
1

PENGARUH LEVERAGE DAN CORPORATE SOCIAL RESPONSIBILITY

TERHADAP KINERJA KEUANGAN

(Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi

yang Terdaftar di Bursa Efek Indonesia)

SKRIPSI

Nama : Nanda Kindang Gitani

NIM : 222014320

UNIVERSITAS MUHAMMADIYAH PALEMBANG

FAKULTAS EKONOMI DAN BISNIS

2019

i

2

PENGARUH LEVERAGE DAN CORPORATE SOCIAL RESPONSIBILITY

TERHADAP KINERJA KEUANGAN

(Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi yang

Terdaftar di Bursa Efek Indonesia)

SKRIPSI

Untuk Memenuhi Salah Satu Persyaratan

Memperoleh Gelar Sarjana Akuntansi

Nama : Nanda Kindang Gitani

NIM : 222014320

UNIVERSITAS MUHAMMADIYAH PALEMBANG

FAKULTAS EKONOMI DAN BISNIS

2019

ii

3

iii

4

iv

5

Abstrak

Nanda kindang gitani/222014320/2018/Pengaruh Leverage dan Corporate Sosial

Responsibility terhadap Kinerja Keuangan Studi Kasus pada Perusahaan

Manufaktur Sektor Industri Barang Konsumsi yang Terdaftar di Bursa Efek

Indonesia Tahun 2014-2016/Teori Akuntansi

Tujuan penelitian ini adalah untuk mengetahui Pengaruh Leverage dan Corporate Sosial

Responsibility terhadap Kinerja Keuangan Studi Kasus pada Perusahaan Manufaktur

Sektor Industri Barang Konsumsi yang Terdaftar di Bursa Efek Indonesia Tahun 2014-

2016. Jenis penelitian ini adalah penelitian asosiatif.Penelitian ini dilakukan di situs resmi

Bursa Efek Indonesia.Penelitian ini menggunakan mekanisme Corporate Sosial

Responsibility dan leverage sebagai variabel independen dan kinerja keuangan sebagai

variabel dependen.Sampel dalam penelitian ini sebanyak 12 perusahaan industri barang

konsumsi yang dipilih melalui teknik purposive sampling.Data yang digunakan adalah data

sekunder dengan teknik pengumpulan data menggunakan analisis dokumen.Data dianalisis

menggunakan regresi berganda.Berdasarkan hasil penelitian yang telah dilakukan,

menunjukkan bahwa Leverage dan Corporate Sosial Responsibility berpengaruh terhadap

Kinerja Keuangan. Adapun secara simultan variabel Leverage dan Corporate Sosial

Responsibility berpengaruh terhadap Kinerja Keuangan.

Kata kunci : Leverage, Corporate Sosial Responsibility dan Kinerja Keuangan

v

6

vi

7

 PRAKATA

Assalamu’alaikum, Wr. Wb.

Alhamdulillahirobbil’alamin, segala puji bagi Allah SWT., Yang Maha

Pengasih dan Maha Penyayang, yang telah memberikan karunia-Nya, rahmat-Nya,

dan barokah-Nya kepada penulis, sehingga penulis dapat menyelesaikan skripsi ini

yang berjudul “Pengaruh leverage dan Corporate Sosial Responsibility terhadap

Kinerja Keuangan pada perusahaan Manufaktur Sektor Industri Barang

Konsumsi yang terdaftar di Bursa Efek Indonesia” Skripsi ini disusun untuk

memenuhi syarat-syarat dalam memperoleh gelar Sarjana Akuntansi di Universitas

Muhammadiyah Palembang.

Penulisan skripsi ini membahas tentang Leverage dan Corporate Sosial

Responsibility memiliki suatu hubungan yang kuat dengan Kinerja Keuangan.

Leverage adalah rasio yang digunakan untuk mengukur presentase besarnya dana

yang berasal dari hutang perusahaan baik berjangka panjang maupun berjangka

pendek, setiap perubahaan yang terjadi pada return on asset akan berdampak pada

kinerja keuangan perusahaan. Corporate Sosial Responsibility adalah komitmen

perusahaan atau dunia bisnis untuk berkontribusi dalam pengembangan ekonomi

yang berkelanjutan dengan memperhatikan tanggung jawab sosial perusahaan dan

menitikberatkan pada keseimbangan antara perhatian terhadap aspek ekonomis,

sosial dan lingkungan. Penilaian terhadap kinerja keuangan suau perusahaan dapa

dilakukan dengan melakukan analisis terhadap laporan keuangannya dengan alat

vii

8

ukur menggunakan Return On Asset (ROA). ROA merupakan tingkat pengembalia

yang dimiliki, yang diukur menggunakan perbandigan laba bersih per total asset

Ucapan terima kasih penulis sampaikan kepada kedua orang tua tercinta,

Ayah saya Alm Leonardi Adri, Ibu saya Tri Buana, dan saudaraku Lora Gintang

Nabila, serta seluruh keluarga yang senantiasa mendoakan, memberikan semangat,

dukungan dan motivasi selama menjalankan kuliah agar selalu menjadi yang

terbaik dan tidak pernah putus asa, sehingga penulisan skripsi ini dapat

diselesaikan.

Penulis juga mengucapkan terima kasih kepada Dosen Pembimbing 1 yaitu

Ibu DR. Sa’adah Siddik, S.E., M.Si., Ak. CA., dan Dosen Pembimbing 2 yaitu Ibu

Ida Zuraidah, Hj.S.E., Ak., M.Si yang telah meluangkan waktu, selalu sabar dan

memberikan pengarahan serta saran-saran yang tulus dan ikhlas dalam

menyelesaikan skripsi ini.

Pada kesempatan ini juga, penulis mengucapkan terimakasih kepada semua

pihak yang telah membantu dan memberikan dukungan baik moril dan materil

dalam penulisan skripsi ini, kepada :

1. Bapak DR. Abid Djazuli, S.E., M.M., selaku Rektor Universitas

Muhammadiyah Palembang, beserta Wakil Rektor dan Staf yang bertugas.

2. Bapak Drs. H. Fauzi Ridwan, M.M., selaku Dekan Fakultas Ekonomi dan

Bisnis Universitas Muhammadiyah Palembang, beserta Wakil Dekan dan Staf

yang bertugas.

3. Bapak Betri Sirajuddin, S.E., M.Si., Ak. CA., selaku Ketua Program Studi

Akuntansi dan Ibu Nina Sabrina, S. E., M.Si. selaku Sekretaris Program Studi

viii

9

Akuntansi Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah

Palembang.

4. Bapak dan Ibu Dosen dan seluruh staf pengajar, serta seluruh karyawan dan

karyawati Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah

Palembang.

5. Ibu Ervita Safitri, S.E., M.Si., selaku pembina Galeri Investasi Universitas

Muhammadiyah Palembang, beserta staf yang bertugas.

6. Semua pihak yang membantu penulis, namun tidak dapat disebutkan satu

persatu.

Semoga Allah SWT., membalas budi baik kalian dengan berkah yang

melimpah. Penulis menyadari, masih terdapat banyak kekurangan dalam

penyusunan skripsi ini, semoga skripsi ini dapat bermanfaat bagi pembaca. Akhirul

kalam, dengan segala kerendahan hati penulis mengucapkan terima kasih kepada

semua pihak yang telah membantu dalam menyelesaikan skripsi ini, semoga amal

dan ibadah yang dilakukan mendapatkan balasan baik dari-Nya.

Wassalamualaikum, Wr.Wb.

Palembang, 2019

Penulis,

 Nanda Kindang Gitani

ix

10

DAFTAR ISI

 Halaman

HALAMAN SAMPUL DEPAN .. i

HALAMAN JUDUL ... ii

HALAMAN PERNYATAAN BEBAS PLAGIAT iii

HALAMAN PENGESAHAN SKRIPSI ... iv

HALAMAN MOTTO DAN PERSEMBAHAN ... v

HALAMAN PRAKATA ... vi

HALAMAN DAFTAR ISI .. ix

HALAMAN DAFTAR TABEL ... xii

HALAMAN DAFTAR GAMBAR ... xiii

HALAMAN DAFTAR LAMPIRAN ... xiv

ABSTRAK ... xv

ABSTRACT ... xvi

BAB I PENDAHULUAN ... 1

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah .. 5

C. Tujuan Penelitian ... 5

D. Manfaat Penelitian ... 6

1. Bagi Penulis .. 6

2. Bagi Perusahaan .. 6

3. Bagi Almamater .. 6

BAB II KAJIAN KEPUSTAKAAN, KERANGKA PEMIKIRAN, DAN

HIPOTESIS ... 7

A. Landasan Teori ... 7

1. Kinerja keuangan .. 7

2. Corporate Sosial Responsibility .. 12

3. Manfaat Corporate Sosial Responsibility 13

4. Pelaporan program Corporate Sosial Responsibility 14

5. Leverage .. 15

x

11

6. Tujuan dan Manfaat Leverage .. 15

B. Penelitian Sebelumnya ... 17

C. Kerangka Pemikiran ... 21

D. Hipotesis ... 21

BAB III METODE PENELITIAN ... 22

A. Jenis Penelitian .. 22

B. Tempat Penelitiaan .. 23

C. Operasionalisasi Variabel .. 24

D. Populasi dan Sampel .. 25

1. Populasi .. 25

2. Sampel .. 25

E. Data yang diperlukan .. 27

F. Metode Pengumpulan Data ... 27

G. Analisis Data dan Teknik Analisis Data 29

1. Analisis Data ... 30

2. Teknik Analisis ... 30

a. Uji Asumsi Klasik ... 30

1) Uji Normalitas .. 30

2) Uji Multikolinearitas ... 32

3) Uji Heteroskedastisitas .. 32

4) Uji Autokorelasi ... 32

b. Uji Regresi Berganda ... 33

c. Pengujian Hipotesis ... 33

1) Uji Hipotesis Secara Bersama (Uji F) 34

2) Uji Hipotesis Secara Parsial (Uji t) 35

d. Koefisien Determinasi (R2) .. 35

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 37

A. Hasil Penelitian ... 37

1. Sejarah Singkat Bursa Efek Indonesia 37

2. Profil Singkat Perusahaan ... 38

3. Pengolahan Data .. 44

4. Hasil Pengolahan Data ... 47

a. Uji Asumsi Klasik ... 47

1) Uji Normalitas .. 47

2) Uji Heteroskedastisitas ... 49

3) Uji Multikolinearitas .. 50

4) Uji Autokorelasi ... 51

b. Analisis Regresi Linier Berganda 52

c. Pengujian Hipotesis .. 52

1) Koefisien Determinasi (R2) 53

x

xi

12

2) Uji Hipotesis Secara Bersama (Uji F) 54

3) Uji Hipotesis Secara Parsial (Uji t) 55

B. Pembahasan Hasil Penelitian .. 57

BAB V SIMPULAN DAN SARAN ... 59

A. Simpulan .. 59

B. Saran .. 59

DAFTAR PUSTAKA .. 60

LAMPIRAN ...

xii

13

DAFTAR TABEL

 Halaman

Tabel I.1 Data ROA, DER dan CSR ... 4

Tabel II.1 Penelitian Sebelumnya .. 29

Tabel III.1 Operasionalisasi Variabel ... 24

Tabel III.2 Nama Perusahaan Yang Menjadi Sampel Penelitian 26

Tabel IV.1 Hasil Uji Multikolinearitas .. 50

Tabel IV.2 Hasil Uji Autokorelasi ... 51

Tabel IV.3 Hasil Uji Regresi Linier Berganda .. 52

Tabel IV.4 Hasil Uji Hipotesis Secara Bersama (Uji F) 54

Tabel IV.5 Hasil Uji Hipotesis Secara Parsial (Uji t) 55

xiii

14

DAFTAR GAMBAR

 Halaman

Gambar II.2 Kerangka Pemikiran ... 21

Gambar IV.1 Hasil Uji Normalitas ... 47

GambarIV.2 Hasil Uji Heteroskedastitas .. 50

xiv

15

DAFTAR LAMPIRAN

Halaman

Lampiran 1 Hasil Uji Data SPSS ...

Lampiran 2 Surat Keterangan Riset ..

Lampiran 3 Jadwal Penelitian ...

Lampiran 4 Kartu Aktivitas Bimbingan Skripsi ..

Lampiran 5 Sertifikat AIK ...

Lampiran 6 Sertifikat TOEFL ...

Lampiran 7 Lembar Persetujuan Skripsi ..

Lampiran 8 Biodata Penulis

xv

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam menghadapi era globalisasi yang penuh tantangan dan peluang,

pengusaha dituntut untuk dapat memberikan pelayanan yang sebaik-baiknya

berorientasi pada kebutuhan dan kepuasan penerima layanan baik berupa barang

maupun jasa. Proses globalisasi perdagangan telah meningkatkan kesadaran

masyarakat umum akan dampak yang ditimbulkan oleh perusahaan. Dampak

buruk yang ditimbulkan oleh suatu perusahaan dapat segera diketahui oleh

masyarakat umum baik melalui internet maupun media trandisional lainnya.

Dari tahun ke tahun jumlah perusahaan yang berdiri dan bergabung

dengan dunia bisnis indonesia semakin meningkat. Perusahaan tersebut bersaing

untuk meraih pelanggan sebanyak-banyaknya, mencapai tujuan ekspansi,

menjaga kelangsungan hidup perusahaan serta meningkatkan kinerja khususnya

kinerja keuangannya. Kinerja keuangan perusahaan dapat dilihat dalam laporan

keuangan, dari laporan tersebut dapat dinilai sejauh mana manajemen mampu

mengolah aset perusahan dan dapat menilai bagaimana kinerja keuangan

perusahan tersebut. Dalam mencapai tujuan tersebut diperlukan sumber modal

atau dana yang memadai.

Penelitian Ujiyanto dan Pramuka (2007) menyatakan bahwa penilaian

terhadap kinerja suatu perusahaan dapat dilakukan dengan melakukan analisis

terhadap laporan keuangannya. Kinerja keuangan dalam penelitian ini di ukur

1

2

dengan menggunakan return on asset (ROA). ROA merupakan tingkat

pengembalian yang dicapai perusahaan atas total aset yang dimiliki, yang diukur

menggunakan perbandingan laba bersih per total aset. Kinerja keuangan

merupakan prestasi kerja yang telah dicapai oleh perusahaan dalam suatu

periode tertentu dan tertuang dalam laporan keuangan perusahaan yang

bersangkutan.

Menurut Cut (2014) hasil penelitiannya mengatakan bahwa

perkembangan jumlah perusahaan manufaktur yang semakin pesat tersebut tidak

atau belum didukung oleh pengawasan yang ketat, hal ini menimbulkan

permasalahan dalam manufaktur. Sebagaimana telah diketahui perusahaan

manufaktur merupakan industri yang dalam kegiatannya mengandalkan modal

investor, oleh karena itu perusahaan manufaktur harus dapat menjaga kesehatan

keuangannya.

Menurut Kasmir (2017: 151) mendefinisikan leverage adalah rasio yang

digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dengan

hutang. Artinya betapa besar beban hutang yang ditanggung perusahaan

dibandingkan dengan asetnya.

Menurut Lambok (2015) mengatakan pada rasio leverage didasarkan atas

klarifikasi kewajiban dan keuntungan yang dihasilkan perusahaan yang terdapat

pada laporan laba rugi. Semakin besar leverage perusahaan, semakin besar

potensial transfer kemakmuran dan kreditur kepada pemegang saham.

Untuk maksimalisasi keuntungan perusahaan. Saat ini, perusahaan

dituntut untuk perusahaan dituntut untuk memeperhatikan peran stakeholder,

3

sehingga perusahaan harus dapat menyelaraskan antara perusahaan dengan

stakeholder dengan mengembangkan program tanggung jawab sosial

perusahaan atau corporate social responsibility (CSR). Corporate Social

Responsibility (CSR) menjadi isu yang banyak dibicara di lingkungan

masyarakat. CSR dilakukan karena keberadaan perusahaan di tengah lingkungan

yang memiliki pengaruh secara langsung maupun tidak langsung terhadap

keberlangsungan usaha. Eksistensi perusahaan akan memiliki dampak positif

ataupun negatif bagi perusahaan. Corporate Social Responsibility (CSR) sangat

berpengaruh akan perhatian konsumen akan melakukan pembelian pada

perusahaan yang melakukan corporate social responsibility.

Kinerja keuangan disini dapat diukur dengan menggunakan return on

asset (ROA). ROA digunakan saat perusahaan mengukur kemampuan

menghasilkan laba dari total aset. ROA merupakan parameter yang baik, dalam

hal ini karena akan terlihat kemampuan perusahaan dalam memanfatkan total

asset yang dimilikinya untuk memperoleh laba selama beroperasi. Semakin

besar ROA, semakin baik kinerja keuangan perusahaan. Hal ini menjadi daya

tarik investor dalam memiliki saham perusahaan tersebut (Abriani, dkk, 2012).

Wahyuni dkk (2015) juga mengemukakan bahwa corporate social

responsibility (CSR) mempengaruhi kinerja keuangan. Hasil penelitian ini

didukung oleh penelitian Sarayuth (2008) dan Muliani Eni (2014). Hasil yang

ditemukan Wuryanti K. dan Siti (2015) bahwa leverage perpengaruh signifikan

terhadap ROA dari perusahaan.

4

Tabel I.I

Data Leverage, Corporate Sosial Responsibility Pada Perusahaan Manufaktur

Sektor Industri Barang Konsumsi yang Terdaftar di Bursa Efek Indonesia

No Kode

perusahaan

Tahun Leverage

(%)

CSR

(%)

Kinerja

keuangan

(%)

1. CEKA 2015 1,32 0,19 0,07

2016 0.51 0,28 0,18

2017 0,54 0,22 0,08

2. SKBM 2015 55 0,31 5,25

2016 63 0,45 2,11

2017 37 0,46 1,59

3. TCID 2015 17,6 0,29 26,2

2016 18,4 0,31 7,4

2017 21,3 0,32 7,16

4. WIIM 2015 30 0,32 3,1

2016 27 0,35 7,9

2017 20 0,41 9,8

5. ULTJ 2015 14,78 0,30 19,57

 2016 16,74 0,35 20,97

 2017 13,74 0,40 18,50

6. CINT 2015 0,21 0,11 7,70

 2016 0,22 0,15 5,2

 2017 0,25 0,18 6,2

7. DLTA 2015 22,29 0,31 18,38

 2016 18,19 0,45 21,18

 2017 17,20 0,46 20,86

8. GGRM 2015 67,1 0,29 10,2

 2016 59,1 0,31 10,6

 2017 58,2 0,32 11,6

9. INDF 2015 1,13 0,32 4,2

 2016 0,87 0,35 6,1

 2017 0,88 0,41 6,0

10. KICI 2015 0,43 0,19 18,99

 2016 0,57 0,28 3,12

 2017 0,63 0,22 1,67

11. KINO 2015 0,45 0,31 8,19

 2016 0,40 0,45 5,51

 2017 0,27 0,46 3,39

12. TSPC 2015 44,90 0,29 8,31

 2016 42,08 0,31 8,14

 2017 46,30 0,32 7,31

Sumber : data yang diolah, 2019

5

Berdasarkan data di atas dapat dilihat bahwa PT.Wilmar Cahaya

Indonesia, Tbk (CEKA) leverage, CSRnya mengalami ketidak konsistenan

sehingga kinerja keuangannya juga tidak konsisten. Pada PT. Sekar Bumi,

Tbk (SKBM) leverage, CSRnya mengalami ketidak konsistenan sehingga

kinerja keuangannya juga tidak konsisten Beg Leverage, CSRnya mengalami

ketidak konsistenan sehingga kinerja keuangannya juga tidak konsisten Beg

Leverage, CSRnya mengalami ketidak konsistenan sehingga kinerja

keuangannya juga tidak konsisten Begitu juga dengan TCID, WIIM, ULTJ,

CINT, DLTA, GGRM, INDF, KICI, KINO dan TSPC. Dampaknya adalah

perusahaan akan mengalami masalah keagenan yang lebih besar dan dengan

resiko yang semakin besar pula karena ketidakpastian untuk masa depan yang

meningkat.

Berdasarkan uraian diatas maka dilakukan penelitian dengan judul : “Pengaruh

Laverage dan Corporate Social Responsibility terhadap Kinerja Keuangan

pada perusahaan Manufaktur Sektor industri Barang konsumsi yang

terdaftar di Bursa Efek Indonesia”

B. Rumusan Masalah

Berdasarkan uraian latar belakang yang telah disampaikan diatas, maka

rumusan masalah dalam penelitian ini adalah bagaimanakah pengaruh leverage dan

corporate social responsibility terhadap kinerja keuangan pada perusahaan

Manufaktur Sektor industri Barang konsumsiyang terdaftar di Bursa Efek

Indonesia?

6

C. Tujuan Penelitian

Untuk mengetahui adakah pengaruh leverage dan corporate social

responsibility terhadap kinerja keuangan pada perusahaan Manufaktur Sektor

industri Barang konsumsiyang terdaftar di Bursa Efek Indonesia.

D. Manfaat Penelitian

Berdasarkan tujuan diatas, maka penelitian ini di harapkan akan

memberikan manfaat bagi semua pihak antaranya

1. Bagi Peneliti.

Dengan penelitian ini dapat menambah pengalaman dan

pengetahuan baru sacara nyata bagi peneliti.

 2. Bagi Perusahaan.

Diharapkan dapat memberika bahan masukan dan beban

pertimbangan bagi perusahaan untuk mengevaluasi dalam meningkatkan

kinerja keuangan

3. Bagi Almamater

Hasil penelitian ini dapat berguna sebagai salah satu sumber

informasi dan referensi bagi peneliti selanjutnya serta pengembangan ilmu

pengetahuan terhadap kinerja keuangan.

7

DAFTAR PUSTAKA

Albert Kurniawan (2014). Metode Riset Untuk Ekonomi dan Bisnis Teori, konsep,

 dan Praktik Penelitian Bisnis (dilengkapi dengan Perhitungan,

 Pengolahan Data dan imb SPSS 22.0). Bandung : Alfabeta

Cut Chinthya. (2014). Pengaruh pengungkapan Corporate Sosial Responsibility

 terhadap kinerja keuangan. Jurnal Akutansi. Vol. 3, No. 6. Surabaya.

Fahmi. 2015. Etika Bisnis Teori, Kasus, dan solusi. Bandung : Alfabeta

Farah dan Letty, 2017. Faktor-faktor yang memengaruhi Kinerja Keuangan

 Perbankan Indonesia. Jurnal Akuntansi, Vol. 6, No. 2

Hamdani. 2016. Good Corporate Governance : Tinjauan Etika Dalam Praktik

Bisnis. Jakarta : Mitra Wacana Media

I Wayan dkk. 2014. Pengaruh Tingkat Pengungkapan CSR dan Mekanisme GCG

 pada kinerja keuangan perusahaan pertambangan. Jurnal Akuntansi.

Universitas Unadaya, hal 620-629.

Kasmir, 2017. Analisis Laporan keuangan. Jakarta : PT. Grasindo.

Marisa dkk, 2013. Pengaruh Corporate Sosial Responsibility terhadap Kinerja

 Keuangan pada Sektor Manufaktur yang terdaftar di Bursa Efek Indonesia.

 Jurnal Akuntansi, Vol. 2, No. 1. Surabaya : Universitas Surabaya

Raisa, 2012. Pengaruh tingkat pengungkapan tanggung jawab sosial dan Corporate

Sosial Responsibility terhadap Kinerja Keuangan Perusahaan. Jurnl Akuntansi, Vol.

2, No. 1.

Sofyan Syafri Harahap. 2017. Teori Akuntansi, Jakarta : PT. RajaGrafindo

 Persadah

Siti Khotimah, dkk. 2015. Pengaruh Good Corporate Governance,

 leverage dan Corporate Sosial Responsibility Terhadap kinerja keuangan.

 Jurnal Akuntansi, Vol. 16, No. 1 hal 80-89. Semarang : Universitas islam

 Sultan agung Semarang.

Sujarweni, V. Wiratna. 2015. Metodelogi Penelitian Bisnis & Ekonomi.

 Yogyakarta : Pustakabarupress

Ujiyanto dan Pramuka (2007) mekanisme Good Corporate Governance,

Manajemen Laba, dan Kinerja Keuangan. Jurnal Akuntansi

8

Wahyuni dkk. 2015. Pengaruh intelectual capital,corporate social responsibility

 dan Good Corporate Governance Terhadap Kinerja keuangan. Jurnal

 akuntansi Vol 3, No 1. Singaraja, Universitas Pendidikan Ganesha

 Singaraja,Indonesia

