

DAFTAR PUSTAKA

Abidin, Z., Yusniar, M. W., & Ziyad, M. (2014). Pengaruh Struktur Modal,

Kebijakan Dividen Dan Size Terhadap Nilai Perusahaan. Jurnal Wawasan

Manajemen, Vol. 2, Nomor 3.

Adiwibowo, A. S. (2018). Pengaruh Manajemen Laba, Ukuran Perusahaan dan

Leverage Terhadap Return Saham dengan Kebijakan Dividen sebagai

Variabel Moderasi. Jurnal Ilmiah Akuntansi Universitas Pamulang, Vol.

6, No. 2.

Amarjit, G., Nahum, B., & Rajendra, T. (2010). Determinants of Dividend Payout

Ratios: Evidence from United States. The Open Bussiness Journal, 3: pp:,

8-14.

Amri, A., & Ramdani, Z. (2020). Pengaruh Nilai Tukar, Kebijakan Dividen dan

Struktur Modal terhadap Return Saham pada Perusahaan yang Terdaftar di

Jakarta Islamic Index. Jurnal Ilmu Keuangan dan Perbankan (JIKA), Vol.

10 No. 1.

Ang, A., & Bekaert, G. (2004). Stock Return Predictability. Is it There? Columbia

University and NBER Journal, 8: pp: 40-53.

Ang, R. (2007). Buku Pintar Pasar Modal Indonesia. Jakarta: Mediasoft.

Aryaningsih, Y. N., Fathoni, A., & Harini, C. (2018). Pengaruh Return On Asset

(ROA), Return On Equity (ROE) Dan Earning Per Share (EPS) terhadap

Return Saham Pada Perusahaan Consumer Good (Food and Beverages)

Yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2013-2016. Journal

of Management, Vol 4, No 4.

Astuti, D. (2004). Manajemen Keuangan Perusahaan, Cetakan Pertama. Jakarta:

Ghalia Indonesia.

Ayuningtias, D., & Kurnia. (2013). Pengaruh Profitabilitas Terhadap Nilai

Perusahaan: Kebijakan Dividen dan Kesempatan Investasi Sebagai

Variabel Antara. Jurnal STIESIA, Surabaya.

Brigham, H. (2011). Dasar-dasar Manajemen Keuangan.” Edisi 11. Jakarta:

Salemba Empat.

Carlo, M. A. (2014). Pengaruh Return On Equity, Dividend Payout Ratio, Dan

Price To Earnings Ratio Pada Return Saham. E-Jurnal Akuntansi

Universitas Udayana, 150-164.

Chandradewi, S. (2000). Pengaruh Variabel Keuangan terhadap Penentuan Harga

Pasar Saham Perusahaan Sesudah Penawaran Umum Perdana. Perspektif

Jurnal Ekonomi Pembangunan. Manajemen dan Akuntansi, Vol.5, No.1.

Darmadji, T., & Fakhruddin, H. M. (2001). Pasar Modal di Indonesia. Jakarta:

Penerbit Salemba 4.

Fahmi, I. (2012). Pngantar Pasar Modal. Banda Aceh: Alfabeta.

Farchan, & Sunarto. (April 2002). Pengaruh Informasi Akuntansi Terhadap

Kapitalisasi Pasar di Bursa Efek Jakarta. Fokus Ekonomi, Vol.1, No.1.

Ghozali, I. (2013). Analisis Multivariate Program. Semarang: Badan Penerbit

Universitas Diponegoro.

Ghozali, I. (2016). Aplikasi Analisis Multivariate dengan Program IBM SPSS 21.

Semarang: Badan Penerbit Universitas Diponegoro.

Ginting, A., Abubakar, E., & Mulyani, S. (2016). Analysis Of Returns Of Factors

To Share Returns With Dividend Policy As A Variable Of Moderation Of

Company Consumer Goods Registered In Indonesia Stock Exchange.

Skripsi Universitas Sumatera Utara.

Gusti, B. F. (2013). Pengaruh Free Cash Flow dan Struktur Kepemilikan Saham

Terhadap Kebijakan Hutang Dengan Invesment Opportunity Set sebagai

Vaariabel Moderating. Skripsi.Universitas Negeri Padang.

Hanafi, M. M. (2004). Manajemen Keuangan. Cetakan Pertama. Yogyakarta:

BPFE.

Hermuningsih, S. (2012). Pusat Pasar Modal Indonesia. UPP STIM YKPN.

Hery. (2016). Analisis Laporan Keuangan Integrated and Comprehensive Edition.

Jakarta: PT Grasindo.

Horne, V., & Wachowicz, J. M. (2009). Prinsip-prinsip Manajemen Keuangan.

Jakarta: Salemba Empat.

Houston, B. &. (2009). Dasar-dasar Manajemen Keuangan. Jakarta: Salemba

Empat.

Islamiya, M. K., & Amanah, L. (2016). Pengaruh Kinerja Keuangan dan Struktur

Kepemilikan terhadap Return Saham. Jurnal Ilmu dan Riset Akuntansi,

Vol. 5 No. 11.

Jensen, M. C., & Meckling, W. H. (1976). Theory of The Firm; Managerial

Behavior Agency Cost and Capital Structure. Journal of Financial

Economics. Vol 3, 305-360.

Joel, G. S., & Jae, K. S. (2000). Kamus Istilah Akuntansi. Cetakan 4.

Jogiyanto, H. M. (2003). Teori Fortofolio dan Analisis Investasi. Cetakan Kedua.

Yogyakarta: Badan Penerbit Fakultas Ekonomi.

Jogiyanto, H. M. (2008). Teori Portofolio dan Analisis Investasi. Yogyakarta:

BPFE.

Kasmir. (2008). Analisis laporan keuangan. Jakarta: Raja Grafindo Persada.

Kurnia, N. (2018). Analisis Pengaruh Current Ratio, Debt To Equity Ratio, Return

On Asset, Earning Per Share, Dan Price Earning Ratio Terhadap Return

Saham. Institutional Repository UIN Syarif Hidayatullah Jakarta, 1-132.

Kurniadi, R. (2012). Pengaruh CAR, NIM, LDR Terhadap Return Saham

Perusahaan Perbankan Indonesia. Accounting Analysis Journal. Vol. 1, 8-

12.

Kurniati, E. (2003). Analisis Pengaruh Dividend Payout Ratio, Current Ratio,

Pertumbuhan Asset, dan Leverage terhadap Return Saham. Tesis Program

Pascasarjana Universitas Diponegoro Semarang.

Laily, S. K. (2013). Analisis Pengaruh Good Corporate Governance dan Financial

Ratio Terhadap Return Saham Pada Perusahaan Yang Terdaftar Di Jakarta

Islamic Index. Skripsi STIE Perbanas Surabaya.

Liem, B. (2012). Price Earning Ratio and Stock Return Analysis (Evidence from

liquidity 45 Stock Listed in Indonesia Stock Exchange). Jurnal

Management dan Kewirausahaan, 7-12.

Litzenberger, R. H., & Ramaswamy, K. (1979). The Effect of Personal Taxes and

Dividends on Capital Asset Prices: Theory and Empirical Evidence.

Journal of Financial Economics, 163-195.

Lubis, I. L., & all, e. (2017). Pengaruh Profitabilitas, Struktur Modal, dan

Likuiditas Terhadap Nilai Perusahaan. Jurnal Aplikasi Bisnis dan

Manajemen, Vol. 3 No. 3.

Malinda, M. &. (2011). Pengantar Pasar Modal. Edisi Pertama. Penerbit Andi:

Yogyakarta.

Mamduh, M. H., & Halim, A. (2009). Analisa Laporan Keuangan. Yogyakarta:

UPP STIM YKPN.

Martono, & Harjito, M. (2011). Manajemen Keuangan, edisi kedua. Yogyakarta:

EKONISIA.

Masdupi, E. (2005). Analisis Dampak Struktur Kepemilikan pada Kebijakan

Hutang dalam Mengontrol Konflik Keagenan. Jurnal Ekonomi dan Bisnis

Indonesia, 20 (1): 57-69.

Miller, M. H., & Modigliani, F. (1961). Dividend Policy, Growth and the

Valuation of Share. Journal of Business, Vol.34: 41 1-433.

Morck, R., Shleifer, A., & Vishny, R. W. (1988). Management Ownership and

Market Valuation. Journal of Financial Economics, 293-315.

Ningsih, R. A., & Soekotjo, H. (2017). Pengaruh Struktur Modal, Profitabilitas

dan Likuiditas terhadap Return Saham. Jurnal Ilmu dan Riset Manajemen,

Vol. 6, No. 1.

Novian, R. W., Purwanto, N., & Dianawati, E. (2016). Analisis Kepemilikan

Manajerial, Kepemilikan Institusional, Dewan Komite Audit, Dan

Profitabilitas Terhadap Return Saham Pada Perusahaan Yang Terdaftar

Dalam Bursa Efek Indonesia (BEI). Journal Riset Mahasiswa Akuntansi

(JRMA), Vol. 4 No. 2.

Novriyansah, D. (2019). Pengaruh Struktur Modal dan Profitabilitas Terhadap

Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi

pada Perusahaan Manufaktur Sub Sektor Industri Barang Konsumsi yang

Terdaftar di Bursa Efek Indonesia Tahun 2014 - 2016. Skripsi Repository

UMRAH, 1-103.

Penman, S. H. (1991). An Evaluation Of Accounting Rate Of Return. Journal Of

Accounting, Auditing And Finance.

Prastowo, D. (2002). Analisis Laporan Keuangan Konsep dan Aplikasi.

Yogyakarta: YKPN.

Pratiwi, P. (2015). Pengaruh Kebijakan Dividen Terhadap Return Saham Pada

Perusahaan Sektor Industri Barang Konsumsi yang Terdaftar di Bursa

Efek Indonesia. Jurnal Financial, 1-6.

Rodoni, A., & Yong, O. (2002). Analisis Investasi dan Teori Portofolio. PT. Raja

Grafindo Persada.

Rosadi, A. P. (2018). Pengaruh Rasio Profitabilitas, Rasio Pasar, Dan Sertifikat

Bank Indonesia Syariah (SBIS), Terhadap Return Saham (Studi Pada JII

Dan LQ45 Periode Tahun 2013-2017). Fakultas Ekonomi Bisnis, 1-138.

Ross, W. &. (2009). Pengantar Keuangan Perusahaan In Yulianto, Yuniasih &

Christine, Pengantar Keuangan Perusahaan Edisi 8. Jakarta: Salemba

Empat.

Sari, R. I., Hendra, K., & Dewi, R. R. (2020). Pengaruh Kepemilikan

Institusional, Dewan Komisaris Independen, Profitabilitas, Dan Likuiditas

Terhadap Return Saham Perusahaan Property dan Real Estate. Jurnal

Investasi, 26-40.

Sartono, A. (2010). Manajemen Keuangan: Teori dan Aplikasi, Edisi Keempat.

Cetakan Keempat. Yogyakarta: BPFE Yogyakarta.

Sawir, A. (2009). Analisa Kinerja Keuangan Perusahaan. Jakarta: PT. Gramedia

Pustaka Utama.

Sefti, E. D. (2021). The Effect Of Profitability, Leverage And Liquidity On Stock

Return With Dividend Policy As A Mediation Variable In Manufacturing

Companies Listed On The Indonesia Stock Exchange. International

Journal of Economics, Business and Management Research, Vol. 5, No.

10.

Sekaredi, S. (2011). Pengaruh Corporate Governance Terhadap Kinerja Keuangan

Perusahaan (Studi pada Perusahaan yang Terdaftar di LQ45 Tahun 2005-

2009). Undergraduate Thesis (unpublished). Universitas Diponegoro.

Sinaga, A. N. (2013). Pengaruh Rasio Keuangan Terhadap Return Saham dengan

Kebijakan Dividen sebagai Moderating Variabel pada Perusahaan

Manufaktur di Bursa Efek Indonesia. Repository Universitas Sumatera

Utara, 1-119.

Sitepu, D., & Effendi, J. (2014). Analisis Faktor-faktor yang mempengaruhi Price

Earning Ratio Perusahaan Consumer Goods di Bursa Efek Indonesia.

Jurnal Wira Ekonomi Mikroskil, Vol 4, No. 1.

Slamet, A. (2003). Handout Analisa Laporan Keuangan. Semarang: UNNES.

Sudana, I. M. (2011). Manajemen Keuangan Perusahaan: Teori dan Praktik.

Edisi 2. Jakarta: Erlangga.

Sudiyanto, B., & Suharmanto, T. (2011). Kinerja Keuangan , Economc Value

Added, dan Return Saham. Jurnal Dinamika Manajemen, 2 (2): 153-161.

Sugiyono. (2009). Metode Penelitian Kuantitatif, Kuantitatif dan R&D. Bandung:

Alfabeta.

Sugiyono. (2011). Metode Penelitian Kuantitatif Kualitatif dan Kombinasi (Mixed

Methods). Bandung: Alfabet.

Sugiyono. (2016). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung:

Alfabeta.

Sundjaja, R. S., & Barlian, I. (2001 & 2003). Manajemen Keuangan, Edisi 4.

Jakarta: Literata Lintas Media.

Susanto, V. H. (2015). Pengaruh Rasio Pasar Terhadap Return Saham Pada

Perusahaan Sektor Mining yang Terdaftar di Bursa Efek Indonesia.

Perbanas Institutional Repository, 1-54.

Susilowati, Y., & Turyanto, T. (2011). Profitability and Solvability Ratio Reaction

Signal Toward Stock Return Company. Dinamika Keuangan dan

Perbankan 3(1), 17-37.

Tandelilin, E. (2001). Analisis Investasi dan Portofolio. Yogyakarta: BPFE.

Thrisye, R. Y., & Simu, N. (2013). Analisis Pengaruh Rasio Keuangan Terhadap

Return Saham BUMN Sektor Pertambangan Periode 2007-2010. Jurnal

Ilmiah Akutansi dan Bisnis, Vol.8, No 2, 75-81.

Utami, F., & Murwaningsih, E. (2017). Analisis Pengaruh Rasio Profitabilitas

Terhadap Return Saham Dengan Kebijakan Dividen Sebagai Variabel

Moderasi Studi Empiris Pada Perusahaan Manufaktur Di Bursa Efek

Indonesia Periode 2012-2015. Jurnal Magister Akuntansi Trisakti, 75-94.

Van Horne, J. C., & John M, W. J. (2010). Prinsip-prinsip Manajemen Keuangan.

Edisi 12. Buku 2. Jakarta: Salemba Empat.

Wahyudi, S. (2003). Pengukuran Return Saham. Jurnal Ekonomi, Suara Merdeka.

Warsini, S. (2009). Manajemen Investasi. Jakarta: Semesta Media.

Wiagustini, N. L. (2010). Dasar-Dasar Manajemen Keuangan. Denpasar:

Udayana University Press.

Widarjono, A. (2005). Ekonometrika : Teori dan Aplikasi untuk ekonomi dan

Bisnis. Yogyakarta: Ekonisia.

Zahroh, S. (2009). Pengaruh Dividend Payout Ratio,Volume Perdagangan Saham,

Ukuran Perusahaan (Firm Size), Debt To Equity Ratio, Price Earning

Rasio Terhadap Return Saham Pada Perusahaan yang Melakukan

Pembayaran Devidend Kas di Bursa Efek Indonesia Periode 2004-2007.

Institutional Repository UIN Syarif Hidayatullah Jakarta, 1-126.

