
REFERENCES

- Afiff, S., & Anantadjaya, S. P. (2013). CSR & Performance: Any Evidence from Indonesian LQ 45? *SSRN*, 6.
- Andanawarih, P. E. (2015, April 1). *Orang Indonesia Lebih Percaya Hoki Bisnis Ketimbang Faktor Ahli*. Retrieved June 13, 2015, from Liputan 6: bisnis.liputan6.com
- Berzkalne, I., & Zelgalve, E. (2014). Return on Equity and Company Characteristics: An Empirical Study of Industries in Latvia. *International Days of Statistics and Economic*, 95.
- BSD City. (n.d.). *BSD City Directory*. Retrieved June 13, 2015, from BSDCity.com: <http://www.bsdcity.com/site/the-city/about-bsd-city>
- Choi, J., Kwak, Y., & Choe, C. (2010). Corporate Social Responsibility and Corporate Financial Performance; Evidence from Korea. *Australia Journal of Management*, 291-311.
- Cooper, D. S. (2011). *Business Research Methods*. New York: *Business Research Methods*, 59.
- Currency, O. o. (2013). *Commercial Real Estate Lending*. Washington: Comptroller's Hand book.
- Damodaran, A. (2012). *Investment Valuation*. Canada: John Wiley & Sons, Inc.
- Dybvig, P. H., & Warachka, M. (2012). Tobin's Q Does Not Measure Firm Performance: Theory, Empirics, and Alternative Measures. 1-21.
- Exchange, I. S. (2009;2010;2011;2012;2013;2014). *Indonesia Stock Exchange*. Retrieved June 14, 2015, from IDX.co.id: www.idx.co.id

-
- Geltner, D., & Miller, N. G. (2011). *Real estate principles for the new economy*. Thomson/South Western.
- Ghasemi, A. &. (2012). Normality Test for Statistical Analysis: A Guide for Non-Statisticians. *International Journal of Endocrinology and Metabolism*, 486-489.
- Ghillyer, A. (2012). *Business Ethics*. McGraw Hill International Edition.
- Global Business Guide. (2014). *Indonesia's Building & Construction Materials Sector*. Retrieved June 12, 2015, from Global Business Guide Indonesia: www.gbgingonesia.com
- Gupta, S. (2012). Anaysis of Leverage ratio in seleceted Indian public sector and private sector banks. *Asian Journal of Management Research*.
- Hidayat, F. (2014). *Lima Prediksi Tren Real Estate di 2015*. Lamudi.
- Jackson, S. (2009). A Critical Thinking Approach 3rd Edition. *Research Methods and Statistics*.
- Kabajeh, D. M., Nu'Aimat, D. S., & Dahmash, D. F. (2012). The Relationship Between The ROA, ROE and ROI Ratios with Jordanian Insurance Public. *International Journal of Humanities and Social Science*, 116.
- Kesavan. (2005). *Engineering Economics and Financial Accounting*. New Delhi: Laxmi Publications.
- Kotler, P., & Lee, N. (2015). *Corporate Social Responsibility: Doing the Most Good for Your Company and Your Cause*. Wiley.
- Lesáková, Ľ. (2007). Uses and Limitations of Profitability Ratio Analysis in Managerial Practice. *International Conference on Management, Enterprise and Benchmarking*, 259.
- Lungu C.I., C. C. (2011). Research on Corporate Social Responsibility Reporting. *Corporate Social Responsibility*, 117-131.

M., R. D., & Denies Priantinah M.Si., A. (2012). Pengaruh Good Corporate Governance dan Penguatan Corporate Social Responsibility Terhadap Nilai Perusahaan Di Bursa Efek Indonesia Periode 2007-2010. *Jurnal Nominal*.

Macdonald, C. (2011, June 27). *Pacific Standard*. Retrieved June 12, 2015, from Psmag.com: <http://www.psmag.com/business-economics/cargill-and-corporate-social-responsibility-rhetoric-vs-reality-32639>

Mankiw, N. Q. (2008). *Principles of Economy, an Asian Edition*. Singapore: Cengage Learning.

Mayo, H. (2011). *Basic Finance: An Introduction to Financial Institutions, Investment and Management*.

McWilliams, A., & Siegel, D. (2000). Corporate Social Responsibility and Financial Performance: Correlation or Misspecification. *Strategic Management Journal*, 603-609.

Mulyadi, M. S., & Anwar, Y. (2012). Influence of Corporate Governance and Profitability to Corporate CSR disclosure. *The business Review*, 19, 316-322.

Nebeker, C. (2005). *Descriptive Study*. Retrieved June 14, 2015, from Basic Research Concepts: <http://ori.hhs.gov/education/products/sdsu/index.html>

Nuryaman. (2013). The Effect of Corporate Social Responsibility Activities on Profitability and Stock Price. *Journal of Management*, 114.

OECD. (2013). *Financing SMEs and Entrepreneurs 2013 An OECD Scoreboard: An OECD Scoreboard*.

Ondrej Machek, M. M. (2014). Factors of Business Growth: A Decomposition of Sales Growth Into Multiple Factors. *WSEAS Transactions on Business and Economics*.

Petersen, M. A., & Schoeman, I. (2008). Modeling of Banking Profit via Return-on-Assets and Return-on-Equity. *Proceedings of The World Congress on Engineering*, 1.

Ramadhiani, A. (2015, Mach 8). *Kompas*. Retrieved June 12, 2015, from Kompas Website: www.Kompas.com

Rose, P. S., & Hudgins, S. C. (2013). *Bank Management and Financial Service*. Mc GRAW-HILL.

Rubin, A., & Barnea, A. (2006). Corporate Social Responsibility as a Conflict Between Shareholders. *SSRN*, 33.

Rustiarni, N. W. (2011). Pengaruh Struktur Kepemilikan Saham pada Pengungkapan Corporate Social Responsibility. *Jurnal Ilmiah Akuntansi dan Bisnis*, 2-22.

Sayekti, Y., & Wondabio, L. S. (2007). Pengaruh CSR Disclosure Terhadap Earning Response Coefficient (Suatu Studi Empiris Pada Perusahaan yang Terdaftar Di Bursa Efek Jakarta). *Simposium Nasional Akuntansi X*, 1-35.

Servaes, H., & Tamayo, A. (2012). The Impact of Corporate Social Responsibility on Firm Value: The Role of Customer Awareness. *SSRN*, 34.

Servaes, H., & Tamayo, A. (2013). The Impact of Corporate Social Responsibility on Firm Value: The Role of Customer Awareness. *Management Science*, 1045-1061.

Siminica, M., Circiumaru, D., & Simion, D. (2012). The Correlation Between the Return on Assets and The Measures of Financial Balance for Romanian Companies. *International Journal of Mathematical Models and Methods in Applied Sciences*, 250.

Williams, C. (2007). Research Methods. *Journal of Business & Rconomic Research*, 64-66.

Xu, J. (2005). *Market Research Handbook: Measurement, Approach and Practice*.