

DAFTAR PUSTAKA

- A.Ross, S. (2009). Pengantar Keuangan Perusahaan I. Jakarta: Salemba Empat.
- Abbas, M., Qureshi, S. U., Ahmed, M. M., & Rizwan, M. (2018). Corporate Governance And Dividend Payout Policy: Beyond Country-Level Governance. *Pakistan Journal And Social Science*, 38(1), 62–86.
- Agnes, S. (2009). Analisia Kinerja Keuangan Dan Perencanaan Keuangan Perusahaan. Jakarta: Pt Gramedia Pustaka Utama.
- Agrawal, A., & Knoeber, C. R. (1996). Firm Performance And Mechanisms To Control Agency Problems Between Managers And Shareholders Published By : Cambridge University Press On Behalf Of The University Of Washington School Of Business Administration Stable Url
- Ahmad, R. (2009). Pengaruh Profitability Dan Opportunity Set Terhadap Kebijakan Dividen Tunai. *Jurnal Akutansi Dan Keuangan*, 2(2).
- Al-Nawaiseh, M. (2013). Dividend Policy And Ownership Structure: An Applied Study On Industrial Companies In Amman Stock Exchange. *Journal Of Management Research*, 5(2), 83. [Https://Doi.Org/10.5296/Jmr.V5i2.2920](https://doi.org/10.5296/jmr.v5i2.2920)
- Amah, N. (2012). Faktor-Faktor Yang Mempengaruhi Dividend Policy Perusahaan Go Public Di Indonesia. *Jurnal Akutansi Dan Pendidikan*, 1(1), 45–55.
- Amer, M., Ragab, A. A., & Ragheb, M. A. (2014). Board Characteristics And Firm Performance: Evidence From New Zealand. *Auckland University Of Technology*, 8(5), 1–132. [Https://Doi.Org/10.5901/Ajis.2015.V4n1p283](https://doi.org/10.5901/ajis.2015.v4n1p283)
- Balachandran, B., Khan, A., Mather, P., & Theobald, M. (2016). Insider Ownership And Dividend Policy In An Imputation Tax Environment. *Journal Of Corporate Finance*. [Https://Doi.Org/10.1016/J.Jcorpfin.2017.01.014](https://doi.org/10.1016/j.jcorpfin.2017.01.014)
- Barotini, R., & Caprio, L. (2005). The Effect Of Family Control On Firm Value And Peformance : Evidence From Continental Europe. *Finance Research Paper Series*, 88.
- Berger, A. N., & Bonaccorsi Di Patti, E. (2006). Capital Structure And Firm Performance: A New Approach To Testing Agency Theory And An Application To The Banking Industry. *Journal Of Banking And Finance*, 30(4), 1065–1102. [Https://Doi.Org/10.1016/J.Jbankfin.2005.05.015](https://doi.org/10.1016/j.jbankfin.2005.05.015)
- Bokpin, G. A., & Arko, A. C. (2009). Ownership Structure, Corporate Governance

- And Capital Structure Decisions Of Firms: Empirical Evidence From Ghana. *Studies In Economics And Finance*, 26(4), 246–256.
- Bringham, E. F., & Gapenski, M. C. E. (1999). *Financial Managemeny: Theory And Practice* (9th Ed.). Dryden Press.
- Bringham, E. F., & Houston, J. F. (2015). Dasar-Dasar Manajemen Keuangan. Jakarta: Erlangga.
- Bringham, E. M., & Houston Joel F. (2006). Dasar Dasar Manajemen Keuangan. Salemba Empat Jakarta.
- Chen, M.-C., Wang, C.-Y., & Shyu, S.-D. (2012). Liquidity And The Future Stock Returns Of The Reit Industry. *Journal Of Real Estate Finance And Economics*, 45, 3.
- 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. [Https://Doi.Org/10.2307/3665795](https://doi.org/10.2307/3665795)
- Crutchley, C. E., Jensen, M. R. H., Jahera, J. S., & Raymond, J. E. (1999). Agency Problems And The Simultaneity Of Financial Decision Making. *International Review Of Financial Analysis*, 8(2), 177–197.
- Damodaran, A. (2015). *Applied Corporate Finance*. New Jersey.
- Determination, S., Persson, R., & Persson, R. (2014). Independent Degree Project – Second Cycle Major Subject : Economics Simultaneous Determination Of Debt , Dividend , And Inside Ownership Policies : Evidence From Sweden.
- Din, S. U., Javid, A., & Imran, M. (2013). External And Internal Ownership Concentration And Debt Decisions In An Emerging Market: Evidence From Pakistan Asian Economic And Financial Review. *Asian Economic And Financial Review*, 3(12), 1583–1597.
- Donnelly, R., & Lynch, C. (2002). The Ownership Structure Pf Uk Firms And The Informativeness Of Accounting Earnings. *Journal Accounting And Bussiness Research*, 32(4), 245–257.
- Fama, E. F., & French, K. R. (2002). Testing Trade-Off And Pecking Order Predictions About Dividends And Debt. *Financial Studies*, 15(1), 1–33.
- Farinha, J. (2002). Dividend Policy, Corporate Goverance And The Managerial Entrenchment Hypotesis: An Emperical Analysis. *Journal Of Financial Research*.

- Florackis, C., Kanas, A., & Kostakis, A. (2015). Dividend Policy, Managerial Ownership And Debt Financing: A Non-Parametric Perspective. *European Journal Of Operational Research*, 241(3), 783–795.
- Friend, I., & Lang, L. H. P. (2016). American Finance Association An Empirical Test Of The Impact Of Managerial Self-Interest On Corporate Capital Structure Published By : Wiley For The American Finance Association Stable Url : Http://Www.Jstor.Org/Stable/2328459 Your Use Of The Jstor Archiv. *The Journal Of Finance*, 43(2), 271–28
- Ghozali, I., & Ratmono, D. (2017). *Analisis Multivariat Dan Ekonometrika Eviews10* (2nd Ed.). Semarang: Badan Penerbit Undip.
- Gujarati, D. (2003). *Ekonometri Dasar*. Jakarta: Erlangga.
- Hardiningsih, P., Meita, R., Program, O., Akuntansi, S., Stikubank, U., Kendeng, J., ... Semarang, N. (2012). Determinants Of Debt Policy (In Agency Theory And Pecking Order Theory), 1(1), 11–24.
- He, W., & Kyaw, N. N. A. (2018). Ownership Structure And Investment Decisions Of Chinese Soes. *Research In International Business And Finance*, 43(February 2016), 48–57. <Https://Doi.Org/10.1016/J.Ribaf.2017.07.165>
- Hery. (2017). *Kajian Riset Akuntansi*. Jakarta: Gramedia.
- Ibhagui, O. W., & Olokoyo, F. O. (2018). North American Journal Of Economics And Finance Leverage And Firm Performance :New Evidence On The Role Of Firm Size. *North American Journal Of Economics And Finance*. 45.57–82.
- Ikbal, M., Sutrisno, & Djamburi, A. (2011). Pengaruh Profitabilitas Dan Kepemilikan Insider Terhadap Nilai Perusahaan Dengan Kebijakan Utang Dan Kebijakan Dividen Sebagai Variabel Intervening. *Simposium Nasional Akuntansi Xiv Aceh*, 21–22.
- Isakov, D., & Weisskopf, J. (2014). Are Founding Families Special Blockholders ? An Investigation Of Controlling Shareholder Influence On Firm Performance. *Journal Of Banking And Finance*, 41, 1–16.
- J, B. (1989). An Empirical Investigation Of The Pecking Order Hypothesis.” *Journal Financial Management Association International*, 18(1), 26–35.
- Jensen, G. R., & Zorn, T. S. (1992). Simultaneous Determination Of Insider Ownership , Debt , And Dividend Policies, (June).
- 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. [Https://Doi.Org/10.1016/0304-405x\(76\)90026-X](https://doi.org/10.1016/0304-405x(76)90026-X)
- Jensen, & Meckling. (1976). The Theory Of Firm: Managerial Behaviour, Agency Cost, And Ownership Structure. *Journal Of Financial Economics*, 3, 305–360.
- Kapoor, S. (2009). Impact Of Dividend Policy On Shareholders' Value : A Study Of Indian Firms. *Journal Of Exclusive Management Science*, 2(July), 1–39.
- Kasmir. (2004). Bank Dan Lembaga Keuangan Lainnya. Jakarta: Raja Grafindo.
- Kasmir. (2014). Analisis Laporan Keuangan (Edisi Satu). Jakarta: Salemba Empat.
- Khalil Ur Rehman, W., Syed, Z. A. S., & Iftikhar, M. (2015). Impact Of Compensation Incentives On Corporate Cash Holdings: Evidence From Non-Financial Listed Companies At Karachi Stock Exchange. *African Journal Of Business Management*, 9(24), 789–795.
- Khan, B., & Akhtar, M. R. (2018). Firm Specific Determinants Of Debt Financing: A Sino-Pak Perspective Basharat Khan 1 M. Ramzan Akhtar 2. *Journal, Numl International Vol, Management*, 13, 162–178.
- Kieso, D. D., Weygandt, J. J., & Warfield, T. D. (2011). *Intermediate Accounting*. New York: John Wiley & Sons.
- Larasati, E. (2011). Pengaruh Kepemilikan Manajerial , Kepemilikan Institusional Dan Kebijakan Dividen Terhadap Kebijakan Hutang Perusahaan. *Ekonomi Bisnis*, 16(2), 103–107.
- Lo, H. C., Ting, I. W. K., Kweh, Q. L., & Yang, M. J. (2016). Nonlinear Association Between Ownership Concentration And Leverage: The Role Of Family Control. *International Review Of Financial Analysis*, 46, 113–123.
- Lopolusi, I. (2013). Analisis Faktor-Faktor Yang Mempengaruhi Kebijakan Dividen Sektor Manufaktur Yang Terdaftar Di Bei. *Jurnal Ilmiah Mahasiswa Universitas Surabaya*, 2(1), 1–17. [Https://Doi.Org/10.1002/Cbic.200800077](https://doi.org/10.1002/cbic.200800077)
- Miller, M. ., & Mondigiani, F. (1961). Dividend Policy, Growth, And The Valuation Of Shares. *Journal Of Business*, 3, 33–411.
- Moon, P., Rao, R. P., & Bathala, T. (1994). Managerial Ownership, Debt Policy, And Impact Of Institutional Holdings : An Agency Perspective. *Financial Management*, 23(3), 38–50.
- Mulyani, E., Singh, H., & Mishra, S. (2016). Journal Of International Financial Markets , Institutions & Money Dividends , Leverage , And Family Ownership In The Emerging Indonesian Market. “*Journal Of International Financial*

- Markets, Institutions & Money,"* 43, 16–29.
- Mursalim. (2009). Persamaan Struktural Aktivisme Institusi, Kepemilikan Institusional Dan Manajerial Kebijakan Dividen Dan Utang, 13(1), 43–59.
- Nyonna, D. Y. (2012). Simultaneous Determination Of Insider Ownership And Leverage : The Case Of Small Businesses. *Economic & Business Journal*, 4(1), 9–20.
- Pakekong, M. I., Murni, S., & Rate, P. (2019). Pengaruh Struktur Kepemilikan, Kebijakan Dividen Dan Kebijakan Hutang Terhadap Nilai Perusahaan Terhadap Perusahaan Asuransi. *Jurnal Emba*, 7(1), 611–620.
- Pujiastuti, T. (2008). Agency Cost Terhadap Kebijakan Dividen Pada Perusahaan Manufaktur Dan Jasa Yang Go Public Di Indonesia. *Jurnal Keuangan Dan Perbankan*, 12(2), 183–197.
- Rhou, Y., Li, Y., & Singal, M. (2019). Does Managerial Ownership Influence Franchising In Restaurant Companies? *International Journal Of Hospitality Management*, 78(November 2018), 122–130.
- Ross, S. A., Rudolph, W. W., & Jordan, B. D. (2006). *Corporate Finance Fundamentals*. Mc-Graw-Hill. New York.
- Rozeff, M. S. (1982). Growth, Beta And Agency Costs As Determinants Of Dividend Payout Ratios. *Journal Of Financial Research*, 5(3), 245–259.
- Salazar, A. L., Soto, R. C., & Mosqueda, R. E. (2012). The Impact Of Financial Decisions And Strategy On Small Business Competitiveness. *Global Journal Of Business*, 6(2), 93–103.
- Santos, M. S., Moreira, A. C., & Vieira, E. S. (2013). Ownership Concentration, Contestability, Family Firms, And Capital Structure. *Management Gov*, 18, 1063–1107. <Https://Doi.Org/10.1007/S10997-013-9272-7>
- Setia-Atmaja, L. (2010). Dividend And Debt Policies Of Family Controlled Firms: The Impact Of Board Independence. *International Journal Of Managerial Finance*, 6(2), 128–142. <Https://Doi.Org/10.1108/17439131011032059>
- Smith, D. J., Chen, J., & Anderson, H. D. (2012). Markets : Evidence From New Zealand, 1–24. <Https://Doi.Org/10.1007/S11156-010-0216-X>
- Studenmund, A. H. (2017). *Using Econometrics A Practical Guide A . H . Studenmund*.
- Suad, H., & Enny, P. (2006). Dasar-Dasar Manajemen Keuangan. (U. S. Ykpn, Ed.) (Edisi Keli). Yogyakarta.

- Sugiyono. (2009). Metode Penelitian Bisnis. Alfabeta. Bandung.
- Sumanti, J. C., & Mangantar, M. (2015). Analisis Kepemilikan Manajerial, Kebijakan Hutang Dan Profitabilitas Terhadap Kebijakan Dividen Dan Nilai Perusahaan *Jurnal Emba*, 3(1), 1141–1151.
- Supriyatn, D. (2012). Analisis Persamaan Simultan Insider Ownership , Kebijakan Hutang Dan (Studi Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (Bei) Periode Tahun 2009-2011), 21(1), 62–71.
- Susilowati, F. (2015). Konflik Keagenan: Hubungan Simultan Kepemilikan Majerial, Kebijakan Utang, Dan Kebijakan Dividen. *Jurnal Keuangan Dan Perbankan*, 19(1), 67–75.
- Tahir, I. ., & Razali, A. . (2011). The Relationship Between Enterprise Risk Management (Erm) And Firm Value : Evidence From Malaysian Public Listed Companies. *International Journal Of Economics And Management Sciences* , 2(1), 32–41.
- Taswan. (2003). Analisis Pengaruh Insider Ownership, Kebijakan Hutang, Kebijakan Dividen Terhadap Nilai Perusahaan Serta Beberapa Faktor Yang Mempengaruhinya. *Jurnal Ekonomi Dan Bisnis*.
- Tertius, M. A., & Chistiawan, Y. J. (2015). Pengaruh Good Corporate Governance Terhadap Kinerja Perusahaan Pada Sektor Keuangan. *Business Accounting*, 3(1), 223–232.
- Travlos, N. G. (2018). American Finance Association Ownership Structure , Deregulation , And Bank Risk Taking Author (S): Anthony Saunders , Elizabeth Strock And Nickolaos G . Travlos Source : The Journal Of Finance , Vol . 45 , No . 2 (Jun ., 1990), Pp . 643-654 Published , 45(2), 643–654.
- Ullah, H., & Attaullah, S. (2014). The Mediating Role Of Multiple Banking Relationships In Manajerial Ownership Amd Firm Value. *World Applied Science Journal*, 32(7), 1369–1380.
- Van Horne, J. C., & Wachowicz, J. M. (2009). *Fundamentals Of Financial Manajemen*. Pearson, England.
- Vithessonthi, C., & Tongurai, J. (2014). The Effect Of Firm Size On The Leverage-Performance Relationship During The Financial Crisis Of 2007–2009. *Journal Of Multinational Financial Management*, 1–59.
- Vo, D. H., & Nguyen, V. T.-Y. (2014). Managerial Ownership, Leverage And Dividend Policies: Empirical Evidence From Vietnam's Listed Firms. *International Journal Of Economics And Finance*, 6(5), 274–284.

Wijayanti, L. (2014). Pengaruh Kontrol Keluarga Terhadap Kebijakan Dividen Dan Struktur Modal, (1), 81–89.

Yong H, K. (2007). Interrelationships Among Capital Structure, Dividends, And Ownership: Evidence From South Korea. *Journal Of Financial Economics*, 15(3), 25–42.

Zhuang, J., Edwards, D., Webb, D., & Capulong, M. V. (2000). Corporate Governance And Finance In East Asia: A Study Of Indonesia, Republic Of Korea, Malaysia, Philippines, And Thailand. *Asian Development Bank*.