

DAFTAR PUSTAKA

- Abriyani, Destya Ramia, Wiyono, Sudarso Kaderi dan Sumirat, Erman. (2012). *The Effect of Goof Corporate Governance And Financial Performance On The Corporate Social Responsibility Disclosure Of The Telecommunication Company In Indonesia*. The Indonesian Journal of Business Administration Vol.1, No. 5, 2012, hlm. 296-300
- Adhikary, Bishnu Kumar dan Mitra, Ranjan Kumar. (2016). *Determinants of Audit Committee Independence In the Financial Sector Of Bangladesh*. Applied Finance and Accounting Vol 2, No. 2 Agustus 2016 ISSN 2374-2429, hlm 46-56
- Alfinur. (2016). *Pengaruh Mekanisme Good Corporate Governance (GCG) Terhadap Nilai Perusahaan Pada Perusahaan Yang Listing di BEI*. Jurnal Ekonomi Modernisasi Vol 12 No.1, hlm. 44-50
- Amalia, Nofa Prima dan Bambang Suryono. (2016). *Efektifitas Komite Audit Dalam Sudut Pandang Auditor Internal*. Jurnal Ilmu dan Riset Akuntansi Volume 5, Nomor 1, Januari 2016 ISSN : 2460-0585, hlm 1-19
- Anisa, Nesa. (2015). *Analisis Faktor-Faktor Yang Mempengaruhi Return Saham (Studi Kasus Pada Perusahaan Sub Sektor Automotive and Components Yang Terdaftar di Bursa Efek Indonesia Periode 2010-2014)*. Perbanas Review Volume 1, No 1, November 2015, hlm. 72-86
- Ariefianto, Doddy. (2012). *Ekonometrika: Esensi dan Aplikasi Dengan Menggunakan Evies*, Jakarta: Erlangga
- Basuki, Agus Tri dan Nano Prawoto. (2016). *Analisis Regresi Dalam Penelitian Ekonomi & Bisnis: Dilengkapi Aplikasi SPSS & Eviews*, Jakarta: RajaGrafindo Persada
- Bursa Efek Indonesia. (2013). *IDX Statistics 2012*, Jakarta: Bursa Efek Indonesia
- Bursa Efek Indonesia. (2014). *IDX Statistics 2013*, Jakarta: Bursa Efek Indonesia
- Bursa Efek Indonesia. (2015). *IDX Statistics 2014*, Jakarta: Bursa Efek Indonesia
- Bursa Efek Indonesia. (2016). *IDX Statistics 2015*, Jakarta: Bursa Efek Indonesia
- Devi, Aslintania. (2013). *Pengaruh Mekanisme Good Corporate Governance (GCG) dan Struktur Kepemilikan Terhadap Nilai Perusahaan (Studi*

- Empiris Pada Perusahaan Perbankan Yang Terdaftar di Bursa Efek Indonesia 2010-2013*). Jurnal Tekun Vol IV, No.02, September 2013, hlm. 199-211
- Dewi, Dewa Ayu Intan Yoga Maha dan Gede Mertha Sudiarta. (2017). *Pengaruh Profitabilitas, Ukuran Perusahaan, dan Pertumbuhan Aset Terhadap Struktur Modal dan Nilai Perusahaan*. Jurnal Manajemen Universitas Udayana, Vol.6, No.4, 2017, hlm. 2222-2252
- Dhira, Nindi Septia One, Wulandari, Novi dan Wahyuni, Nining Ika. (2014). *Pengaruh Laba Bersih, Arus Kas Operasi, Dan Ukuran Perusahaan Terhadap Kebijakan Dividen*. Jurnal Ekonomi Akuntansi dan Manajemen Univesitas Jember Vol 13, No 2 2014 ISSN: 1412-5366, hlm. 72-86
- Dwiridotjahjono, Jojok. (2009). *Penerapan Good Corporate Governance : Manfaat dan Tantangan Serta Kesempatan Bagi Perusahaan Publik di Indonesia*. Jurnal Administrasi Bisnis Universitas Parahyangan Vol 5, No.2 2009, hlm 101-112
- Effendi, Muh. Arief. (2016). *The Power of Good Corporate Governance: Teori dan Implementasi*, Jakarta: Salemba Empat
- Ekananda, Mahyus. (2014). *Analisis Ekonometrika Data Panel: Bagi Penelitian Ekonomi, Manajemen dan Akuntansi*, Jakarta: Mitra Wacana Media
- Fahmi, Irham. (2011). *Analisis Laporan Keuangan*, Bandung: Alfabeta
- Fahmi, Irham. (2014). *Manajemen Risiko: Teori, Kasus dan Solusi*, Bandung: Alfabeta
- Febriana, Elia, Djumahir dan Djawahir, Achmad Helmy. (2016). *Pengaruh Struktur Modal, Kebijakan Dividen, Ukuran Perusahaan, Kepemilikan Saham Manajerial dan Profitabilitas Terhadap Nilai Perusahaan (Studi Pada Perusahaan Manufaktur Yang Terdaftar di BEI Pada 2011-2013)*. Jurnal Ekonomi Bisnis Tahun 21, Nomor 2, Oktober 2016, hlm.163-178
- Febrianti, Meiriska. (2012). *Faktor-Faktor Yang Mempengaruhi Nilai Perusahaan Pada Industri Pertambangan di Bursa Efek Indonesia*. Jurnal Bisnis dan Akuntansi Vol.14 No.2 Agustus 2012, hlm. 141-156

- Ferial, Fery et al. (2016). *Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan dan Efeknya Terhadap Nilai Perusahaan (Studi Pada Badan Usaha Milik Negara yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014)*. Jurnal Administasi Bisnis Vol.33 No.1 April 2016, hlm.146-153
- Fiadicha, Fika dan Rahmawati Hanny Y. (2016). *Pengaruh Good Corporate Governance, Corporate Social Responsibility dan Kinerja Keuangan Terhadap Nilai Perusahaan*. Jurnal Akuntansi Manajerial Vol 1, No 1 Tahun 2016, hlm. 11-36
- Hamdani. (2016). *Good Corporate Governance Tinjauan Etika Dalam Praktik Bisnis*, Jakarta: Mitra Wacana Media
- Hamid, Abdul, Kusrina, Berlitia Lina dan Wardoyo. (2015). *Pengaruh Financial Leverage Terhadap Return On Equity (ROE) dan Earning Per Share (EPS) Pada Sektor Industri Dasar dan Kimia Yang Terdaftar di Bursa Efek Indonesia*. Benefit Jurnal Manajemen dan Bisnis Vol 19, No 1, Juni 2015, hlm. 53-63
- Harmono. (2009). *Manajemen Keuangan: Berbasis Balance Scorecard Pendekatan Teori, Kasus dan Riset Bisnis*, Jakarta: Bumi Aksara
- Hasnawati, Sri dan Agnes Sawir. (2015). *Keputusan Keuangan, Ukuran Perusahaan, Struktur Kepemilikan dan Nilai Perusahaan Publik di Indonesia*. Jurnal Manajemen Keuangan Vol.17, No.1 Maret 2015 ISSN 2338-8234, hlm. 65-75
- Hermuningsih, Sri. (2012). *Pengaruh Profitabilitas, Size Terhadap Nilai Perusahaan Dengan Struktur Modal Sebagai Variabel Intervening*. Jurnal Siasat Bisnis Vol. 16 No. 2, Juli 2012, hlm. 232-242
- Hery. (2015). *Analisis Laporan Keuangan: Pendekatan Rasio Keuangan*, Jakarta: Center for Academic Publishing Service
- Hilmi. (2012). *Hubungan Corporate Governance dan Kinerja Keuangan Perusahaan di Bursa Efek Indonesia*. Jurnal Akuntansi dan Keuangan Vol 2, Nomor 2, Agustus 2012, hlm.103-123
- Imaningati, Sri dan Mekani Vestari. (2016). *Disclosure Atas Management Statement, Intellectual Capital, dan Corporate Social Responsibility*

- Terhadap Nilai Perusahaan*. Jurnal Akuntansi Indonesia, Vol. 5 No. 1, Januari 2016, hlm. 99-114
- Imron, Galih Syaiful, Hidayat, Riskin dan Alliyah, Siti. (2013). *Pengaruh Kinerja Keuangan dan Ukuran Perusahaan Terhadap Nilai Perusahaan Dengan Corporate Sosial Responsibility dan Good Corporate Governance Sebagai Variabel Moderasi*. Potensio Volume 18 No 2 Januari 2013, hlm:82-93
- Indrawati. (2015). *Metode Penelitian Manajemen Dan Bisnis: Konvergensi Teknologi Komunikasi Dan Informasi*, Bandung: Refika Aditama
- Jensen, Michael C dan William H Meckling. (1976). *Theory of The Firm: Managerial Behavior, Agency Costs and Ownership Structure*. Journal of Financial Economics 3, hlm. 305-360
- Juanda, Bambang dan Junaidi. (2012). *Ekonometrika Deter Waktu: Teori & Aplikasi*, Bogor: IPB Press
- Junawatiningsih, Tri dan Puji Harto. (2014). *Analisis Pengaruh Mekanisme Internal dan Eksternal Corporate Governance Terhadap Persistensi Laba*. Diponegoro Journal of Accounting Vol 3, Nomor 4, Tahun 2014 ISSN : 2337-3806, hlm 1-11
- Karmilah, Evi, Nurmalina, Rita dan Setiawan, Budi. (2016). *Pengaruh Kinerja Berbasis Penciptaan Nilai dan Variabel Makroekonomi Terhadap Return Saham Industri Pakan Ternak*. Jurnal Manajemen & Agribisnis, Vol. 13 No. 2, Juli 2016, hlm. 85-97
- Komite Nasional Kebijakan Governance. (2006). *Pedoman Umum Good Corporate Governance Indonesia*. Jakarta
- Ling, Silvia. (2016). *Analisis Pengaruh Good Corporate Governance Terhadap Price To Book Value Pada Perusahaan Manufaktur Sub Sektor Makanan dan Minuman Yang Terdaftar Di Bursa Efek Indonesia*. Jurnal FinAcc, Vol 1, No. 1 Mei 2016, hlm. 176-187
- Mai, Muhamad Umar. (2014). *Pengaruh Growth dan Leverage Terhadap Price to Book Value Dalam Mediasi Return On Equity dan Dividend Payout Ratio*. Performance Vol 19. No.1 Maret 2014, hlm. 51-67

- Manurung, Adler Haymans. (2012). *Teori Keuangan Perusahaan*, Jakarta: Adler Manurung Press
- Martono, Nanang. (2010). *Metode Penelitian Kuantitatif: Analisis Isi dan Analisis Data Sekunder*, Jakarta: Rajawali Press
- Melani, Agustina. (2015, 7 Mei). *Sektor Saham Konsumsi dan Perdagangan Paling Perkasa*. Liputan6 [online]. Tersedia: <http://www.bisnis.liputan6.com> [24 April 2017]
- Miqdad, Muhammad. (2012). *Praktik Tata Kelola Perusahaan (Corporate Governance) dan Usefulness Informasi Akuntansi (Telaah Teoritis dan Empiris)*. Jurnal Manajemen dan Kewirausahaan Vol.14 No.2 September 2012, hlm. 147-155
- Mutmainah, Dinda Audriene. (2017, 9 Januari). *Saham Sektor Barang dan Konsumsi Jadi Primadona Pekan Lalu*. Cnnindonesia [online]. Tersedia: <http://www.cnnindonesia.com> [17 Agustus 2017]
- Nidar, Sulaeman Rahman. (2016). *Manajemen Keuangan Perusahaan Modern*. Bandung: Pustaka Reka Cipta
- Novari, Putu Mikhy dan Putu Vivi Lestari. (2016). *Pengaruh Ukuran Perusahaan, Leverage, Dan Profitabilitas Terhadap Nilai Perusahaan Pada Sektor Properti dan Real Estate*. Jurnal Manajemen Universitas Udayana, Vol, 5 No. 9, 2016, hlm. 5671-5694
- Nuraina, Elva. (2012). *Pengaruh Kepemilikan Institusional dan Ukuran Perusahaan Terhadap Kebijakan Hutang dan Nilai Perusahaan (Studi Pada Perusahaan Manufaktur Yang Terdaftar di BEI)*. Jurnal Bisnis dan ekonomi (JBE), Vol. 19, No. 2 September 2012, Hlm. 110-125
- Odalo, Samuel Kanga, Achoki, George dan Njuguna, Amos. (2016). *Relating Company Size and Financial Performance in Agricultural Firms Listed In The Nairobi Securities Exchange in Kenya*. International Journal of Economics and Finance Vol.8, No.9 2016, hlm. 34-40
- Peraturan BAPEPAM Nomor IX.I.5 Tahun 2012 Tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit

- Peraturan Otoritas Jasa Keuangan No.33/ POJK.04/ 2014 Tentang Direksi dan Dewan Komisaris Emiten Atau Perusahaan Publik
- Peraturan Otoritas Jasa Keuangan No. 55/ POJK.04/2015 Tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit
- Perdana, Ramadhan Sukma dan Raharja. (2014). *Analisis Pengaruh Corporate Governance Terhadap Nilai Perusahaan*. Diponegoro Journal of Accounting Vol 3 No.3 Tahun 2014 ISSN: 2337-3806, hlm. 1-13
- Pertiwi, Tri Kartika dan Ferry Madi Ika Pratama. (2012). *Pengaruh Kinerja Keuangan, Good Corporate Governance Terhadap Nilai Perusahaan Food And Beverage*. Jurnal Manajemen dan Kewirausahaan, Vol. 14 No.2 , September 2012, hlm. 118-127
- Prastuti, Ni Ketut Karlina dan I Gusti Ayu Nyoman Budiasih. (2015). *Pengaruh Good Corporate Governance Pada Nilai Perusahaan Dengan Moderasi Corporate Social Responsibility*. Jurnal Akuntansi Universitas Udayana 13.3 2015 ISSN: 2303-1018, hlm. 114-129
- Pratama, I Gusti Bagus Angga dan I Gusti Bagus Wiksuana. (2016). *Pengaruh Ukuran Perusahaan dan Leverage Terhadap Nilai Perusahaan Dengan Pofitabilitas Sebagai Variabel Mediasi*. Jurnal Manajemen Universitas Udayana Vol. 5 No. 2, 2016, hlm. 1338-1367
- Priyatno, Duwi. (2014). *SPSS 22: Pengolah Data Terpraktis*, Yogyakarta: Penerbit Andi
- Putri, Ida Ayu Sasmika dan Bambang Suprasto H. (2016). *Pengaruh Tanggung Jawab Sosial dan Mekanisme Tata Kelola Perusahaan Terhadap Nilai Perusahaan*. Jurnal Akuntansi Universitas Udayana Vol.15.1 April 2016, hlm. 667-694
- Putri, Putu Shinta Udiyani dan I Gst. Ayu Made Asri Dwija P. (2016). *Opini Auditor Sebagai Pemoderasi Pengaruh Good Corporate Governance Pada Nilai Perusahaan Perbankan Tahun 2012-2014*. Jurnal Akuntansi Universitas Udayana Vol 17 No. 1 Oktober 2016, hlm. 29-55

- Risal. (2014). *Underpricing: Informasi Akuntansi dan Non Akuntansi Dalam Initial Public Offering (IPO)*. Jurnal Akuntabilitas Vol VII no 1, April 2014, hlm 42-55
- Rosadi, Dedi. (2011). *Analisa Ekonometrika & Runtun Waktu Terapan Dengan R*, Yogyakarta: Andi
- Saraswati, Rara dan Basuki Hadiprajitno. (2012). *Pengaruh Corporate Governance Pada Hubungan Corporate Social Responsibility dan Nilai Perusahaan Manufaktur Yang Terdaftar di BEI*. Jurnal Akuntansi & Auditing Vol 9, No.1 November 2012, hlm: 86-96
- Sari, A.A.Pt. Agung Mirah Purnama dan Putu Agus Ardiana. (2014). *Pengaruh Board Size terhadap Nilai Perusahaan*. Jurnal Akuntansi Universitas Udayana 7.1, hlm. 177-191
- Sari, Pt Indah Purnama dan Nyoman Abundanti. (2014). *Pengaruh Pertumbuhan Perusahaan dan Leverage Terhadap Profitabilitas dan Nilai Perusahaan*, E-Jurnal Manajemen Universitas Udayana Vol 3, No 5 2014, hlm: 1427-1441
- Sembiring, Carolyn Lukita. (2017). *Manajemen Laba dan Pengungkapan Tanggung Jawab Sosial Perusahaan Dengan Komisaris Independen dan Kepemilikan Institusional Sebagai Variabel Pemoderasi*, Berkala Akuntansi dan Keuangan Indonesia Vol 2 No 1 2017, hlm.20-41
- Sekaran, Uma dan Roger Bougie. (2013). *Research Methods for Business: A Skill Approach*, New York: Willie
- Setiawan dan Dwi Endah Kusri. (2010). *Ekonometrika*, Yogyakarta: Penerbit Andi
- Siahaan, Fadjar O.P. (2013). *The Effect of Good Corporate Governace Mechanism, Leverage, and Firm Size on Firm Value*. GSTF Journal on Business Review (GBR) Vol.2 No.4, July 2013, hlm. 137-142
- Simamora, Novita Sari. (2017, 3 Maret). *Saham-Saham Konsumer Kian Diminati Investor*. Bisnis.com [online]. Tersedia: <http://www.market.bisnis.com> [24 April 2017]

- Sugiyono. (2012). *Metode Penelitian Kombinasi (Mixed Methods)*, Bandung: Alfabeta
- Sugiyono. (2015). *Metode Penelitian Kuantitatif Kualitatif dan R&D*, Bandung: Alfabeta
- Sujarweni, V. Wiratna. (2015). *Metodologi Penelitian Bisnis & Ekonomi*, Jogjakarta: Pustaka Baru Press
- Sutojo, Siswanto dan E. John Aldridge. (2008). *Good Corporate Governance: Tata Kelola Perusahaan Yang Sehat*, Jakarta: Damar Mulia Pustaka
- Sutrisno. (2012). *Manajemen Keuangan Teori Konsep & Aplikasi*, Yogyakarta: Ekonisia
- Surya, Indra dan Ivan Yustiavandana. (2008). *Penerapan Good Corporate Governance: Mengesampingkan Hak-Hak Istimewa Demi Kelangsungan Usaha*, Jakarta: Prenada Media Group
- Sutedi, Adrian. (2011). *Good Corporate Governance*, Jakarta: Sinar Grafika
- Syahadatina, Fifin dan Suwitho. (2015). *Pengaruh Size dan Struktur Modal Terhadap Nilai Perusahaan Yang Dimediasi Oleh Leverage*. Jurnal Ilmu dan Riset Manajemen, Volume 4, Nomor 8, Agustus 2015, hlm 1-15
- Tertius, Melia Agustina dan Yulius Jogi Christiawan. (2015). *Pengaruh Good Corporate Governance Terhadap Kinerja Perusahaan Pada Sektor Keuangan*. Business Accounting Reviwe Vol. 3, No. 1 Januari 2015, hlm. 223-232
- Wati, Like Monisa. (2012). *Pengaruh Praktek Good Corporate Governance Terhadap Kineja Keuangan di Bursa Efek Indonesia*. Jurnal Manajemen Volume 01, Nomor 01, September 2012, hlm. 1-7
- Willim, Andre Prasetya. (2015). *Price Book Value & Tobin's Q: Which One is Better For Measure Corporate Governance?*. European Journal of Business and Management Vol 7 No.27, 2015, Hlm. 74-79
- Wulandari, Ety Retno. (2001). *Good Corporate Governance: Konsep, Prinsip dan Praktik*, Jakarta: Lembaga Komisaris dan Direktur Indonesia

Zarkasyi, Moh. Wahyudin. (2008). *Good Corporate Governance: Pada Badan Usaha Manufaktur, Perbankan, dan Jasa Keuangan Lainnya*, Bandung: Alfabeta