Kepemilikan Manajemen, Kepemilikan Institusional, dan Corporate Social Responsibility Terhadap Nilai Perusahaan*. Jurnal Akuntansi dan Bisnis.

Horne, Van, J.C and Wachowicz, J.M, Jr, 2001, *Fundamental of Financial Management*. Prentice-Hall, Inc. A Simon & Schuster Company Englewood Cliffs, new Jersey 07632.

Desak Ketut Sintaasih. 2010. *Pengaruh Struktur Modal dan Capital Expenditure Terhadap Nilai Perusahaan*. Jurnal Akuntansi dan Bisnis.

Horngren, Charles T. and Walter T Harrison. 2010. *Akuntansi*, Edisi 7, Jilid 1. Jakarta: Salemba Empat

Ikhsan, Arfan dan Herkulanus Bambang Suprasto. 2008. *Teori Akuntansi & Riset Multiparadiigma*. Yogyakarta: Graha Ilmu.

Sri Rahayu. 2010. *tentang bagaimana pengungkapan CSR dan GCG memoderasi pengaruh antara ROE terhadap nilai perusahaan*. Jurnal Akuntansi dan Bisnis.

Sri Hanawati. 2005. *tentang Analisis Dampak Kebijakan Dividen Terhadap Nilai Perusahaan Publik di Bursa Efek*. Jurnal Akuntansi dan Bisnis

Jogiyanto Hartono, 2003, *Teori Portofolio dan Analisis Investasi*. Edisi 3, Penerbit BPFE Fakultas Ekonomi Universitas Gadjah Mada, Yogyakarta.

- Harmoni, Ati dan Andriyani, Ade. 2008. "Pengungkapan *Corporate Social Responsibility* (CSR) pada *Official Website* Perusahaan studi pada PT. Unilever Indonesia Tbk." Seminar Ilmiah Nasional Komputer dan Sistem Intelijen. Depok, 20-21 Agustus 2008.
- Rosma Pakpahan. 2010. Pengaruh Faktor- faktor Fundamental Perusahaan dan Kebijakan Dividen Terhadap Nilai Perusahaan. *Jurnal Ekonomi, Keuangan, Perbankan dan Akuntansi* Vol.2, No.2, November 2010, 211-227
- Hasan, M. Iqbal. 2008. *Pokok-Pokok Materi Statistik 1 (Statistik Deskriptif)*. Jakarta: Bumi Aksara.
- Hendriksen, Eldon S dan M. Brenda. 2000. "Teori Akunting." Edisi 5. Batam: Interaksara.
- Horngren. 2009. *Accounting*. United States: Pearson Education.
- Suryabrata, Sumadi. 2010. *Metodologi Penelitian*. Jakarta: Rajawali Pers.
- Siregar, Baldric, 2008, " **Seminar Peran Akuntan dalam Pengukuran CSR**", Ina Garuda Yogyakarta, 11 Desember 2008.
- Ricky W. Griffin & Ronald J. Ebert. 2008. *Manajemen Keuangan jilid I dan 2*. Jakarta : Erlangga.
- Sumit Agarwal, I-Ming Chiu, Victor Souphom, Guy M. Yamashiro. 2008. *The Efficiency of Internal Capital Markets: Evidence from the Annual Capital Expenditure Survey*, Electronic copy available at: <http://ssrn.com/abstract=1107292>
- Mankiw, N. Gregory. 2006. *Makroekonomi, Edisi 6*. Jakarta: Erlangga
- Dossugi, Samuel. 2006. Analisis Faktor-Faktor yang Mendorong Penciptaan Nilai Perusahaan Pada Perusahaan-Perusahaan di Bursa Efek Indoensia. *Journal of Applied Finance and Accounting*. Vol.2. No.2. 2006:67-75.
- Yuniasih, Ni Wayan dan Wirakusuma, Made Gede, 2007, "Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Dengan Pengungkapan Corporate Social Responsibility Dan Good Corporate Governance Sebagai Variabel

Pemoderasi”, Universitas Udayana, Bali.

Achda B Tamam. 2009. “Konteks Sosiologi Perkembangan Corporate Social Responsibility dan Implementasinya di Indonesia”, <http://www.menhl.go.id/serbaserbi/csr/sosiologi.pdf>, diakses 21 april 2012.

Geoffrey Heal. 2004. *Corporate Social Responsibility – An Economic and Financial Framework*. Paul Garret Professor of Public Policy and Corporate Responsibility Columbia Business School, Electronic copy available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=642762

Rustiarini, N. W. 2011. Pengaruh Struktur Kepemilikan Saham pada Pengungkapan Corporate Social Responsibility. *AUDI Jurnal Akuntansi dan Bisnis*, 6(1), 104-119.

Wild, J. John, et al. 2005. *Financial Statement Analysis - Analisis Laporan Keuangan*, Edisi 8, Buku I. Jakarta: Salemba Empat

Catherine J. Morrison Paul, Donald S. Siegel. 2006. *Corporate Social Responsibility and Economic Performance*. *JEL Classification: D21, D61, M14* Electronic copy available at: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=900838

Dr Julie Beardsell. 2008. *The Influence of CSR Disclosure On Corporate Governance and Company Performance*, *SMC Working Paper* Electronic copy available at: <http://ssrn.com/abstract=1302314>

Sekaran, Uma, 2006, “Metodologi Penelitian Untuk Bisnis, Edisi 4”, Salemba Empat, Jakarta.

Nurlela, Rika dan Islahuddin, 2006, “Pengaruh Corporate Social Responsibility Terhadap Nilai Perusahaan Dengan Prosentase Kepemilikan Manajemen Sebagai Variabel Moderating”, Universitas Syah Kuala.

Gusaptono, R. Hendri. 2010. Faktor-Faktor yang Mendorong Penciptaan Nilai Perusahaan. *Buletin Ekonomi*. Vol.8. No.2. 2010: 70-170

Badan Pengawas Pasar Modal dan Lembaga Keuangan, 2006, *Kewajiban Penyampaian Laporan Tahunan Bagi Emiten atau Perusahaan Publik*, Jakarta

Brigham, Eugene F. and Joel F Houston, 2009, *Dasar-Dasar Manajemen Keuangan*, Edisi 10, Buku 1, Jakarta: Salemba Empat

- Febrina, I G N Agung Suaryana. 2011. *FAKTOR-FAKTOR YANG MEMPENGARUHI KEBIJAKAN PENGUNGKAPAN TANGGUNGJAWAB SOSIAL DAN LINGKUNGAN PADA PERUSAHAAN MANUFAKTUR DI BURSA EFEK INDONESIA* Simposium Nasional Akuntansi XIV Aceh 2011
- Sembiring, E. R. 2005. Karakteristik Perusahaan dan Pengungkapan Tanggung jawab Sosial: Studi Empiris pada Perusahaan yang Tercatat di Bursa Efek Jakarta. Paper presented at the Seminar Nasional Akuntansi, Solo.
- Syafri, Sofyan. 2011. *Teori Akuntansi*, Edisi Revisi 2011. Jakarta: Rajawali Pers.
- Webb, E, 2005, Agency Costs, Leverage, and Corporate Social Responsibility: A Test of Causality, *Financial Decisions*, Fall 2005, Article 1, pg. 1-19.
- Muhamad Umar Mai. 2010. *DAMPAK KEBIJAKAN DIVIDEN TERHADAP NILAI PERUSAHAAN DALAM KAJIAN PERILAKU OPORTUNISTIK MANAJERIAL DAN STRUKTUR CORPORATE GOVERNANCE*.
- M. Budi Widiyo Iryaanto, Sugeng Whyudi. 2007. *Mekanisme Boding Dan Nilai Perusahaan*, *Jurnal keuangan dan perbankan*, Vol. 14, No. 3 September 2010, hlm. 363-376
- Werner R. Murhadi. 2008. *Hubungan Capital Expenditure, Risiko Sistematis, Strukturmodal, Tingkat Kemampuanlabaan Terhadap Nilai Perusahaan*, *Manajemen dan Bisnis*, Volume 7, nomor 1, Maret 2008
- Yeannie, Ratih Handayani. 2007. *Analisis Pengaruh Kesempatan Investasi, Internah Cash Flow, Insider Ownership Terhadap Capital Expenditure*, *Jurnal bisnis dan akuntansi* Vol. 9, No. 2, Agustus 2007, 153 – 164