

DAFTAR PUSTAKA

- Ahmad, N., Salman, A., dan Aamir Shamsi. 2015. "Impact of Financial Leverage on Firms' Profitability: An Investigation from Cement Sector of Pakistan." *Research Journal of Finance and Accounting*, Vol. 6, No. 7, 2015. ISSN 2222-1697
- Aryati, N. D. 2017. "Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan Perusahaan (Studi Empiris Perusahaan Manufaktur di Bursa Efek Indonesia)." *Fakultas Ekonomi Dan Bisnis Universitas Muhammadiyah Surakarta*.
- Awaloedin, D. T., dan Riza Nugroho. 2019. "Pengaruh Ukuran Perusahaan Rasio Utang Dan Umur Perusahaan Terhadap Biaya Utang (Studi Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2015-2017)." *Jurnal Rekayasa Informasi*, Vol. 8, No.1, April 2019.
- Bawono, A. A. K. 2015. "Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas, Cakupan Operasional Perusahaan, dan Sertifikasi Iso 14001 terhadap Pengungkapan Corporate Social Responsibility (Studi Pada Perusahaan Manufaktur. Yang Terdaftar Di Bei Tahun 2012-2013)." *Fakultas Ekonomika dan Bisnis Universitas Diponegoro*.
- Bird, R., Casavecchia, L., dan Reggiani, F. 2006. "Corporate Social Responsibility and Corporate Performance: Where to Begin?" *University of Technology, Sydney & Bocconi University, Milan*.
- Botosan, C. A. 1997. "Disclosure Level and the Cost of Equity Capital." *The Accounting Review*, vol. 72, no. 3, pp. 323–349. JSTOR.
- Chen, Yi-Chun, Hunga, M., dan Yongxiang Wang. 2018. "The effect of mandatory CSR disclosure on firm profitability and social externalities: Evidence from China." *Journal of Accounting and Economics* 65 (2018) 169-190.
- Cooper, Elizabeth W., dan Hatice Uzun. 2015. "Corporate Responsibility and the Cost of Debt." *Journal of Accounting and Finance* Vol. 15(8).
- Chung, Chune Y., Jung, S. dan Jason Young. 2018. "Do CSR Activities Increase Firm Value? Evidence from the Korean Market," *Sustainability, MDPI, Open Access Journal*, vol. 10(9), pages 1-22, September.
- Diamond, D. W., dan Verrecchia, R. E. 2012. "Disclosure, Liquidity, and the Cost of Capital." *The Journal of Finance, The Journal of The American Finance Association. Record Online Version: 30 April 2012*.

- Dragomir, V. D. 2018. "How Do We Measure Corporate Environmental Performance? A Critical Review." *Journal Cleaner Production*.
- Du, Shuili, dan C. B. Bhattacharya. 2010. "Maximizing Business Returns to Corporate Social Responsibility (CSR): The Role of CSR Communication." *International Journal of Management Reviews* 12(1).
- Eichholtz, Piet, Holtermans, R., Koka, N., dan Erkan Yönder. 2019. "Environmental performance and the cost of debt: Evidence from commercial mortgages and REIT bonds." *Journal of Banking and Finance* 102 (2019) 19-32.
- Fonseka, Mohan, Theja Rajapakse, dan Grant Richardson. 2018. "The Effect of Environmental Information Disclosure and Energy Product Type on The Cost of Debt: Evidence from Energy Firms in China." *Pasific - Basin Finance Journal*.
- Freeman, R.E., dan John Mc Vea. 2001. "A Stakeholder Approach to Strategic Management." *The Blackwell Handbook of Strategic Management*, 189-207.
- Friede, G., Bush, T. dan Alexander Bassen. 2015. "ESG and Financial Performance: Aggregated Evidence from more than 2000 Empirical Studies." *Journal of Sustainable Finance & Investment* 5(4) 210-233.
- Goss, G. dan Roberts, G.S. 2011. "The Impact of Corporate Social Responsibility on the Cost of Bank Loans." *Journal of Banking & Finance* 35 (2011): 1794-1810.
- Habib, Mena Shawki Fayez. 2017. "The Effect of Corporate Social Responsibility on Cost Equity & Debt." *Nijmegen University (School of Management)*.
- Hartini, dan Dwi Hartini Rahayu. 2018. "Pelaksanaan Corporate Social Responsibility (CSR) dan Kinerja Perusahaan Manufaktur di Indonesia." *Fakultas Ekonomi dan Bisnis, Universitas Trisakti, Indonesia*.
- Hoepner, A., Oikonomou, I., Scholtens, B. & Schröder. 2014. "The Effects of Corporate and Country Sustainability Characteristics on the Coat of Debt: An International Investigation." *ZEW Centre for European Economic Research, Discussion Paper No. 14-100*.
- Jones, R.E., and Wood, D.J. 1995. "Stakeholder Mismatching: A Theoretical Problem in Empirical Research on Corporate Social Performance." *The International Journal of Organizational Analysis, Vol. 3 Issue 3*.
- Kasmir, dr. 2018. "Analisis Laporan Keuangan." *Jakarta: Rajawali Press. ISBN : 9789797692162*.

- Kumalasari, R.D. 2018. "Stakeholder dan Tanggung Jawab Sosial Perusahaan." *Articles Entrepreneurship – Business Creation: Binus University Malang*.
- La Rosa, F., et al. 2017. "The impact of corporate social performance on the cost of debt and access to debt financing for listed European non-financial firms." *European Management Journal*.
- Lee, Darren dan Faff, Robert W. 2009. "Corporate Sustainability Performance and Idiosyncratic Risk: A Global Perspective" *The Financial Review, Vol. 44, No. 2, May 2009*.
- Liu, X. dan Zhang, C. 2017. "Corporate Governance, Social Responsibility Information Disclosure, and Enterprise Value in China." *Journal of Cleaner Production 142 (2017): 1075-1084*.
- Lys, T., Naughton, J.P., dan Wang, C. 2015. "Signaling through corporate accountability reporting." *J. Account. Econ. 2015, 60, 56–72*.
- Magnanelli, Barbara Sveva, dan Maria Federica Izzo. 2017. "Corporate Social Performance and The Cost of Debt: The Relationship" *Social Responsibility Journal, Vol. 13 issue: 2, pp.250-265*.
- Novirman, A. A. 2019. "Pengaruh Volume Perdagangan, Frekuensi Perdagangan, Kapitalisasi Pasar, Dan Dividend Payout Ratio Terhadap Return Saham Jakarta Islamic Index." *Fakultas Ekonomi dan Bisnis Universitas Islam Negeri Syarif Hidayatullah Jakarta*.
- Nguyen, Van Ha, Choi, B., dan Frank W. Agbola. 2020. "Corporate social responsibility and debt maturity: Australian evidence." *Pacific-Basin Finance Journal 62 (2020) 101374*.
<https://doi.org/10.1016/j.pacfin.2020.101374>
- Pambudi, D. P., Purwanto, A., dan Ibnu Widiyanto. 2015. "Pengaruh Kebijakan Keuangan, Kinerja Keuangan, Dan Kinerja Lingkungan Terhadap Nilai Perusahaan Studi Pada Perusahaan Real Estate Dan Property Yang Terdaftar Di Bursa Efek Indonesia Periode Tahun 2012-2014." *Program Studi Magister Manajemen Universitas Diponegoro*.
- Putra, I. G. A. N. B. D. 2015. "Pengaruh Pengungkapan Corporate Social Responsibility pada Nilai Perusahaan dengan Profitabilitas sebagai Pemoderasi." *E-Jurnal Akuntansi Universitas Udayana, 13(2), 461–475*.
- Putri, A. K. 2016. "Pengaruh Corporate Social Responsibility terhadap Nilai Perusahaan dengan Ukuran Perusahaan dan Jumlah Dewan Komisaris sebagai Variabel Pemoderasi (Studi pada Perusahaan Manufaktur yang

- terdaftar Bursa Efek Indonesia).” *Jurnal Aplikasi Manajemen (JAM) Universitas Brawijaya*, 14(2).
- Rokhmawati, Andewi, Milind Sathye, dan Suneeta Sathye. 2015. “The Effect of GHG Emission, Environmental Performance, and Social Performance on Financial Performance of Listed Manufacturing Firms in Indonesia.” *Procedia – Social and Behavioral Sciences* 211 (2015) 461 – 470.
- Rinobel, Bella, dan Herry Laksito. 2015. “Pengaruh Pengungkapan Corporate Social Responsibility (CSR), Ukurn Perusahaan, Financial Leverage dan Manajemen Laba Terhadap Cost of Equity Perusahaan.” *Diponegoro Journal of Accounting*, Volume 4, Nomor 2, Halaman 1-9.
- Sabatini, Kalvarina, dan I Putu Sudana 2019. “Pengaruh Pengungkapan Corporate Social Responsibility pada Nilai Perusahaan dengan Manajemen Laba sebagai Variabel Moderasi.”
- Sembiring, E. R. 2005. “Karateristik Perusahaan dan Pengungkapan Tanggung Jawab Sosial: Studi Empiris Pada Perusahaan yang Tercatat di Bursa Efek Jakarta.” *Symposium Nasional Akuntansi VIII Surakarta*, 15 – 16 September.
- Setianingrum, W. A. 2015. “Pengaruh Corporate Social Responsibility Terhadap Nilai Perusahaan dengan Profitabilitas sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia periode 2011-2013).” *Fakultas Ekonomi Universitas Negeri Semarang*.
- Silviyani, N. L., Sujana, E., dan Adiputra, I. M. 2014. “Pengaruh Likuiditas Perdagangan Saham Dan Kapitalisasi Pasar Terhadap Return Saham Perusahaan Yang Berada Pada Indeks LQ45 Di Bursa Efek Indonesia Periode Tahun 2009 - 2013 (Studi Empiris Pada Perusahaan LQ45 Di Bursa Efek Indonesia).” *EJournal S1 Akuntansi Universitas Pendidikan Gaesha*, Vol: 2 No.1.
- Story, D., dan Price, T.J. 2006. “Corporate Social Responsibility and Risk Management?” *Journal of Corporate Citizenship*, No. 22 pp.39-51, JSTOR.
- Sutantoputra, A. W. 2009. “Social Disclosure Rating System for Assessing Firm’s CSR Reports.” *Corporate Communications: An International Journal*, Vol. 14 no. 1, pp.34-48.
- Swandari, Fifi dan Ali Sadikin. 2016. “The Effect of Ownership Structure, Profitability, Leverage, and Firm Size on Corporate Social Responsibility (CSR).” *Journal Binus Business Review*, Vol. 7 pp. 315-320.

- Swissia, Pebrina dan Benri Purba. 2018. "Pengaruh Struktur Kepemilikan Institusional, Kepemilikan Manajerial, Kepemilikan Keluarga, Pengungkapan Sukarela dan Leverage Terhadap Biaya Utang." *Jurnal Akuntansi & Keuangan Volume 9, No. 2*.
- Xiong, C., Zhang,, K., dan Xiaoping Zhao. 2020. "Do Political Ties Cause Over-Investment in Corporate Social Responsibility? Empirical Evidence from Chinses Private Firms." *MDPI, Basel, Switzerland*.
- Yingxi, Jiao dan Xie Wenjun. 2013. "How does CSR influence a firm's profitability?: - A case study of Sandvik." *University of Gävle, Faculty of Engineering and Sustainable Development*.
- Yudharma, A. S., Nugrahanti, Y. W., dan Ari Budi Kristanto. 2016. "Pengaruh Biaya Corporate Social Responsibility Terhadap Kinerja Keuangan dan Nilai Perusahaan." *Fakultas Ekonomika dan Bisnis Universitas Kristen Satya Wacana*.
- Zahro, F., Afifudin, dan Mawardi, M.C. 2018."Pengaruh Penghindaran Pajak dan Good Corporate Governance Terhadap Cost of Debt." *Program Studi Akuntansi, Fakultas Ekonomi, Universitas Islam Malang*.
- Zhao, X. Zhang, L.K., & Song YW. 2014. "Environmental Information Disclosure of Listed Company Study on the cost of Debt Capital Empirical Data: Based on Thermal Power Industry." *Canada Social Science, Vol. 10 No. 6, pp. 88-94*.
- Zhan, C. dan de Jong, M. 2018. "Financing Eco Cities and Low Carbon Cities: The Case of Shenzhen International Low Carbon City." *Journal of Cleaner Production 180 (2018) 116-125*.