

DAFTAR PUSTAKA

- Abbot, Lawrence J. 2001. *Financing, dividend and compensation policies subsequent to a shift in the investment opportunity*. *Journal*. (<http://search.proquest.com/>, diakses 11 Maret 2013).
- Adefila, JJ, et al. 2010. *The Effect Of Dividend Policy On The Market Price Of Shares In Nigeria: Case Study Of Fifteen Quoted Companies*. *Journals*. (<http://search.proquest.com/>, diakses 8 Maret 2013).
- Algifari. 2009. Analisis Regresi. BPFE, Yogyakarta, Indonesia.
- Altan, Mikail, and Ferhat Arkan. 2011. *The Impact of Financing Decision on the Shareholder Value Creation*. *Journal*. (<http://search.proquest.com/>, diakses 21 Maret 2013).
- Anugrah, Anthi Dwi Putri. 2005. Analisis Pengaruh *Investment Opportunity Set* Terhadap Return Saham Sektor Manufaktur. *Jurnal*. (www.gunadarma.ac.id, diakses 7 Maret 2013).
- Arifin, Zaenal. 2007. Teori Keuangan dan Pasar Modal. EKONISIA, Yogyakarta, Indonesia.
- Atmaja, Lukas Setia. 2008. Teori dan Praktik Manajemen Keuangan. Andi, Yogyakarta, Indonesia.
- Awat, Napa J., dan Muljadi. 1996. Keputusan-keputusan Keuangan Perusahaan (Teori dan Hasil Pengujian Empirik). Liberty, Yogyakarta, Indonesia.
- Bhattacharya, Sudipto. 1979. *Imperfect Information, Dividend Policy, and "The Bird in the Hand" Fallacy*. *The Bell Journal of Economics*, Vol. 10, No. 1. (<http://jstor.org>, diakses 25 April 2013).
- Blogspot. 2009. Dampak Krisis Global. (*Online*). (<http://elsaryan.wordpress.com>, diakses 17 Juni 2013).
- Blundell, Richard, et al. 1992. *Investment and Tobin's Q*. *Journal of Econometrics*. (<http://www.ucl.ac.uk>, diakses 25 April 2013).
- Brealey, Richard.A, Stewart C.Myers, and Alan J.Marcus. 2012. *Fundamentals of Corporate Finance (7th Edition)*. McGraw-Hill Book Company, New York, USA.
- Brigham, Eugene F., dan Joel F. Houston. 2011. Manajemen Keuangan (Edisi ke-8). Terjemahan oleh: Soemarso. Erlangga, Jakarta, Indonesia.
- Bursa Efek Indonesia. 2013. Daftar Perusahaan Terdaftar. (*Online*). (<http://www.idx.com>, diakses 29 April 2013).

- Fama, F.Eugene, and Kenneth R.French. 1998. *Taxes, Financing Decisions, And Firm Value. The Journal of Finance* Vol. LIII No.3. (<http://www.http://ecsocman.hse.ru/>, diakses 2 Mei 2013).
- Fama, F.Eugene. 1980. *Agency Problems and the Theory of the Firm. The Journal of Political Economy*, Vol. 88, No. 2. (<http://links.jstor.org/>, diakses 8 Mei 2013).
- Faulkender, Michael, Todd Milbourn and Anjan Thakor 2005. *Does Corporate Performance Determine Capital Structure and Dividend Policy?. Journal.* (<http://search.proquest.com/>, diakses 13 Maret 2013).
- Halim, Abdul. 2007. *Manajemen Keuangan Bisnis.* Ghalia Indonesia, Bogor, Indonesia.
- Harian Kompas. 2012. *Depresiasi Mata Uang Rupiah.* (Online). (<http://www.kompas.com>, diakses 17 Juni 2013)
- Hasnawati, Sri. 2005. *Dampak Set Peluang Investasi Terhadap Nilai Perusahaan Publik di Bursa Efek Jakarta. JAAI Volume 9 No.2.* (<http://www.journal.uui.ac.id/>, diakses 12 Januari 2013).
- Hatta, Atika Jauhari. 2002. *Faktor-faktor Yang Mempengaruhi Kebijakan Dividen: Investigasi Pengaruh Teori Stakeholder. JAAI Volume 6 No.2.* (<http://www.journal.uui.ac.id/>, diakses 12 Januari 2013).
- Hennesy, Christopher A. 2004. *Tobin's Q, Debt Overhang and Investment. The Journal of Finance.* (<http://faculty.london.edu/>, diakses 25 April 2013).
- Husnan, Suad, dan Pudjiastuti. 2012. *Dasar-dasar Manajemen Keuangan Edisi Keenam.* UPP STIM YKPN, Yogyakarta, Indonesia.
- Jensen, Michael C., and William H. Meckling. 1976. *Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure. Journal of Financial Economics* V. 3, No. 4. (<http://papers.ssrn.com/>, diakses 8 Mei 2013).
- Jiang, Jun and Komain Jiranyakul. 2013. *Capital Structure, Cost of Debt and Dividend Payout of Firms in New York and Shanghai Stock Exchanges. Journal.* (<http://search.proquest.com/>, diakses 11 Maret 2013).
- Jones, Stewart, and Rohit Sharma. 2001. *The Association Between The Investment Opportunity Set And Corporate Financing And Dividend Decision. Journal.* (<http://search.proquest.com/>, diakses 11 Maret 2013).
- Kallapur, Sanjay., and Mark A.Trombley. 2001. *The Investment Opportunity Set: Determinants, Consequences, and Measurements. Journal.* (<http://search.proquest.com/>, diakses 11 Maret 2013).
- Keown, Arthur J. et.al. 2010. *Prinsip dan Penerapan Manajemen Keuangan (Edisi ke-10).* Terjemahan oleh: Marcus Prihminto Widodo. PT.Indeks, Jakarta, Indonesia.

- Kesuma, Ali. 2009. Analisis Faktor yang Mempengaruhi Struktur Modal Serta Pengaruhnya Terhadap Harga Saham Perusahaan *Real Estate* yang *Go Public* di Bursa Efek Indonesia. *Jurnal*. (<http://puslit2.petra.ac.id>, diakses 29 Januari 2013).
- Kuncoro, Mudrajat. 2007. *Metode Kuantitatif*. UPP STIM YKPN, Yogyakarta, Indonesia.
- Madura, Jeff. 2006. *Keuangan Perusahaan Internasional (Edisi ke-8)*. Terjemahan oleh: Yanivi S.Bachtiar, Salemba Empat, Jakarta, Indonesia.
- Manurung, Adler Haymans. 2012. *Teori Keuangan Perusahaan*. Adler Manurung Press, Jakarta, Indonesia.
- Masulis, Ronald.W. 1980. *The Effect of Capital Structure Change on Security Prices. Journal*. (<http://scholar.google.com>. Diakses 24 April 2013).
- Moradi, Nassim Shah, et.al. 2012. *The Effect of Corporate Governance, Corporate Financing Decision and Ownership Structure on Firm Performance: A Panel Data Approach from Tehran Stock Exchange. Journal*. (<http://search.proquest.com/>, diakses 15 Februari 2013).
- Myers, Stewart C. 1977. *Determinants Of Corporate Borrowing. Journal*. (<http://scholar.google.com>, diakses 24 April 2013).
- Myers, Stewart C., and Nicholas S. Majluf. 1984. *Corporate Financing and Investment Decisions When Firms Have Information That Investors Do Not Have. Journal*. (<http://scholar.google.com>. Diakses 24 April 2013).
- Norpratiwi, Agustina MV. 2004. Analisis Korelasi *Investment Opportunity set* Terhadap *Return Saham* Pada Saat Pelaporan Keuangan Perusahaan. *Jurnal*. (www.stieykpn.ac.id, diakses 11 Maret 2013).
- Rachmawati, Andri, dan Hanung Triatmoko. 2007. Analisis Faktor-faktor yang Mempengaruhi Kualitas Laba dan Nilai Perusahaan. *Jurnal*. (<http://ejurnal.undip.ac.id/>, diakses 23 Februari 2013).
- Riduwan, dan Engkos Achmad Kuncoro. 2012. *Cara Menggunakan dan Memahami Path Analysis*. Alfabeta, Bandung, Indonesia.
- Riyanto, Bambang. 2001. *Dasar-dasar Pembelanjaan Perusahaan*. BPFE, Yogyakarta, Indonesia
- Rokhayati, Isnaeni. 2005. Analisis Hubungan IOS Dengan Realisasi Pertumbuhan Serta Perbedaan Perusahaan yang Tumbuh dan Tidak Tumbuh. *Jurnal*. (<http://library.gunadarma.ac.id>, diakses 11 April 2013).
- Ross, Stephen A, Randolph W. Westerfield, dan Bradford D. Jordan. 2009. *Pengantar Keuangan Perusahaan (Edisi ke-8)*. Terjemahan oleh: Ali Akbar Yulianto, Rafika Yuniasih, dan Christine, Salemba Empat, Jakarta, Indonesia.

- Santoso, Singgih. 2006. Menggunakan SPSS Untuk Statistik Parametrik. Elex Media Komputindo, Jakarta, Indonesia.
- Sartono, Agus. 2001. Manajemen Keuangan: Teori dan Aplikasi. BPFE, Yogyakarta, Indonesia.
- Sarwono, Jonathan, dan Herlina Budiono. 2012. Statistik Terapan. Elex Media Komputindo, Jakarta, Indonesia.
- Sekaran, Uma. 2009. Metodologi Penelitian Untuk Bisnis (Edisi ke-14). Terjemahan oleh: Kwan Men Yon. Salemba Empat, Jakarta, Indonesia.
- Sjahrial, Dermawan. 2007. Manajemen Keuangan Lanjutan. Mitra Wacana Media, Jakarta, Indonesia.
- Smith, Clifford W., and Ross L. Watts. 1992. *The Investment Opportunity Set And Corporate Financing, Dividend, And Compensation Policies*. *Journal of financial Economics*. (<http://scholar.google.com>, diakses 24 April 2013).
- Sugiarto. 2009. Struktur Modal, Struktur Kepemilikan Perusahaan, Permasalahan Keagenan dan Informasi Asimetris. Graha Ilmu, Yogyakarta, Indonesia.
- Sugiyono. 2012. Metode Penelitian Bisnis. Alfabeta, Bandung, Indonesia.
- Summers, Lawrence H. 1981. *Taxation and Corporate Investment: a Q Theory Approach*. *Brookings Papers on Economic Activity*: BPEA. (<http://www.brookings.edu/>, diakses 25 April 2013).
- Sunyoto, Danang. 2011. Riset Bisnis Dengan Analisis Jalur SPSS. Gava Media, Yogyakarta, Indonesia.
- Thakor, Anjan V. 2013. *Fifty Years Since Modigliani And Miller: Is Capital Structure Really Relevant For Firm Value?* *Journal*. (<http://search.proquest.com/>, diakses 21 Maret 2013).
- Van Horne, James C., and John M. Wachowicz. 2007 . Prinsip-prinsip Manajemen Keuangan (Edisi ke-12). Terjemahan oleh: Marianus Sinaga. Salemba Empat, Jakarta, Indonesia.
- Wahyudi, Untung, dan Hartini Prasetyaning Pawestri. 2006. Implikasi Struktur Kepemilikan Terhadap Nilai Perusahaan: Dengan Keputusan Keuangan Sebagai Variabel Intervening. *Jurnal*. (<http://blog.umy.ac.id>, diakses 31 Januari 2013).
- Weston, J.Fred, and Thomas E.Copeland. 1992. Manajemen Keuangan (Edisi ke-2). Terjemahan oleh: Yohanes Lamarto. Erlangga, Jakarta, Indonesia.
- Wibisono, Yusuf. 2009. Metode Statistik. Gadjah Mada University Press, Yogyakarta, Indonesia.

Wijaya, Lihan Rini Puspo, Bandi, dan Anas Wibawa. 2010. Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Kebijakan Dividen Terhadap Nilai Perusahaan. *Jurnal Simposium Nasional Akuntansi*. (<http://www.sna13purwokerto.com/>, diakses 12 Januari 2013).

Yahoo Finance. 2013. *Stock Historical Price For Dividends Only*. (Online). (<http://finance.yahoo.com>, diakses 10 Juli 2013).


