

DAFTAR PUSTAKA

Al-Quran:

Al-Quran dan Terjemahnya. 2015. Departemen Agama Republik Indonesia. Syaamil Quran.

Buku:

Horne, James C. Van dan Wachowicz Jr., John M.. 2016. *Prinsip-Prinsip Manajemen Keuangan*. Jakarta, Penerbit Salemba Empat.

Huda, Nurul. *et al.*. 2016. *Keuangan Publik Islami: Pendekatan Teoritis dan Sejarah*. Jakarta, KENCANA.

Juliandi, Azuar., Irfan., dan Manurung, Saprinal. 2014. *Metodologi Penelitian Bisnis Konsep dan Aplikasi*. Medan, UMSU PRESS.

Juliandi, Azuar., Irfan., Manurung, Saprinal., dan Setriawan, Bambang. 2016. *Mengolah Data Penelitian Bisnis Dengan SPSS*. Medan, Lembaga Penelitian Dan Penulisan Ilmiah Aqli.

Kasmir. 2008. *Analisis Laporan Keuangan*. Jakarta, Rajawali Pers.

Sekaran, Uma dan Roger Bougie. 2017. *Metode Penelitian untuk Bisnis* (ed ke-6, buku 1). Jakarta, Penerbit Salemba Empat.

_____. 2017. *Metode Penelitian untuk Bisnis* (ed ke-6, buku 2). Jakarta, Penerbit Salemba Empat.

Subramanyam, K.R.. 2017. *Analisis Laporan Keuangan* (ed ke-11, buku 2). Jakarta, Penerbit Salemba Empat.

_____. 2018. *Analisis Laporan Keuangan* (ed ke-11, buku 1). Jakarta, Penerbit Salemba Empat.

Yusuf, Muhammad Yasir. 2017. *Islamic Corporate Social Responsibility (I-CSR)*. Depok, Kencana.

Artikel Ilmiah:

Riyani, Dinna. 2018. "Pengaruh *Corporate Governance*, *Leverage*, dan Likuiditas Terhadap Pengungkapan *Islamic Social Reporting* Pada Bank Umum Syariah di Indonesia". *Artikel Ilmiah*. Surabaya, Sekolah Tinggi Ilmu Ekonomi Perbanas.

Jurnal:

- Affandi, Hendri dan Nursita, Meta. 2019. "Profitabilitas, Likuiditas, *Leverage*, dan Ukuran Perusahaan: Sebuah Analisis *Islamic Social Reporting* (ISR) pada Perusahaan yang Terdaftar di JII". *Majalah Ilmiah Bijak*. Vol. 16. No. 1. 1-11.
- Agustia, Yofi Prima dan Suryani, Elly. 2018. "Pengaruh Ukuran Perusahaan, Umur Perusahaan, *Leverage*, dan Profitabilitas Terhadap Manajemen Laba (tudi Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Periode 2014-2016)". *Jurnal Aset (Akuntansi Riset)*. Vol. 10. No. 1. 63-74.
- Anggraini, Anita dan Wulan, Mulyaning. 2015. "Faktor *Financial-Non Financial* dan Tingkat Pengungkapan *Islamic Social Reporting* (ISR)". *Jurnal Akuntansi dan Keuangan*. Vol. 2. No. 2. 161-184.
- Aprianthiny, Kadek Desy. 2015. "Implementasi *Corporate Social Responsibility* (CSR) Sebagai Modal Sosial Pada PT Tirta Mumbul Jaya Abadi, Singaraja Bali". *Jurnal Jurusan Pendidikan Ekonomi (JJPE)*. Vol. 5. No. 1. 1-12.
- Ashari, Muhammad Hajar dan Sampurno, R. Djoko. 2017. "Pengaruh *Leverage* Keuangan Terhadap Profitabilitas Pada Perusahaan Pariwisata yang Terdaftar di Bursa Efek Indonesia Periode 2011-2015". *Diponegoro Journal of Management*. Vol. 6. No. 4. 1-12.
- Awaliyah, Mulitatul dan Vestari, Mekani. 2018. "Analisis Pengungkapan *Corporate Social Responsibility* Perbankan Syariah di Indonesia". *Jurnal Magisma*. Vol. 6. No. 2. 52-67.
- Aziz, Abdul dan Ramdanyah. 2016. "Esensi Utang dalam Konsep Ekonomi Islam". *BISNIS*. Vol. 4. No. 1. 124-135.
- Cahya, Bayu Tri. 2018. "Diskursus *Islamic Social Reporting* Sebagai Akuntabilitas Berbasis Syariah". *MADANIA*. Vol. 22. No. 1. 49-62.
- Dewi, Meutia. 2017. "Penggunaan Analisis Rasio Likuiditas dan Solvabilitas untuk Mengukur Kinerja Keuangan di PT Aneka Tambang Tbk". *Jurnal Penelitian Ekonomi Akuntansi (JENSI)*. Vol. 1. No. 2. 102-112.
- Eksandy, Arry dan Hakim, M. Zulman. 2018. "Faktor-Faktor yang Berpengaruh Terhadap Pengungkapan *Islamic Social Reporting* pada Perbankan Syariah Indonesia Periode 2011-2015". *Jurnal Akuntansi Maranatha*. Vol. 10. No. 2. 187-198.
- Faricha, Nailil. 2015. "Analisis Faktor-Faktor yang Mempengaruhi *Islamic Social Reporting* pada Perusahaan Pertambangan yang Terdaftar dalam Indeks Saham Syariah Indonesia (ISSI) tahun 2011-2014". *Jurnal Akuntansi AKUNESA*. Vol. 4. No. 1. 1-18.

- Fitria, Soraya dan Hartanti, Dwi. 2010. "Islam dan Tanggung Jawab Sosial: Studi Perbandingan Pengungkapan Berdasarkan *Global Reporting Initiative* Indeks dan *Islamic Social Reporting* Indeks". *Simposium Nasional Akuntansi XIII, Purwokerto*: 13 Oktober 2010. 1-33.
- Gunde, Yulita M., Murnid, Sri., dan Rogi, Mirah H.. 2017. "Analisis Pengaruh *Leverage* Terhadap Profitabilitas Pada Perusahaan Manufaktur Sub Industri *Food and Bavarages* yang Terdaftar di BEI (Periode 2012-2015)". *Jurnal EMBA*. Vol. 5. No. 3. 4185-4194.
- Hanie, Ummu Putriana dan Saifi, Muhammad. 2018. "Pengaruh rasio Likuiditas dan Rasio *Leverage* Terhadap Harga Saham (Studi Pada Perusahaan Indeks LQ45 Periode 2015-2016)". *Jurnal Administrasi Bisnis (JB)*. Vol. 58. No. 1. 95-102.
- Haniffa, Ros. 2002. "*Social Reporting Disclosure: an Islamic Perspective*". *Indonesia Management & Accounting Research*. Vol. 1. No. 2. 128-146.
- Hartini, Titin. 2018. "Analisis Pengaruh *Firm Size* dan Profitabilitas Terhadap *Islamic Social Reporting* (ISR) dengan *Earning Growth* Sebagai Variabel Moderating pada *Jakarta Islamic Index* (JII)". *NURANI*. Vol. 18. No. 1. 137-150.
- Herman. 2018. "Manfaat *Corporate Social Responsibility* oleh *Stakeholder* Primer dan Sekunder (Studi Kasus Pada PT Asia Sawit Makmur JayaProvinsi Riau)". *Jurnal Ilmiah Manahemen Publik dan Kebijakan Sosial*. Vol. 2. No. 2. 264-277.
- Hidayah, Khusnul dan Wulandari, Wahyu Mas. 2017. "Determinan Faktor yang Mempengaruhi *Islamic Social Reporting* Pada Perusahaan Pertanian yang Terdaftar di Indeks Saham Syariah Indonesia (ISSI) Tahun 2012-2015". *IKONOMIKA: Journal of Islamic Economics and Business*. Vol. 2. No. 2. 213-238.
- Hidayat, Muhammad dan Galib, Mukhtar. 2019. "Analisis *Leverage* Operasi dan *Leverage* Keuangan Terhadap *Earning Per Share* (EPS) di Perusahaan Industri Pabrik Kertas yang terdaftar di Bursa Efek Indonesia". *Journal of Economic, Management, Accounting, and Technology (JEMATech)*. Vol. 2. No. 1. 33-42.
- Indrawaty dan Wardayati, Siri Maria. 2016. "*Implementing Islamic Corporate Governance (ICG) and Islamic Social Reporting in Inslamic Financial Institution (IFI)*". *Procedia – Social and Behavioral Sciences*. 219. 338-343.

- Junaidi. 2015. "Analisis Pengungkapan CSR Perbankan Syariah di Indonesia Berdasarkan *Islamic Social Reporting Index*". *Jurnal Akuntansi dan Investasi*. Vol. 16. No. 1. 75-85.
- Khairudin., Aminah., dan Anggita. 2018. "Umur Perusahaan, Ukuran Perusahaan, Kepemilikan Saham Publik dan Kelengkapan Laporan Keuangan". *Jurnal Akuntansi dan Keuangan*. Vol. 9. No. 1. 1-8.
- Lestari, Yuni Anisa dan Nuzula, Nila Firdausi. 2017. "Analisis Pengaruh *Financial Leverage* dan *Operating Leverage* Terhadap Profitabilitas Perusahaan". *Jurnal Administrasi dan Bisnis*. Vol. 46. No. 1. 1-10.
- Makiwan, Gischanovelita. 2018. "Analisis Rasio *Leverage* Untuk Memprediksi Pertumbuhan Laba Perusahaan Manufaktur Sub Sektor Makanan dan Minuman yang Terdaftar di Bursa Efek Indonesia periode 2011-2015". *Jurnal Bisnis, Manajemen, dan Informatika*. Vol. 15. No. 2. 147-172.
- Minanari. 2018. "Pengaruh Profitabilitas, Manajemen Laba, dan Kebijakan Dividen Terhadap Nilai Perusahaan (Studi Empiris Pada Perusahaan Manufaktur yang Terdapat di Bursa Efek Indonesia Periode 2015-2016)". *Jurnal Profita*. Vol. 11. No. 1. 139-149.
- Murtadlo, Kholid dan Nuraeni. 2019. "*Islamic Social Reporting* pada Perbankan Syariah di Indonesia". *MALIA: Jurnal Ekonomi Islam*. Vol. 10. No. 2. 317-336.
- Nadlifiyah, Nia Fajriyatun dan Laila, Nisful. 2017. "Analisis Pengaruh Kinerja Perusahaan Terhadap Pengungkapan ISR Bank Umum Syariah Tahun 2010-2014)". *Jurnal Ekonomi Syariah Teori dan Terapan*". Vol. 4. No. 1. 44-61.
- Nawatmi, Sri. 2010. "Etika Bisnis dalam Perspektif Islam". *Fokus Ekonomi*. Vol. 9. No. 1. 50-58.
- Novrizal, Muhammad Fajrul dan Fitri, Meutia. 2016. "Faktor-Faktor yang Mempengaruhi Pengungkapan *Corporate Social Responsibility* (CSR) pada Perusahaan yang Terdaftar di *Jakarta Islamic Index* (JII) tahun 2012-2015 dengan Menggunakan *Islamic Social Reporting* (ISR) *Index* sebagai Tolok Ukur". *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi (JIMEKA)*. Vol. 1. No. 2. 177-189.
- Oktaviarni, Fakhrana., Murni, Yetty., dan Suprayitno, Bambang. 2019. "Pengaruh Profitabilitas, Likuiditas, *Leverage*, Kebijakan Dividen, dan Ukuran Terhadap Nilai Perusahaan". *Jurnal Akuntansi*. Vol. 9. No. 1. 1-16.
- Othman, R., Thani, A, M., dan Ghani, E, K. 2009. "*Determinants Of Islamic Social Reporting Among Top Sharia-Approved Companies in Bursa Malaysia*". *Research Journal of International Studies – Issues 12*. 4-20.

- Prasetyoningrum, Ari Kristin. 2018. "Pengaruh Ukuran Perusahaan, Profitabilitas, *Leverage*, Efisiensi Biaya, dan Umur Perusahaan Terhadap *Islamic Social Reporting* (ISR) pada Perbankan Syariah di Indonesia". *MALIA: Journal of Islamic Banking and Finance*. Vol. 2. No. 2. 147-162.
- Pratama, Putri dan Jaharuddin. 2018. "Rekonstruksi Konsep Profitabilitas dalam Perspektif Islam". *Ikhraith-Humaniora*. Vol. 2. No. 2. 101-108.
- Rahman, Faizar dan Sunarti. 2017. "Pengaruh *Marketing Expense*, Ukuran Perusahaan, dan Umur Perusahaan Terhadap Tingkat Profitabilitas Perusahaan (Studi Empiris Pada Industri Sektor Perbankan Indonesia yang *Listing* di BEI Periode 2011-20115)". *Jurnal Administrasi Bisnis (JAB)*. Vol. 52. No. 1. 146-153.
- Rama, Ali. 2014. "Analisis Determinan Pengungkapan *Islamic Social Reporting*: Studi Kasus Bank Umum Syariah di Indonesia". *EQUILIBRIUM*. Vol. 2. No. 1. 84-103.
- Rizfani, Khaerun Nisa dan Lubis, Deni. 2018. "Pengungkapan *Islamic Social Reporting* pada Perusahaan di *Jakarta Islamic Index*". *Jurnal Al-Muzara'ah*. Vol. 6. No. 20. 103-116.
- Sanjaya, Surya dan Rizky, Muhammad Fajri. 2018. "Analisis Profitabilitas dalam Menilai Kinerja Keuangan Pada PT Taspen (Persero) Medan". *KITABAH*. Vol. 2. No. 2. 277-293.
- Santika, Ana. 2019. "Pengaruh *Islamic Social Reporting* Terhadap Profitabilitas (*Return on Asset* dan *Return on Equity*) pada Bank Umum Syariah di Indonesia". *Falah: Jurnal Ekonomi Syariah*. Vol. 4. No. 2. 119-132.
- Saputra, Tio Aryansyah. 2017. "Pengaruh Piutang Dagang dan Metode Pencatatan Hutang Piutang Terhadap Ketersediaan Modal Penjualan dalam Perspekti Ekonomi Islam". *Jurnal el-Hekam*. Vol. 11. No. 1. 93-101.
- Sawitri, Desy Retma., Juanda, Ahmad., dan Jati, A Wiluya. 2017. "Analisis Pengungkapan *Corporate Social Responsibility* Perbankan Syariah Indonesia Berdasarkan *Islamic Social Reporting Index*". *Jurnal Ilmiah Akuntansi: Kompartemen*. Vol. XV. No. 2. 139-149.
- Sonafist, Y. 2015. "Utang Piutang dalam Perspektif Fiqih". *Jurnal Islamika*. Vol. 15. No. 1. 113-124.
- Sulistiyawati, Ardiani Ika dan Yuliani, Indah. 2017. "Pengungkapan *Islamic Social Reporting* pada Indeks Saham Syariah Indonesia". *AKUISISI Journal of Accounting and Finance*. Vol. 13. No. 2. 15-27.
- Sumanti, Jorenza Chiquita dan Mangantar, Marjam. 2015. "Analisis Kepemilikan Manajerial, Kebijakan Hutang dan Profitabilitas Terhadap Kebijakan

- Deviden dan Nilai Perusahaan Pada Perusahaan Manufaktur yang Terdaftar di BEI”. *Jurnal EMBA*. Vol. 3. No. 1. 1141-1151.
- Sunarsih, Uun dan Ferdiansyah. 2017. “*Determinants of the Islamic Social Reporting Disclosure*”. *Al-Iqtishad: Jurnal Ilmu Ekonomi Syariah (Journal of Islamic Economics)*. Vol. 9. No. 1. 69-80.
- Sunaryo, Deni. 2018. “Pengaruh *Leverage* Operasional dan *Leverage* Keuangan Terhadap Pengembalian Atas Ekuitas (ROE) Pada Sub Sektor Telekomunikasi yang Terdaftar di BEI Periode Tahun 2010-2017”. *Jurnal Sains Manajemen*. Vol. 4. No. 1. 141-156.
- Sutiman. 2019. “Analisis Rasio ROA dan ROE Dalam Menilai Tingkat Kesehatan Pada PT Bank Mandiri (Persero) Tbk Tahun 2012-2017”. *JURNAL MANDIRI: Ilmu Oengetahuan, Seni, dan Teknologi*. Vol. 3. No. 1. 20-36.
- Triyuwono, Iwan. 2013. “[*Makrifat*] Metode Penelitian Kualitatif [*dan Kuantitatif*] Untuk Pengembangan Disiplin Akuntansi”. *Simposium Nasional Akuntansi ke-16*. 1-15
- Umiyati dan Baiquni, Muhammad Danis. 2018. “Ukuran Perusahaan, Profitabilitas, dan *Leverage* Terhadap *Islamic Social Reporting* pada Bank Umum Syariah di Indonesia”. *Jurnal Akuntansi dan Keuangan Islam*. Vol. 6. No. 1. 85-104.
- Widiawati, Septi dan Raharja, Surya. 2012. “Anslisis Faktor-Faktor yang Mempengaruhi *Islamic Social Reporting* Perusahaan-Perusahaan yang Terdapat pada Daftar Efek Syariah Tahun 2009-2011”. *DIPONEGORO JOURNAL OF ACCOUNTING*. Vol. 1. No. 2. 1-15.
- Widowati, Amerti Irvin., Surjawati., Oktoriza, Linda Ayu., dan Indriana, Dian. 2016. “Praktik *Islamic Corporate Responsibility Disclosure* (Studi Kasus Terhadap Perusahaan yang Terdaftar di *Jakarta Islamic Indeks*)”. *Jurnal Dinamika Sosisal Budaya*. Vol. 18. No. 2.207-213.
- Winarno., Hidayati, Lina Nur., dan Darmawati, Arum. 2015. “Faktor-Faktor yang Mempengaruhi Profitabilitas Perusahaan Manufaktur yang *Listed* di Bursa Efek Indonesia”. *Jurnal Economia*. Vol. 11. No. 2. 142-149.

Skripsi:

- Assegaf, Zainab Zalfa. 2019. “Tinjauan Hukum Islam Terhadap Praktik Utang Piutang Melalui Media *Online* (Studi di Aplikasi Pinjam Yuk)”. *Skripsi*. Lampung, Universitas Islam Negeri Raden Intan.
- Efriyani, Ana. 2017. “Pengaruh Penerapan Manajemen Risiko Terhadap Profitabilitas Bank (Studi Pada Bank Umum Syariah Indonesia)”. *Skripsi*. Lampung, Universitas Islam Negeri Raden Intan.

- Gustani. 2013. “Analisis Tingkat Pengungkapan Kinerja Sosial Bank Syariah Berdasarkan Islamic Social Reporting Index (Indeks ISR)”. *Skripsi*. Depok, STEI SEBI.
- Itmami, Nur Zidni. 2017. “Pengaruh *Operating Leverage* dan *Financial Leverage* Terhadap Harga Saham Dengan *Earning Per Share* (EPS) Sebagai Variabel *Intervening* Pada Perusahaan Properti dan *Real Estate* yang Terdaftar di Bursa Efek Indonesia Periode 2011-2015”. *Skripsi*. Malang, Universitas Islam Negeri Maulana Malik Ibrahim.
- Magfira, Alifa. 2019. “Analisis Rasio Likuiditas dan Rasio Profitabilitas Untuk Mengukur Kinerja Keuangan Pada PT Bank SUMUT Kantor Pusat Medan”. *Skripsi*. Medan, Universitas Muhammadiyah Sumatera Utara.
- Saptari, Sherly Dwi. 2016. “Pengaruh Umur Perusahaan, Ukuran Perusahaan, dan *Operating Leverage* Terhadap Struktur Modal (Studi Pada Perusahaan Makanan dan Minuman yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2014)”. *Skripsi*. Bandar Lampung, Universitas Lampung.
- Septriyani, Mega. 2018. “Pandangan Hukum Islam Terhadap Hutang Barang Dibayar Setelah Panen (Studi Pada Kelompok Tani Desa Ceringin Asri Kecamatan Way Ratai Kabupaten Pesawaran)”. *Skripsi*. Lampung, Universitas Islam Negeri Raden Intan Lampung.
- Susanti, Reni. 2019. “Analisis Pengaruh Profitabilitas dan *Leverage* Terhadap Nilai Perusahaan Dengan Pengungkapan *Islamic Social Reporting* (ISR) Sebagai Variabel *Moderating*”. *Skripsi*. Salatiga, Institut Agama Islam Negeri Salatiga.

Tesis:

- Prihartadi, Medy Tama. 2019. “Pengaruh *Islamic Social Reporting* Terhadap Profitabilitas Pada Perusahaan Perbankan Syariah yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2017”. *Tesis*. Surabaya, Universitas Islam Negeri Sunan Ampel.

Website:

- Annual Report* (2020, 6 April). *Indofood* [on-line]. Diakses pada 6 April 2020 dari <https://www.indofood.com/investor-relation/annual-report>
- Annual Report* (2020, 6 April). *Indofood CBP* [on-line]. Diakses pada 6 April 2020 dari <https://www.indofoodcbp.com/investor-relation/annual-report>
- Annual Report* (2020, 6 April). *United Tractors* [on-line]. Diakses pada 6 April 2020 dari <https://www.unitedtractors.com/taxonomy/term/3>

- Annual Report AKR Corporindo* (2020, 6 April). *PT AKR Corporindo Tbk* [on-line]. Diakses pada 6 April 2020 dari <https://www.akr.co.id/annual-report>
- Annual Reports* (2020, 6 April). *Sinar Mas Land* [on-line]. Diakses pada 6 April 2020 dari <https://www.sinarmasland.com/annual-reports>
- Annual Reports* (2020, 6 April). *Adaro* [on-line]. Diakses pada 6 April 2020 dari <https://www.adaro.com/pages/read/10/42/Annual%20Report>
- Deza, Refta Lidha Reyl. 2019. *Islamic Social Reporting VS Corporate Social Responsibility*. www.kompasiana.com [on-line]. Diakses pada tanggal 16 Maret 2020 dari <https://www.google.co.id/amp/s/www.kompasiana.com/amp/reftalidhareyldeza/5d15b686097f3675c5137f12/islamic-social-reporting-isr-vs-corporate-social-responsibility-csr> page 1
- Financial Information* (2020, 6 April). *PT Perusahaan Gas Negara (Persero) Tbk* [on-line]. Diakses pada 6 April 2020 dari <https://ir.pgn.co.id/financial-information#AnnualReports>
- Indeks Saham Syariah (2020, 17 Maret). *PT Bursa Efek Syariah* [on-line]. Diakses pada 17 Maret 2020 dari <https://www.idx.co.id/idx-syariah/indeks-saham-syariah/>
- Laporan Tahunan (2020, 6 April). *Astra International* [on-line]. Diakses pada 6 April 2020 dari <https://www.astra.co.id/Investor-Relations/Annual-Update/Annual-Report>
- Laporan Tahunan (2020, 6 April). *KALBE* [on-line]. Diakses pada 6 April 2020 dari <https://www.kalbe.co.id/id/investor/laporan-keuangan-dan-investasi/laporan-tahunan>
- Laporan Tahunan (2020, 6 April). *Summarecon* [on-line]. Diakses pada 6 April 2020 dari <https://www.summarecon.com/id/investor-info/annual-reports>
- Laporan Tahunan (2020, 6 April). *Telkom* [on-line]. Diakses pada 6 April 2020 dari https://telkom.co.id/sites/about-telkom/id_ID/page/ir-laporan-tahunan
- Laporan Tahunan (2020, 6 April). *Unilever* [om-line]. Diakses pada 6 Maret 2020 dari <https://www.unilever.co.id/investor-relations/publikasi-perusahaan/laporan-tahunan.html>
- Laporan Tahunan (2020, 6 April). *WiKA* [on-line]. Diakses pada 6 Maret 2020 dari <https://www.investor-id.wika.co.id/ar.html>

Trisnandari, Ariska. 2015. Bagaimana *Debt to Equity Ratio* Menjadi Tolak Ukur Kinerja Keuangan?. www.kompasiana.com [on-line]. Diakses pada tanggal 20 September 2020 dari https://www.google.co.id/amp/s/www.kompasiana.com/amp/disariska?bagaimana-debt-to-equity-ratio-menjadi-tolak-ukur-kinerja-keuangan_565c79f8349373cd048b459f page 1