

DAFTAR PUSTAKA

- Accounting Principles Board. (1970). *Intangible Assets*. APB Opinion 17. American Institute of Certified Public Accountants, New York.
- Accounting Standards Board. (1997). *Goodwill and Intangible Assets*. FRS 10. Accounting Standards Board, London.
- Arikunto, S. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Edisi Revisi VI. Jakarta: Rineka Cipta
- Brooking, A. (1996). *Intellectual capital: Core Assets for the Third Millennium*. London: Enterprise Thomson Business Press
- Deegan, C. (2004). *Financial Accounting Theory*. Sedney: McGraw-Hill Book Company
- Edvinsson, L., dan Malone M.S. (1997). *Intellectual Capital:Realizing Your Company's True Value by Finding its Hidden Brain Power*. New York: Harper Business
- Fahmi, I. (2012). *Analisis Kinerja Keuangan Panduan bagi Akademisi, Manajer, dan Investor untuk Menilai dan Menganalisis Bisnis dari Aspek Keuangan*. Bandung: Alfabeta
- Firdaus, Muhamad. (2004). *Ekonometrika Suatu Pendekatan Aplikatif*. Jakarta: Bumi Aksara
- FPEB. (2013). *Pedoman Operasional Penulisan Skripsi*. Bandung: Prodi Pendidikan Akuntansi Fakultas Pendidikan Ekonomi dan Bisnis Universitas Pendidikan Indonesia
- Fraser, LM, dan Ormitson, A. (2008). *Memahami Laporan Keuangan*. Edisi Ketujuh. Jakarta: PT Indeks
- Ghazali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program SPSS, Cetakan VII*. Semarang: BPFE Yogyakarta
- Gujarati. (2003). *Basic Econometric*. Singapore: McGraw Hill
- Harahap, S. (2006). *Analitis Kritis atas Laporan Keuangan*. Cetakan Pertama. Jakarta: Raja Grafindo Persada

- Husnan, S, dan Pudjiastuti, E. (2006). *Dasar-Dasar Manajemen Keuangan*. Yogyakarta: UPP STIM YKPN
- Ikatan Akuntan Indonesia. (2002). *Pernyataan Standar Akuntansi Keuangan No. 19*. Jakarta: Salemba Empat.
- Ikatan Akuntan Indonesia. (2007). *Standar Akuntansi Keuangan*. Jakarta: Salemba Empat
- Indrianto, N., dan Supomo, B. (2002). *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen*. Yogyakarta: BPFE
- International Accounting Standards Board. (2004). *Intangible Assets*. IAS 38. International Accounting Standards Board, London
- Jogiyanto. (2007). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman*. Cetakan Pertama. Yogyakarta: BPFE
- Kasmir. (2008). *Dasar-Dasar Perbankan*. Jakarta: PT Raja Grafindo
- Keown, J.A. (2006). *Dasar-Dasar Manajemen Keuangan*. Edisi Ketujuh. Jakarta: Salemba Empat
- Narbuko, C., dan Achmadi, A. (2009). *Metodologi Penelitian*. Jakarta: PT Bumi Aksara
- Nasution. (2003). *Metode Research (Penelitian Ilmiah)*. Jakarta: PT Bumi Aksara
- Rivai, Veithzal., Basir, Sofyan., sudarto, Sarwono., Veithzal, Permata. (2013). *Commercial Bank Management: Manajemen Perbankan dari Teori ke Praktik*. Jakarta: Rajawali Pers
- Research Division. (2012). *IDX STATISTICS*. Jakarta: Bursa Efek Indonesia
- Sangkala. (2007). *Knowledge Management*. Jakarta: PT Raja Grafindo Persada
- Sawir, A. (2003). *Analisis Kinerja Keuangan dan Perencanaan Keuangan Perusahaan*. Jakarta: Gramedia Pustaka Utama
- Sekaran, U. (2006). *Research Methods for Business*. Buku 1. Jakarta: Salemba Empat
- Sinkey, J.F. (1992). *Commercial Bank Financial Management in Financial Services Industry, 3th Edition*. Englewood Cliffs New York: Macmillan Publishing Company

- Stanfield, K. (2005). *Intangible Finance Standard: Advanced in Fundamental Analysis and Technical Analysis*. Eslevier Academic Press
- Stewart, T A. (1997). *Intellectual Capital: The New Wealth of Organizations*. New York: Doubleday.
- Sudjana. (2001). *Metode Statistik*. Bandung: Tarsito
- _____. (2001). *Statistika untuk Ekonomi dan Niaga II*. Bandung: Tarsito
- _____. (2003). *Teknik Analisis Regresi dan Korelasi*. Bandung: Tarsito
- Sugiyono. (2012). *Metode Penelitian Bisnis*. Bandung: Alfabeta
- _____. (2013). *Metode Penelitian Pendidikan (Pendekatan Kualitatif, Kuantitatif, dan R&D)*. Bandung: Alfabeta
- Ulum, Ihyaul. (2009). *Intellectual Capital Konsep dan Kajian Empiris*. Yogyakarta: Graha Ilmu
- Umar, Husein. (2006). *Metode Riset Bisnis*. Jakarta: PT Gramedia Pustaka Utama
- Watts, R.L., dan Zimmerman, J.L. (1986). *Positive Accounting Theory*. Englewood Cliffs: Prentice-Hall.
- Wolk, H.I., M.G. Tearney, dan J.L. Dodd. (2001). *Accounting Theory: A Conceptual and Institutional Approach*. Fifth Edition. Ohio: South-Western College Publishing

Jurnal dan Penelitian Terdahulu

- Afroze, Rubina. (2011). “Intellectual Capital and Its Influence on the Financial Performance”, *ASA University Review*. Vol. 5 No. 1
- Belkaoui, A.R. (2003). “Intellectual Capital and Firm Performance of US Multinational Firms: a Study of the Resources-Based and Stakeholders Views”, *Journal of Intellectual Capital*. Vol. 4 No. 2 ISSN 215-226
- Bontis, N. (1998). “Intellectual Capital: an Exploratory Study that Develops Measures and Models”, *Management Decision*. Vol. 36 No. 2 pp. 63
- _____, Keow, dan Richardson, S. (2000). “Intellectual Capital and Business Performance in Malaysian Industries”, *Journal of Intellectual Capital*. Vol. 1 No.1 pp. 85-100

- Bukh, F.N., dkk. (2005). "Disclosure of Information on Intellectual Capital in Danish IPO Prospectuses", *Accounting Auditing and Accountability Journal*. Vol. 18 No. 6 pp. 713-732
- Chen, M.C., Cheng, S.J., dan Hwang, Y. (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
- Fathi, S., Farahmand, S., dan Khorasani, M. (2013). "Impact of Intellectual Capital on Financial Performance", *International Journal of Academic Research in Economics and Management Sciences*. Vol. 2 No. 1. 2226-3624
- Firer, S., and Williams, S.M. (2003). "Intellectual capital and traditional measures of corporate performance", *Journal of Intellectual Capital*. Vol. 4 No. 3 pp. 348-360
- Freeman, R.E., dan Reed. (1983). "Stockholders and Stakeholders: a New Perspective on Corporate Governance", *Californian Management Review*. Vol. 25 No. 2 pp. 88-106
- Goh, P.C., and K.P. Lim. 2004. "Disclosing intellectual capital in company annual reports; Evidence from Malaysia". *Journal of Intellectual Capital* Vol. 5 No. 3 pp. 500-510.
- Hong, P.T., David, P.' dan Phil H. (2007). "Intellectual Capital and Financial Returns of Companies." *Journal of Intellectual Capital*. Vol. 8 No. 1 p.76-95
- Iswati, S., dan Anshori, M. (2007). "The Influence of Intellectual Capital to Financial Performance at Insurance Companies in Jakarta Stock Exchange (JSE)", *Proceedings of the 13th Asia Pasific Management Conference at Melbourne Australia, 2007*. Pp. 1393-1399
- Jafari, Eskandar. (2013). "Intellectual Capital and Its Effect of Firms' Market Value and Financial Performance in Iran: An Investigating Public Model", *Research Journal of Recent Sciences*. Vol. 2 No. 3 ISSN 2277-2502
- Jama'an, 2008. "Pengaruh Mekanisme Corporate Governance, dan Kualitas Kantor Akuntan Publik Terhadap Integritas Informasi Laporan Keuangan

- (Studi Kasus Perusahaan Publik yang Listing di BEJ". Semarang: Universitas Diponegoro.
- Jensen, M.C., and Meckling, W.H. (2001). "Theory of The Firm: Managerial Behavior, Agency Cost, and Ownership Structure", *Journal of Financial Economics*. 3: 305-360
- Kamath, G.B. (2007). "The Intellectual Capital Performance of Indian Banking Sector, *Journal of Intellectual Capital*. Vol. 8 No. 1 pp. 96-123
- Kehelwalatenna, S., and Gunaratne, P.S.M. (2010). "The Impact of Intellectual Capital on the Firm performance and Investor Response: An Empirical Study on Selected Sector in Colombo Stock Exchange. Faculty of Management and Finance, University of Colombo, Sri Lanka.
- Khan, F.A., Khan, R.A.G., and Khan, M.A. (2012). "Impact of Intellectual Capital on Financial Performance of Bank in Pakistan: Corporate Restructuring and Its Effect on Employee Morale and Performance", *International Journal of Business and Behavioral Sciences*. Vol. 2 No. 6
- Maditinos, D., Chatzoudes, D., Tsairidis, C., and Theriou, G. (2011). "The Impact of Intellectual Capital on Firm's Market Value and Financial Performance", *Journal of Intellectual Capital*. Vol.12 No.1, pp. 132-151. Available at: www.Emeraldinsight.com/1469-1930.htm
- Najibullah, S. (2005). "An Empirical Investigation of the Relationship between Intellectual Capital and Firm's Market Value and Financial Performance in Context of Commercial Bank of Bangladesh, *Internship Report Presented in Partial Fulfillment of the Requirements for the Degree Bachelor of Business Administration*. Independent University. Bangladesh
- Petty, P. dan Guthrie, J. (2000). "Intellectual Capital Literature Review: Measrement, Reporting and Management", *Journal of Intellectual Capital*. Vol. 1 No. 2, 155-75
- Putra, I.G.C. (2012). "Pengaruh Modal Intelectual pada Nilai Perusahaan Perbankan yang Go Public di Bursa Efek Indonesia, *Jurnal Ilmiah Akuntansi dan Humanika*. Vol. 2 No. 1 ISSN 2089-3310

- Rahadian, A.A. (2011). "Analisis Pengaruh Intellectual Capital terhadap Kinerja Keuangan Perusahaan", *Makalah ini Dipresentasikan pada Simposium Nasional Akuntansi (SNA) VIII*.Solo
- Rehman, W.U., Rehman, C.A., Rehman, H.U., and Zahid, A. (2011). "Intellectual Capital Performance and Its Impact on Corporate Performance: An Empirical Evidence from Modaraba Sector of Pakistan, *Australian Journal of Business and Management Research*. Vol.1 No. 5, 08-16
- Sawarjuwono, T. dan Kadir, A.P. (2003). "Intellectual Capital: Perlakuan, Pengukuran dan Pelaporan (Sebuah Library Research)", *Jurnal Akuntansi dan Keuangan*. Vol. 5 No. 1 p. 31-51
- Tan, H.P., Plowman, D., dan Hancock, P. (2007). "Intellectual Capital and Financial Return of Companies", *Journal of Intellectual Capital*. Vol. 8 No. 1 pp. 76-95
- Wu, W., Chang, M., dan Chen, C. (2008). "Promoting Innovation through the Accumulation of Intellectual Capital, Social Capital, and Entrepreneurial Orientation", *Research and Development Management*. Vol. 3 No. 8, 265-277

Sumber Internet

- Brinker, B. (1998). Intellectual Capital: Tomorrow Asset, Today's Challenge. [Online]. Tersedia: <http://www.cpavision.org/vision/wpaper05b.cfm>. [November 2000]
- DraperT. (1997). Measuring Intellectual Capital: Formula for Disaster. [Online]. Tersedia: <http://www.drapervc.com/Hoover.html> [Juni 2000]
- Pulic, A. (1998). Measuring the Performance of Intellectual Potencial in Knowledge Economy. [Online]. Tersedia: www.measuringip.at/Opapers/Pulic/Vaictxt.vaictxt.html [26 februari 2004]
- _____. (1999). Basic Information on VAICTM. [Online]. Tersedia: www.vaic-on.net. [November 2006]