

DAFTAR PUSTAKA

- Aharony, Joseph dan Itzhak Swary.(1980). "*Quertely dividend and Earning Announcement and stockholders return : An Emperical analyzis*". The Journal of Finance Vol.XXXV. No.1
- Amiruddin, Umar. (2003), "*Reaksi Harga Saham terhadap Publikasi Dividen Kasus Di BEJ Periode 1997-2001*", Jurnal Riset Ekonomi Manajemen. Vol.3, No.2, Mei
- Ang, Robbert, (1997), "*Buku Pintar Pasar Modal Indonesia*", Edisi Pertama, Mediasoft Indonesia.
- Ang, J. S, (February 1975), "*Dividend Policy, Information Content of Partial Adjustment*", Review of Economics and Statistics 57.
- Anindhita, Galih, (2010), "*analisis reaksi pasar atas pengumuman dividen sebelum dan sesudah ex-dividend date*", Skripsi S1, Universitas Dponegoro, Semarang.
- Anoraga, Panji dan Pakarti, Piji, (2001). "*Pengantar Pasar Modal*". PT. Rineka Cipta, Jakarta.
- Arifin, Zaenal. (1993). "*Perilaku Dividen Perusahaan-Perusahaan di Bursa Efek Jakarta.*" Manajemen dan Usahawan Indonesia, No. 8 Agustus.
- Bhardwaj, R.K. dan Brooks, L.D. (1999) "*Further Evidance on Devidend Yield and the Ex- Dividend Day Stock Price and Effect*", Journal of Financial Research.
- Boyd, J.H. dan Jagannathan, R. (1994) "*Ex- Dividend Price of Common Stocks*", Review of Financial Studies, Volume 7 (3).
- Bringham, E. F and Joel F. Houston. (1998). "*Manajemen Keuangan*", Edisi Kedelapan. Jakarta: Erlangga.
- Campbell, JA and Beranek, W. (1995), "*Stock Price Behavior on Ex-Dividend Dates*", Journal of Finance.
- Dhillon and Johnson, (1994), "*The Effect of Dividend Changes on Stock and Bond Prices*", The Journal of Finance, Vol. XLIX, No.1, March
- Doddy Setiawan dan Jogiyanto Hartono, (2002), "*Pengujian Efisiensi Pasar Bentuk Setengah Kuat Secara Keputusan : Analisis Pengumuman Dividen Meningkatkan*", Simposium Nasional Akuntansi 5, Semarang 5-6 September
- Evana, Einde, (2008), "*Analisis Pengaruh Pengumuman Deviden Tunai Terhadap Harga Saham di PT Bursa Efek Jakarta*". Jurnal Akuntansi, Keuangan dan Perpajakan.

- Fidiyah, Linda, (2007), "*Analisis Pengaruh Peristiwa Lebaran Tahun 2006 terhadap Return Saham*", Universitas Diponegoro, Semarang
- Forniawati, Indah, (2007), "*Analisis Pengaruh Struktur Modal dan Norma Industri Terhadap Harga Saham*", Universitas Diponegoro, Semarang
- French, D.W., Varson, P.L. dan Moon, K.P. (1999), "*Capital Structure and the Ex-Dividend Day Return*", SSRN Journal (PDF)
- Frida, Emilia, (2002), "*Transfer Informasi Intra Industri di sekitar Pengumuman Perubahan Dividen*", Proceeding Simposium Nasional Akuntansi.
- Ghozali, Imam, (2001), "*Aplikasi Analisis Multivariate dengan Program SPSS*", Badan Penerbit UNDIP, Semarang
- Gitman, L.J. (2000). "*Principles of Managerial Finance 9th Edition*". USA: Addison Wesley Publishing Company.
- Husnan, Suad, (1998), "*Dasar-dasar Teori Portofolio dan Analisis Sekuritas*", UPP AMP YKPN, Yogyakarta
- Indriantoro, Nur dan Bambang Supomo. (2002). "*Metodelogi Penelitian Bisnis untuk Akuntansi dan Manajemen*". BPF. Yogyakarta.
- Jagannathan, R. and Frank, M. (1998), "*Why Do Stock Price Drop by Less than the Value of Value the Dividend? Evidence from a Country Without Taxes*", Journal of Financial Economic 47.
- Jogiyanto & Bukit,Rina Br, (2000), "*Reaksi Pasar Terhadap Dividen Initiations dan Dividend Omission:Studi Empiris di Bursa Efek Jakarta*", Simposium Nasional Akuntansi III,
- Jogiyanto H. M, (2003), "*Teori Portofolio dan Analisis Investasi*", Edisi ketiga, BPF UGM, Yogyakarta.
- Jogiyanto H. M, (2010), "*Metodologi Penelitian: Salah Kaprah dan Pengalaman-Pengalaman*", Edisi pertama, BPF UGM, Yogyakarta.
- Kalay, A. (1992), "*The Ex-Dividend Day Behavior of Stock Price : A Re-Examination of the Clientele Effect*", Journal of Finance.
- Karpoff, J.M., and R.A. Walking (1988), "*Short-term Trading Around Ex-Dividend Days Additional Evidence*", Journal of Financial Economics.
- Kartini, (2001), "*Analisis Reaksi Pemegang Saham Terhadap Pengumuman Perubahan Pembayaran Dividen di Bursa Efek Jakarta*", Jurnal Siasat Bisnis No. 6 Vol. 2 Tahun 2001.

- Kritzman, M.P, (1994), *“About Event Study”*, Financial Analysis Journal, November-Desember.
- Kusuma, Hadri, (2004), *“Hubungan Dividen Inisiasi dan Informasi Asimetri: Pendekatan Hazard Rate”*, Jurnal siasat bisnis No.9 Vol 1.
- Lakonishok, J. and T. Vermaelen (1986), *“Tax-Induced Trading Around Ex-Dividend”*, Journal of Finance.
- Mackinlay, A.Craig (1997). *“Event Studies in Economic & Finance”*. Journal of Economic Literature Vol XXXV
- Manurung, A.H. (1997), *“Portofolio Bursa Efek Jakarta”* (Kapitalisasi Besar, Kecil dan Campuran), Jakarta, Manajemen dan Usahawan No.12 th XXVI.
- Martalena dan Malinda, Maya, (2011). *“Pengantar Pasar Modal”*. ANDI, Yogyakarta.
- Mark ,Grinblatt dan Sheridan Titman. (2004). *“Financial Markets and Corporate Strategy. International Edition”*. Mcgraw-Hill Education Publisher Ltd.
- Michaely, R. (1991), *“Ex-Dividend Day Stock Price Behavior : The Case of the 1986 Tax Reform Act”*, Journal of Finance.
- Michaely, R., dan Vila, J.L. (1995), *“Investors’ Heterogeneity, Prices, and Volume Around the Ex-Dividend Day”*, Journal of Financial and Quantitative Analysis, Volume 30.
- Miller, M. H dan F. Modigliani. (1961). *“Dividend Policy, Growth, and Valuation of Share”*. Journal of business. 34.
- Mulyati, Sri, (2003), *“Reaksi Harga Saham Terhadap Perubahan Dividen Tunai Dan Dividend Yield Di Bursa Efek Jakarta”*, Jurnal Siasat Bisnis, No. 8, Vol.2, Desember.
- Noronha, G.M., Shome, D.K., and Morgan, G.E. (1996), *“The Monitoring Rationale for Dividend and Interactions of Capital Structure and Dividend Decision”*. Journal of Banking and Finance, April.
- Olson, G. and P. McCann (1994). *“The linkages between dividends and earnings”*, The Financial Review, 29, 1-22.
- Pahlevi, Mohamad Reza, (2008), *“Pengaruh Pengumuman Dividen Terhadap Harga Saham Perusahaan Sektor Keuangan pada saat Ex-Dividend Date di BEI pada tahun 2008”*, Jurnal Akuntansi, Fakultas Ekonomi, Universitas Gunadarma.

- Peterson, P. Pamela, (1989), “*Event Studies : A Review of Issues and Methodology Quarterly*”, Journal of Business and Economic Summer, Vol.28, No.3.
- Prasentiono, (2000), “*Pengaruh Pengumuman Dividen Terhadap Abnormal Return Saham di Bursa Efek Jakarta*”, Media Ekonomi dan Bisnis Vol. XII No. 1 Juni 2000.
- Santoso, Singgih, (2012). “*Panduan Lengkap SPSS Versi 20*”. PT.Elex Media Komputindo: Jakarta.
- Siaputra dan Atmadja, (2006), “*Pengaruh Pengumuman Dividen Terhadap Perubahan Harga Saham Sebelum dan Sesudah Ex-Dividend Date di Bursa Efek Jakarta (BEJ)*”, Jurnal Akuntansi dan Keuangan, Vol. 8, No. 1, Mei 2006, Universitas Kristen Petra, Surabaya. Available: <http://www.petra.ac.id/~puslit/journals/dir.php?DepartmentID=AKU>
- Shing – Yang Hu & Yun – Lan Tseng, (2004), “*Who Want to Trade Around Ex-Dividend Days*”. Sosial Science Research Network (SSRN). Taiwan.
- Sujoko, Efferin., Darmaji, Stevanus., dan Tan, Yuliawati. (2008). “*Metode Penelitian Akuntansi*”. Yogyakarta: Graha Ilmu
- Sularso, R. A, (2003), “*Pengaruh Pengumuman Dividen terhadap Perubahan Harga Saham (Return) Sebelum dan Sesudah Ex-Dividend Date di Bursa Efek Jakarta (BEJ)*”, Jurnal Akuntansi dan Keuangan Vol. 5 No. 1
- Suliyanto, (2009), “*Metode Riset Bisnis*”, ANDI, Yogyakarta.
- Suparmono, (2000), “*Dividend Announcement Effect On Stock Returns : A Test of The Signaling Hypothesis In The Indonesian Stock Market*”, Gajahmada International Journal Of Business, September, Vol 2., No. 3
- Tribesari, Rilia, (2008). “*Pengaruh Pengumuman Dividen Terhadap Perubahan Harga Saham dan Volume Perdagangan Saham Sebelum dan Sesudah Tanggal Ex-Dividend (studi kasus pada perusahaan sektor perbankan yang listing di BEI periode 2005-2007)*”, Skripsi S1 Fakultas Ekonomi Unpad.
- Weston, J. Fred dan T.E. Copeland. (1997). “*Manajemen Keuangan*”. Binarupa Aksara. Jakarta.
- Weston, Fred J. and Brigham, Eugene F. (1998), “*Manajemen Keuangan Jilid 2*”, Jakarta, Erlangga.
- Weygandt, Jerry J. dan Warfield, Terry D. (2002). “*Akuntansi Intermediete*”, Terjemahan Emil Salim, Jilid 1, Edisi Kesepuluh, Penerbit Erlangga, Jakarta.

Wijaya, Wendra, (2010), “*Pengaruh Pengumuman Perubahan Dividen Tunai Terhadap Harga Saham (SRV) Sebelum dan Sesudah Ex-Dividend Date pada Bursa Efek Indonesia (BEI)*”, Jurnal Ekonomi, Universitas Gunadarma.

Zainafree, Golda, (2005), “*Reaksi Harga Saham Terhadap Pengumuman Pembayaran Dividen Tunai di Bursa Efek Jakarta*”. Unpublished Tesis S2, Universitas Diponegoro, Semarang.

www.idx.co.id

www.ksei.co.id

www.duniainvestasi.com

http://carapedia.com/pengertian_definisi_perusahaan_info2035.html

<http://cwma.or.id>