

DAFTAR PUSTAKA

- Abdolmohammadi, M.J. 2005. *Intellectual Capital Disclosure and Market Capitalization*. Journal of Intellectual Capital 6(2): 397-416.
- Ardimas, Wahyu dan Wardoyo. 2014. *Pengaruh kinerja keuangan dan corporate social responsibility terhadap nilai perusahaan pada bank go public yang terdaftar di BEI*. Sancall 2014: research methods and organizational studies.
- Barney, J.B. 1991. *Firm Resources and Sustained Competitive Advantage*. Journal of Management; 17, (1), pp.99–120.
- Belkaoui, A.R. 2003. *Intellectual capital and firm performance of US multinational firms: a study of the resource-based and stakeholder views*. Journal of Intellectual Capital. Vol. 4 No. 2. pp. 215-226.
- Bontis, N, W.C.C. Keow, and S. Richardson. 2000. *Intellectual capital and business performance in Malaysian industries*. Journal of Intellectual Capital. Vol. 1 No. 1. pp. 85-100.
- Bukh, P N., Nielsen, C., Gormsen, P . dan Mouritsen, J. 2005. *Disclosure of Information on Intellectual Capital in Danish IPO prospectus*. Accounting, Auditing and Accountability Journal, 18(6), 713-732.
- Chen, M.C., S.J. Cheng, Y. Hwang. 2005. *An empirical investigation of the relationship between intellectual capital and firms' market value and financial performance*. Journal of Intellectual Capital. Vol. 6 NO. 2. pp. 159-176
- Fama, Eugene F. 1978. *The Effect of a Firm's Investment and Financing Decision on the Welfare of its Security Holders*. Dalam The American Economic, 6(3): pp: 272-284.
- Fariana, Rina. 2014. *Pengaruh Value Added Capital Employed (VACA), Value Added Human Capital (VAHU) dan Structural Capital Value Added (STVA) terhadap Kinerja Keuangan Perusahaan Jasa Keuangan yang Go Public di Indonesia*. Majalah Ekonomi ISSN 1411-9501: Vol XVIII, No. 2.
- Fauzi, Muchamad. 2009. *Metode Penelitian Kuantitatif*. Walisongo Press: Semarang.
- Firer, S., and S.M. Williams. 2003. *Intellectual capital and traditional measures of corporate performance*. Journal of Intellectual Capital. Vol. 4 No. 3. pp. 348-360.

- Firmansyah, Yanuar dan Iswajuni. 2014. *Pengaruh Intellectual Capital terhadap Profitabilitas, Nilai Pasar, Pertumbuhan, dan Actual Return pada Perusahaan yang Tercatat di Bursa Efek Indonesia*. Jurnal Ekonomi dan Bisnis Tahun XXIV. No. 1 April 2014
- Freeman, R.E and Reed, D.L. 1983. *Stockholders and Stakeholders: a View Perspective on Corporate Governance*. California Management Review, Vol. 25 No.5, pp. 88-106.
- Ghozali, I. 2007. *Aplikasi Analisis Multivariate dengan Program SPSS*. Cetakan IV. Semarang: Badan Penerbit Undip.
- Grant, M. Robert. 1991. *The Resources Theory of Competitive Advantages: Implication for Strategy Formulation*. California Management Review.
- Gunawan, Cecilya dan Tan, Yuliawati. 2013. *Pengaruh Intellectual Capital terhadap Traditional Measures of Corporate Performance dari Badan Usaha Manufaktur yang Go Public di BEI Periode 2009-2011*. Jurnal Ilmiah Mahasiswa Universitas Surabaya, Vol. 2 No. 2.
- Guthrie, J and Petty, R. 2000. *Intellectual Capital: Australian Annual Reporting Practices*. Journal of Intellectual Capital. Vol.1 No.3, pp. 241-251.
- Hashim, Maryam Jameelah, *et al.* 2015. *Effect of Intellectual Capital on Organizational Performance*, Journal Social and Behavioral Sciences 211.
- Herdyanto, Ivan dan Nasir, Mohamad. 2013. *Pengaruh Intellectual Capital pada Financial Performance Perusahaan (Studi Empiris pada Perusahaan Infrastruktur, Utilitas, dan Transportasi yang Terdaftar di Bursa Efek Indonesia Tahun 2009-2011)*. Diponegoro Journal of Accounting, Vol. 2, No.3.
- Hidayati, Eva eko. 2010. *Analisis pengaruh DER,DPR,ROE dan Size terhadap PBV perusahaan manufaktur yang listing di BEI Tahun 2005-2007*. Universitas Negeri Diponegoro, Semarang
- Idris. 2004. *Pelatihan Analisis SPSS*. Padang: Tim Komputer FE UNP.
- Ikatan Akuntan Indonesia. 2002. *Pernyataan Standar Akuntansi Keuangan No. 19*. Jakarta: Salemba Empat.
- Istanti, Sri L.W. 2009. *Faktor-Faktor yang Mempengaruhi Pengungkapan Sukarela Modal Intelektual (Studi Empiris Pada Perusahaan Non Keuangan Yang Listing di BEI)*. Semarang.
- Iswati, Sri dan Anshori, Muslich. 2006. *The Influence of Intellectual Capital to Financial Performance at Insurance Companies in Jakarta Stock*

Exchange (JSE). Proceedings of the 13th Asia Pacific Management Conference, Melbourne, Australia, 1393-1399.

Kamath, G.B. 2007. *The Intellectual Capital Performance of Indian Banking Sector*. Journal of Intellectual Capital, Vol. 8 No. 1, pp. 96-123.

Kasmir. 2010. *Analisis Laporan Keuangan*. Jakarta: Rajawali Press

Kor, Yasemin Y., dan Joseph T. Mahoney. 2004. *Edith Penrose's (1959) Contribution to the Resource Based View of Strategic Management*. Journal of Management Studies, Vol 41. Hlm 184-191.

Laurensia dan Hatane. 2015. *Pengaruh intellectual capital dalam kinerja keuangan dan nilai perusahaan pada perusahaan industri sektor konsumsi di BEI periode 2008-2012*. Business accounting review, 3, (1): 33-44

Maditinos, Dimitrios, Dimitrios Chatzoudes, Charalampos Tsairidis dan Georgios Theriou. 2011. *The Impact of Intellectual Capital on Firms' Market Value and Financial Performance*. Journal of Intellectual Capital, Vol. 12, No.1, halaman 132-151.

Maryani, Neni. 2011. *Pengaruh Intellectual Capital terhadap Market Value Perusahaan*. Portofolio Vol. 8 No.2 Nopember 2011 : 52-67.

Mavridis. 2004. *The Intellectual Capital Performance of the Japanese Banking Sector*. Journal of Intellectual Capital, Vol. 5, No. 1, pp. 92-115.

Najibullah, Syed. 2005. "An Empirical Investigation of The Relationship Between Intellectual Capital and Firms' Market Value and Financial Performance : in Context of Commercial Banks of Bangladesh".

Nurani, Nadiyah Candra. 2014. *Pengaruh Intellectual Capital terhadap Nilai Pasar Perusahaan Otomotif yang Terdaftar di BEI 2007-2011*. JOM FEKON, Vol.1 No. 2 Oktober 2014.

Pouraghajan, Abbasali, Aliakbar Ramezani, Sadollah Mohammadzadeh. 2013. *Impact of Intellectual Capital on Market Value and Firms' Financial Performance: Evidence from Tehran Stock Exchange*. World of Sciences Journal, Vol.1. Issue 12. pp 197-208.

Pulic, A. 1998. *Measuring the Performance of Intellectual Potential in Knowledge Economy*.

Purnomosidhi, Bambang. 2006. *Praktik Pengungkapan Modal Intelektual pada Perusahaan Publik di BEJ*. Jurnal Riset Akuntansi Indonesia, 9(1). (Januari): 1-20.

- Putra, Tito Perdana Putra, M. Chabachib, Mulyo Haryanto, Irine R.D Pangestuti. 2007. *Pengaruh kinerja keuangan dan beta saham terhadap price to book valuen(studi pada perusahaan real estate dan property yang listed di BEI periode 2004-2006)*. Jurnal studi manajemen dan organisasi Vol 4, No 2, Juli, Thn 2007, Hal 81.
- Putri, Ayu oktyas. 2015. *Pengaruh kinerja keuangan terhadap nilai perusahaan dengan pengungkapan csr sebagai variabel pemoderasi*. Jurnal ilmu dan riset manajemen vol 4, No. 4, April 2015
- Randa, Fransiskus dan Solon, S. Ariyanto. 2012. *Pengaruh Modal Intelektual terhadap Nilai Perusahaan (Studi Empiris pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia)*. Jurnal Sistem Informasi Manajemen dan Akuntansi Vol.10 No.1 April 2012 hal 24-47 Fakultas Ekonomi UAJ Makassar
- Ross, S. W. 2004. *Essentials of Corporate Finance*. USA: Fourth Edition, Mc Graw Hill, Inc, USA.
- Rupert, Booth. 1998. *The Measurement of Intellectual capital*. Management Accounting. November Vol. 76.
- Sartono, Agus. 2001. *Manajemen Keuangan Teori dan Aplikasi*, Edisi ke empat. Yogyakarta: BPFE.
- Sawarjuwono, T dan Kadir, Agustine Prihatin. 2003. *Intellectual capital: perlakuan, pengukuran, dan pelaporan (sebuah library research)*. Jurnal Akuntansi dan Keuangan. Vol. 5 No. 1. pp. 35-57.
- Sawir, Agnes. 2005. *Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan*. Jakarta: PT Gramedia Pustaka Utama.
- Sekaran, Uma. 2011. *Research Methods of Business*. Buku 2 Edisi 4. Jakarta: Salemba Empat.
- Solikhah. Badingatus, Rohman Abdul, H., Meiranto Wahyu. 2010. *Implikasi Intellectual Capital terhadap Financial Performance, Growth dan Market Value; Studi Empiris dengan Pendekatan Simplistic Spesification*. www.SNA13purwokerto.com
- Suad, Husnan. 2000. *Manajemen Keuangan Teori dan Penerapan*. Edisi Ketiga. Yogyakarta: UPP AMP YKPN.
- Suhairi. 1991. *Perbandingan Efisiensi BUMN dengan Swasta Studi Kasus Industri Semen di Indonesia*. Tesis Pascasarjana Universitas Gajah Mada.

- Suhardjanto, Djoko dan Wardhani, M. 2010. *Praktik Intellectual Capital Disclosure Perusahaan yang Terdaftar di Bursa Efek Indonesia*. JAAI Volume 14 No.1
- Sunarsih, Ni Made dan Ni Putu Yuria Mendra. 2012. *Pengaruh Modal Intelektual Terhadap Nilai Perusahaan Dengan Kinerja Keuangan Sebagai Variabel Intervening Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia*. Simposium Nasional Akuntansi XV. Banjarmasin.
- Suranta, Eddy dan Pratana Puspita Merdiastusi. 2004. *Income smoothing, Tobin's agency problems dan kinerja perusahaan*. Makalah disampaikan dalam Simposium Nasional Akuntansi VII, Bali, 2-3 Desember.
- Tan, H.P., D. Plowman, P. Hancock. 2007. *Intellectual capital and financial returns of companies*. Journal of Intellectual Capital. Vol. 8 No. 1. pp. 76-95.
- Ulum, I., I. Gozhali, dan A. Chariri. 2008. *Intellectual Capital dan Kinerja Keuangan Perusahaan; Suatu Analisis dengan Pendekatan Partial Least Squares*. Makalah Disampaikan dalam Simposium Nasional Akuntansi XI. Pontianak: 23-24 Juli.
- Ulum, Ihyaul. 2007. *Pengaruh Intellectual Capital terhadap Kinerja Keuangan Perusahaan Perbankan di Indonesia*. Tesis Program Pascasarjana Magister Sains Akuntansi Universitas Diponegoro.
- Ulupui, I.G.K. 2007. *Analisis pengaruh rasio likuiditas, leverage, aktivitas, dan profitabilitas terhadap return saham (studi pada perusahaan makanan dan minuman dengan kategori industri barang konsumsi di Bursa Efek Jakarta*. Jurnal akuntansi dan bisnis, Vol.2, No. 1, Januari: 88-102.
- Untara, Andini Permata dan Mildawati, Titik. 2014. *Pengaruh Modal Intelektual terhadap Kinerja Keuangan Perusahaan Perbankan yang Terdaftar di BEI*. Jurnal Ilmu & Riset Akuntansi Vol. 3 No. 10.
- Wahyudi Untung dan Pawestri, Hartini Prasetyaning. 2006. *Implikasi Struktur Kepemilikan terhadap Nilai Perusahaan: Dengan Keputusan Keuangan sebagai Variabel Intervening*. Makalah Disampaikan dalam Simposium Nasional Akuntansi IX. Padang.
- Wernerfelt, Birger. 1984. *A resources-based view of the firm*. Strategic Management Journal. Vol. 5. No. 2. Pp. 171-180.
- Widarjo, W. 2011. *Pengaruh Modal Intelektual dan Pengungkapan Modal Intelektual pada Nilai Perusahaan*. Simposium Nasional Akuntansi XIV Aceh, 2011.

Widiyaningrum, Ambar. 2004. *Modal Intelektual*. Departemen Akuntansi FEUI
Jurnal Akuntansi dan Keuangan Indonesia. Vol. 1 pp.16-25.

Wijaya, Anthony dan Linawati, Nanik. 2015. *Pengaruh kinerja keuangan terhadap nilai perusahaan*. Finesta vol. 3, No.1, (2015) 46-51

Wijaya, Novia. 2012. *Pengaruh Intellectual Capital terhadap Kinerja Keuangan dan Nilai Pasar Perusahaan Perbankan dengan Metode Value Added Intellectual Coefficient*. Jurnal Bisnis dan Akuntansi, Vol. 14, No. 3, Desember 2012, Hlm. 157-180.

Woodcock, J., and Whiting, Rosalind H. 2009. *Intellectual Capital Disclosure by Australian Companies*. Department of Accountancy and Business Law University of Otago.

Yuniasih, Ni Wayan, Dewa G. Wirama, dan Dewa N. Badera. 2010. *Eksplorasi Kinerja Pasar Perusahaan: Kajian Berdasarkan Modal Intelektual*. Makalah Disampaikan dalam Simposium Nasional Akuntansi XIII. Purwokerto: 13-15 Oktober.

Yunita, Novelina. 2012. *Pengaruh modal intelektual terhadap kinerja keuangan dan nilai pasar*. Accounting Analysis Journal 1 (1)

Zéghal D and Maaloul, A. 2010. *Analysing value added as an indicator of intellectual capital and its consequences on company performance*. Journal of Intellectual Capital. Vol. 11 No. 1, pp. 39-60

