

DAFTAR PUSTAKA

- Abbott, L. (2001). Financing, Dividend and Compensation Policies Subsequent to a Shift in the Investment Opportunity Set, *Managerial Finance*, 27(3): 31-47.
- Abor, J., & Bokpin, G. (2010). Investment Opportunities, Corporate Finance, and Dividend Payout Policy, *Studies in Economics and Finance*, 27(3):180-194.
- Adelegan, O. (2003). The Impact of Growth Prospect, Leverage and Firm Size on Dividend Behaviour of Corporate Firms in Nigeria, *African Development Review*, 15(1): 35-41.
- Ahmad, R. (2009). Pengaruh Profitabilitas dan Investment Opportunity Set terhadap Kebijakan Deviden Tunai, *Jurnal Ilmiah Abdi Ilmu*, 2(2): 175-188.
- Ahmad, A.W., & Septriani, Y. (2008). Konflik Keagenan: Tinjauan Teoritis dan Cara Mengurangnya, *Jurnal Akuntansi dan Manajemen*, 3(2): 47-55.
- Ahmad, G.N., & Wardani, V.K. (2014). The Effect of Fundamental Factor to Dividend Policy: Evidence in Indonesia Stock Exchange, *International Journal of Business and Commerce*, 4(2): 14-25.
- Ahmed, I.E. (2015). Liquidity, Profitability and the Dividends Payout Policy, *World Review of Business Research*, 5(2): 73-85.
- Al-Hasan, M.A., Asaduzzaman, M., & Al-Karim, R. (2013). The Effect of Dividend Policy on Share Price: An Evaluative Study, *IOSR Journal of Economics and Finance*, 1(4): 6-11.
- Al-Malkawi, H. (2007). Determinant of Corporate Dividend Policy in Jordan: An Application of Tobit Model, *Journal of Economic and Administrative Sciences*, 23(2): 44-70.
- Alzomaia, T.S.F., & Al-Khadiri, A. (2013). Determination of Dividend Policy: The Evidence of Saudi Arabia, *International Journal of Business and Social Science*, 4(1): 181-192.
- Ardestani, H.S., Rasid, S.Z.A., Basiruddin, R., & Mehri, M. (2013). Dividend Payout Policy, Investment Opportunity Set and Corporate Financing in the Industrial Products Sector of Malaysia, *Journal of Applied Finance & Banking*, 3(1): 123-136.
- Arieska, M., & Gunawan, B. (2011). Pengaruh Aliran Kas Bebas dan Keputusan Pendanaan terhadap Nilai Pemegang Saham dengan Set Kesempatan Investasi dan Dividen sebagai Variabel Moderasi, *Jurnal Akuntansi dan Keuangan*, 13(1): 13-23.

- Arilaha, M.A. (2009). Pengaruh Free Cash Flow, Profitabilitas, Likuiditas, dan Leverage terhadap Kebijakan Dividen, *Jurnal Keuangan dan Perbankan*, 13(1): 78-87.
- Black, F. (1976). The Dividend Puzzle, *The Journal of Portfolio Management*, 2(2): 8-12.
- Brigham, E.F., & Houston, J. (2004). *Dasar-Dasar Manajemen Keuangan*. Edisi Kesepuluh, Buku Kedua. Jakarta: Salemba Empat.
- Cooper, D. R., & Schindler, P. S. (2003). *Business Research Methods*. New York: McGraw-Hill Irwin.
- Crutchley, C.E., & Hansen, R.S. (1989). A Test of the Agency Theory of Managerial Ownership, Corporate Leverage, and Corporate Dividends, *Financial Management*, 18(4): 36-46.
- Darminto. (2008). Pengaruh Profitabilitas, Likuiditas, Struktur Modal dan Struktur Kepemilikan Saham, terhadap Kebijakan Dividen, *Jurnal Ilmu-Ilmu Sosial (Social Sciences)*, 20(2): 87-97.
- Deitiana, T. (2009). Faktor-Faktor yang Mempengaruhi Kebijakan Pembayaran Dividen Kas, *Jurnal Bisnis dan Akuntansi*, 11(1): 57-64.
- Fauziah, K., Darminto, & Hidayat, R.R. (2014). Pengaruh *Dividend Per Share*, *Return On Asset*, dan *Debt To Equity Ratio* terhadap Harga Saham (Studi Pada Perusahaan *Property, Real Estate And Building Contruction* yang Terdaftar di Bursa Efek Indonesia Periode 2010-2012), *Jurnal Administrasi Bisnis*, 11(1): 1-10.
- Gitman, L.J.(2006) *Principles of Managerial Finance*. New York: Addison Wesley
- Griffin, C.H. (2010). Liquidity and Dividend Policy: International Evidence. *International Business Research*, 3(3), 3-9.
- Hadianto, B. & Herlina. (2010). Prediksi Arus Kas Bebas, Kebijakan Utang, dan Profitabilitas terhadap Kemungkinan Dibayarkannya Dividen (Studi Empirik pada Emiten Pembentuk Indeks Kompas 100 di Bursa Efek Indonesia), *Jurnal Manajemen Bisnis*, 3(1): 53-74.
- Hanafi, M.M. (2004). *Manajemen Keuangan*, Edisi 2004/2005. Yogyakarta.: BPFE Universitas Gadjah Mada.
- Hardinugroho, A. & Chabachib. (2012). Analisis Faktor-Faktor yang Mempengaruhi Dividend Payout Ratio pada Perusahaan Manufaktur yang Terdaftar di Bei Tahun 2009-2010, *Diponegoro Journal of Management*, 1(1): 1-11.

- Hartono, J. (2003). *Teori Portofolio dan Analisis Investasi*. Yogyakarta: BPFE
- Hartono, J. (2010). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman*. Yogyakarta: BPFE.
- Hatta, A.J. (2002). Faktor-Faktor Yang Mempengaruhi Kebijakan Dividen: Investigasi Pengaruh Teori Stakeholder, *JAAI*, 6(2): 1-22.
- Igan, D., Paula, A., & Pinheiro, M. (2010). Liquidity and Dividend Policy, *Munich Personal RePEc Archive*, 1-48.
- Indriantoro, N. & Supomo, B. (2002). *Metodologi Penelitian Bisnis (Untuk Akuntansi dan Manajemen)*. Yogyakarta: BPFE.
- Jensen, M.C. (1976). Agency Costs of Free Cash Flow, Corporate Finance, and Takeovers, *American Economic Association*, 76(2): 323-329.
- Jensen, M.C., & Meckling, W.H. (1976). Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure, *Journal of Financial Economics* 3(4): 305-360.
- Kajola, S.O., Desu, A.A., & Agbanike, T.F. (2015). Factors Influencing Dividend Payout Policy Decisions of Nigerian Listed Firms, *International Journal of Economics, Commerce and Management*, 3(6): 539-557.
- Kasmir. 2009. *Analisis Laporan Keuangan*. Cetakan Ketiga. Jakarta: PT. Raja Grafindo Persada.
- Marpaung, E.I., & Hadianto, B. (2009). Pengaruh Profitabilitas dan Kesempatan Investasi terhadap Kebijakan Dividen: Studi Empirik pada Emiten Pembentuk Indeks LQ45 di Bursa Efek Indonesia, *Jurnal Akuntansi*, 1(1): 70-84.
- Mawarni, L.F.I., & Ratnadi, N.M.D. (2014). Pengaruh Kesempatan Investasi, Leverage, dan Likuiditas pada Kebijakan Dividen Perusahaan Manufaktur Yang Terdaftar di Bei, *E-Jurnal Akuntansi Udayana*, 9(1): 200-208.
- Mehta, A. (2012). An Empirical Analysis of Determinants of Dividend Policy - Evidence from the UAE Companies, *Global Review of Accounting and Finance*, 3(1): 18-31.
- Mirza, H.H., & Afza, T. (2014). Impact of Corporate Cash Flows on Dividend Payouts: Evidence from South Asia, *Middle-East Journal of Scientific Research*, 19(4): 472-478.
- Modigliani, F., & Miller, M.H. (1961). Dividend Policy, Growth, and the Valuation of Shares, *The Journal of Business*, 34(4): 411-433

- Mulia, F.H., & Nurdhiana (2012). Pengaruh Book Value (BV), Price to Book Value (PBV), Earning Per Share (EPS), dan Price Earning Ratio (PER) terhadap Harga Saham Perusahaan Food and Beverage yang Terdaftar di Bursa Efek Indonesia Tahun 2007 – 2010, *Jurnal Kajian Akuntansi dan Bisnis*, 1(1): 1-19.
- Munawir. (2001). *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- Nafi'ah, Z. (2013). Analisis Faktor-Faktor yang Mempengaruhi Kebijakan Dividen dan Dampaknya terhadap Nilai Perusahaan pada Perusahaan Manufaktur yang Tercatat di Bursa Efek Indonesia Tahun 2008-2010, *Jurnal STIE Semarang*, 5(3): 123-144.
- Norpratiwi, A.M.V. (2004). Analisis Korelasi Investment Opportunity Set Terhadap Return Saham (Pada Saat Pelaporan Keuangan Perusahaan), *Jurnal STIE YKPN Yogyakarta*, 18(1): 1-28.
- Prawira, I.Y., Dzulkriom, M., & Endang, M.G.V. (2014). Pengaruh *Leverage*, Likuiditas, Profitabilitas, dan Ukuran Perusahaan Terhadap Kebijakan Dividen (Studi Pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2013), *Jurnal Administrasi Bisnis*, 15(1): 1-7.
- Prihantoro. (2003). Estimasi Pengaruh Dividend Payout Ratio pada Perusahaan Publik di Indonesia, *Jurnal Ekonomi dan Bisnis*, 8(1): 7-14.
- Rafique, C. (2012). Factors Affecting Dividend Payout: Evidence from Listed Non-Financial Firms of Karachi Stock Exchange, *Business Management Dynamics*, 1(11): 76-92.
- Ranti, U.O. (2013). Determinants of Dividend Policy: A Study of Selected Firms in Nigeria, *Change in Leadership*, 3(17): 107-119.
- Rosdini, D. (2009). Pengaruh Free Cash Flow terhadap Dividend Policy, *Jurnal Dinamika Akuntansi*, 4(2): 1-17.
- Sindhu, M.I. (2014). Relationship Between Free Cash Flow and Dividend: Moderating Role of Firm Size, *Research Journal of Finance and Accounting*, 5(5): 16-23.
- Spence, M. (1973). Job Market Signaling, *The Quarterly Journal of Economics*, 87(3): 355-374.
- Suartawan, I.G.N.P.A., & Yasa, G.W. (2016). Pengaruh *Investment Opportunity Set* dan *Free Cash Flow* pada Kebijakan Dividen dan Nilai Perusahaan, *Jurnal Ilmiah Akuntansi dan Bisnis*, 11(2): 63-73.
- Subramaniam, R. K. & Shaiban, M. S. (2011). Investment Opportunity Set and Dividend Policy in Malaysia: Some Evidence on the Role of Ethnicity and Family Control. *IPEDR*, 22, 170-177.

- Sugiyono. (2009). *Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Suharli, M. (2007). Pengaruh Profitabilitas dan Investment Opportunity Set terhadap Kebijakan Dividen Tunai dengan Likuiditas Sebagai Variabel Penguat (Studi Pada Perusahaan yang Terdaftar di Bursa Efek Jakarta Periode 2002-2003), *Jurnal Akuntansi dan Keuangan*, 9(1): 9-17.
- Suharli, M., & Oktorina, M. (2005). Memprediksi Tingkat Pengembalian Investasi pada Equity Securities Melalui Rasio Profitabilitas, Likuiditas, dan Hutang Pada Perusahaan Publik di Jakarta, *Kumpulan Makalah Simposium Nasional Akuntansi 8*, Solo.
- Suliyanto. (2006). *Metode Riset Bisnis*. Yogyakarta: Andi.
- Suwito, E., & Herawaty, A. (2005). Analisis Pengaruh Karakteristik Perusahaan terhadap Tindakan Perataan Laba yang Dilakukan oleh Perusahaan yang Terdaftar di Bursa Efek Jakarta, *Kumpulan Makalah Simposium Nasional Akuntansi 8*, Solo.
- Trang, N.T.X. (2012). Determinants of Dividend Policy: The Case of Vietnam, *International Journal of Business, Economics and Law*, 1(1): 48-57.
- Utami, S.R., & Inaga, E.L. (2011). Agency Costs of Free Cash Flow, Dividend Policy, and Leverage of Firms in Indonesia, *European Journal of Economics, Finance And Administrative Sciences*, 33: 7-24.
- Wasike, T., & Ambrose, J. (2015). Determinants of Dividend Policy in Kenya, *International Journal of Arts and Entrepreneurship*, 4(11): 71-80.
- Waswa, C.W., Ndede, W.S., & Jagongo, A.O. (2014). Dividend Payout by Agricultural Firms in Kenya (An Empirical Analysis of Firms Listed on the Nairobi Security Exchange), *International Journal of Business and Social Science*, 5(11): 63-74.
- Widarjono, A. (2013). *Ekonometrika (Pengantar dan Aplikasinya)*, Edisi Keempat. Yogyakarta: UPP STIM YKPN
- Yiadom, E.M., & Agyei, S.K. (2011). Determinants of Dividend Policy of Banks in Ghana, *International Research Journal of Finance and Economics*, 3(4): 99-108.