

DAFTAR PUSTAKA

- Andawasatya, R. *et. al.* (2017). *The Effect of Growth Opportunity, Profitability, Firm Size to Firm Value through Capital Structure (Study at Manufacturing Companies Listed on the Indonesian Stock Exchange)*. *Imperial Journal of Interdisciplinary Research (IJIR)* Vol. 3, Issue 2. ISSN: 2454-1362.
- Arikunto, S. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Berle, A. A., and Means, G. C. (1932). *The modern corporation and private property*. Macmillan: New York.
- Brigham, E. dan Houston, J.F. 2011. *Manajemen Keuangan II*. Jakarta : Salemba Empat
- _____. 2006. *Dasar-Dasar Manajemen Keuangan*. Edisi 04 Jakarta: Salemba Empat.
- _____. 2001. *Manajemen Keuangan*, Edisi delapan. Jakarta: Erlangga.
- _____. 2001. *Fundamental of Financial Management*, Ninth Edition, Jakarta: PT. Rineka Cipta.
- Brigham, E. And Gapenski, L. C. 1996. *Intermediate Financial Management*, Florida: *The Dryden Press*
- Cahyo, Hendri Nur dkk. 2014. Pengaruh Profitabilitas, Stabilitas Penjualan, Firm Size, Likuiditas Dan Struktur Aset Terhadap Struktur Modal Perusahaan Manufaktur Periode 2010-2012. *Jurnal Bisnis dan Akuntansi*, Vol 14, No 4.
- Christiawan, Yulius Jogi dan Josua Tarigan. 2007. "Kepemilikan Manajerial : Kebijakan Hutang, Kinerja dan Nilai Perusahaan". *Jurnal Akuntansi Dan Keuangan*. Vol. 9. No. 1. Mei. Hal. 1 – 8. Universitas Kristen Petra. Surabaya.
- Connelly, B. L., Certo, S. T., Ireland, R. D., Reutzel, C. R. 2011. Signaling Theory: A Review and Assessment. *Journal of Management* Vol. 37 No. 1, 39-67 DOI: 10.1177/0149206310388419
- Cornet M.M., Marcus A.J. & Tehranian H., (2007): Corporate Governance and Pay-for-Performance: the Impact of Earnings Management *Journal of Corporate Finance*, 15(1), 412-430.
- Denis, D. K. (2001). Twenty-five years of corporate governance research and counting. *Review of Financial Economics*, 10(3), 191-212.

- Dey, A. (2008). Corporate governance and agency conflicts. *Journal of Accounting Research*, 46(5), 1143-1181.
- Dunanti, I. (2017). Pengaruh Likuiditas dan Profitabilitas Terhadap Nilai Perusahaan Pada Perusahaan Sub Sektor Property dan Real Estate yang Terdaftar di Bursa Efek Indonesia. *Jurnal Aplikasi Bisnis dan Manajemen (JABM)* Vol. 3 N0. 03, September 2017.
- Durrah, O., Rahman, A., Jamil, S. A., Ghafeer. N. A. (2016). Exploring the Relationship between Liquidity Ratios and Indicators of Financial Performance: An Analytical Study on Food Industrial Companies Listed in Amman Bursa. *International Journal of Economics and Financial Issues*, 6(2), 435-441.
- Edwards, J. & Nibler, M. (1999), "Corporate governance in Germany: the role of banks and ownership concentration", *Economic Policy*, 15(3), 231- 237.
- Ekananda, M. 2016. Analisis Ekonometrika Data Panel, Jakarta: Mitra Wacana Media.
- Ekawati, E. 2004. Materi Pokok Manajemen Keuangan. Jakarta: Pusat Penerbitan Universitas Terbuka.
- Fama, E. F., and Jensen, M. C. (1983). Separation of ownership and control. *Journal of Law and Economics*, 25(2), 301-325.
- Gangeni, C. (2006), *the Relationship between Capital Structure and the Financial Performance of the Firm*. Master Thesis: University of Pretoria, South Africa.
- Ghozali, Imam, 2009. *Aplikasi Analisis Multivariate Dengan Program SPSS*, Edisi Ketiga, Penerbit Universitas Diponegoro.
- Gibson, C. (2009), *Financial Reporting and Analysis*. 11th ed. Mason, OH, México: Cengage Learning
- Gitman, L.J. and Zutter, C.J. (2012), *Principles of Managerial Finance*, (13th ed). Boston: Prentice Hall.
- Hartono, Agung. R., Apriani. 2007. "Analisis Interpendensi Insider Ownership, Tingkat Hutang, dan Dividen Perusahaan secara Simultan di Indonesia". *Jurnal Ekonomi dan Bisnis* Vol 13 No. 1.
- Haruman, T. 2008. Pengaruh Struktur Kepemilikan Terhadap Keputusan Keuangan dan Nilai Perusahaan. *Finance and Banking Journal*. Vol. 10 No.2. Hal 150-165. Bandung.
- Herawati, T. 2013. Pengaruh Kebijakan Dividen, Kebijakan Hutang dan Profitabilitas Terhadap Nilai Perusahaan. *Jurnal Manajemen*. 2 (2): 1-18.

- Hermuningsih, S. (2012). Pengaruh Profitabilitas, Size Terhadap Nilai Perusahaan dengan Struktur Modal Sebagai Variabel Intervening. *Jurnal Siasat Bisnis* Vol. 16 No. 2, Hal: 232-242.
- Iskandar. (2016). Pengaruh Struktur Modal Terhadap Nilai Perusahaan dengan Ukuran Perusahaan sebagai Variabel Moderasi *Pada Consumer Goods Industry* di Indonesia. Conference on Management and Behavioral Studies. Universitas Tarumanegara. Jakarta. ISSN: 2541-3400.
- 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.
- Krivogorsky, V. (2006). Ownership, board structure, and performance in continental Europe. *The International Journal of Accounting*, 41(2) 176-197.
- Lambert, R. A. (2001). Contracting theory and accounting. *Journal of Accounting and Economics*, 32(1-3), 3-87.
- Lubatkin, M. H., Schulze, W. S., Ling, Y., and Dino, R. N. (2005). The effects of parental altruism on the governance of family-managed firms. *Journal of Organizational Behavior*, 26(3), 313-330.
- Mamduh, H. 2004. Manajemen Keuangan. Yogyakarta: BPFE.
- Mandey, S. R., *et. al.* (2017). Analisis Pengaruh Insider Ownership, Leverage, dan Profitabilitas Terhadap Nilai Perusahaan Pada Sektor Perusahaan Manufaktur di Bursa Efek Indonesia Periode Tahun 2013-2015. *Jurnal EMBA* Vol. 5 No. 02, Hal. 1463-1473.
- Musabbihan, N. A. dan Purnawati, N. K. (2018). Pengaruh Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan dengan Struktur Modal Sebagai Pemeditasi. *E-Jurnal Manajemen Unud*, Vol. 7 No. 4. ISSN : 2302-8912.
- Myers, S. 1984. *The Capital Structure Puzzle*. *Journal of Finance*, Vol. 39.
- Nishanthini, A. & Nimalathan, B. (2013). *Determinants of profitability: A case study of listed manufacturing companies in Sri Lanka*. *Merit Research Journal of Art, Social Science and Humanities* Vol. 1(1) pp. 001-006, May, 2013
- Paramasivan, C. and Subramanian, T. (2009), *Financial Management*. New Delhi: New Age International.
- Permanasari, W.I. 2010. Pengaruh Kepemilikan Manajemen, Kepemilikan Institusional, Dan *Corporate Social Responsibility* Terhadap Nilai Perusahaan.

- Priyatno, D. 2010. Teknik Mudah dan Cepat Melakukan Analisis Data Penelitian dengan SPSS dan Tanya Jawab Ujian Pendadaran. Yogyakarta: Gaya Media.
- Purwohandoko. (2017). The Influence of Firm's Size , Growth, and Profitability on Firm Value with Capital Structure as the Mediator: A Study on the Agricultural Firm Listed in the Indonesian Stock Exchange. *International Journal of Economics and Finance*: Vol. 9, No. 8. E-ISSN: 1916-9728.
- Rachman. N. A. 2016. Faktor-Faktor yang Mempengaruhi Nilai Perusahaan pada Sektor Industri Food and Beverages yang Terdaftar di Bursa Efek Indonesia (BEI) Pada Tahun 2011-2015.
- Rahmadeni Dan Wulandari, N. 2017. Analisis Faktor-Faktor Yang Mempengaruhi Inflasi Pada Kota Metropolitan Di Indonesia Dengan Menggunakan Analisis Data Panel. *Jurnal Sains Matematika dan Statistika*, Vol. 3, No. 2, Juli 2017. ISSN 1693-2390.
- Robinson, T., Henry, E., Pirie, W., Broihahn, M. 2015, *International Financial Statement Analysis*. 3rd ed. New Jersey: John Wiley & Sons, Inc.
- Saidu, S. A., & Gidado, S. (2018). Managerial Ownership And Financial Performance Of Listed Manufacturing Firms In Nigeria. *International Journal Of Academic Research In Business And Social Sciences*, 8(9), 1227–1243
- Salvatore, Dominick. 2005. *Ekonomi Manajerial Buku 2*. Jakarta: Salemba Empat.
- Sastrawan. I. M. 2016. Pengaruh Langsung dan Tidak Langsung Good Corporate Governance Terhadap Pengungkapan Tanggung Jawab Sosial Perusahaan. *E-Jurnal Akuntansi Universitas Udayana*, 14 (11): 1-32.
- Shleifer, A. dan R,Vishny. (1986). Large Shareholders and Corporate Control, *Journal of Political Economics*. June, pp 461-488.
- Silalahi, U. (2015). *Metode Penelitian Sosial Kuantitatif*. Bandung: PT. Refika Aditama.
- Sinambela, L.P. (2014). *Metodologi Penelitian Kuantitatif: Untuk Bidang Ilmu Administrasi, Kebijakan Publik, Ekonomi, Sosiologi, Komunikasi dan Ilmu Sosial Lainnya*. Yogyakarta: Graha Ilmu.
- Sinha, G. (2012), In: Ghosh AK, editor. *Financial Statement Analysis*. Eastern Economy Edition. New York: Prentice Hall of India Private Limited.
- Spence, M. 2002. Signaling in retrospect and the informational structure of markets. *American Economic Review*, 92: 434-459.

- Subramaniam, N., McManus, L., and Zhang, J. (2009). Corporate governance, firm characteristics and risk management committee formation in Australian companies. *Managerial Auditing Journal*, 24(4), 316-339.
- Sugiyono. (2013). *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Suharli, Michell. Studi Empiris terhadap Faktor-faktor yang mempengaruhi nilai perusahaan pada perusahaan *Go Public* di Indonesia. *Jurnal Maksi* Vol. 6 No. 1 Januari 2006
- Sojoko. Pengaruh Kepemilikan Saham, Leverage, Faktor Intern dan Faktor Ektern Terhadap Nilai perusahaan. *Jurnal Manajemen dan kewirausahaan*, Vol 9, No. 1, Maret, 2007, Hal 41-48
- Sukardi. (2012). *Metodologi Penelitian Pendidikan: Kompetensi dan Praktiknya*. Jakarta: PT. Bumi Aksara.
- Susanti, R., dan Mildawati, T., 2014, “Pengaruh Kepemilikan Manajemen, Kepemilikan Institusional Dan Corporate Social Responsibility Terhadap Nilai Perusahaan” , *Jurnal Ilmu & Riset Akuntansi*, Vol. 3, No. 1, hal. 1-18.
- Sutrisno. (2012). *Manajemen Keuangan Teori, Konsep dan Aplikasi*, Edisi Kedelapan. Yogyakarta: Ekonisia
- Utomo. N. A. 2016. Faktor-Faktor yang Mempengaruhi Nilai Perusahaan Pada Perusahaan Indeks LQ45 di Bursa Efek Indonesia. *Dinamika Akuntansi, Keuangan dan Perbankan* Vol. 5, No. 1, Hal. 82-94. ISSN: 1979-4878.
- Wahyudi dan Pawestri, 2006. Implikasi struktur kepemilikan terhadap nilai perusahaan: dengan keputusan keuangan sebagai variabel intervening. *Simposium Nasional Akuntansi (SNA) XI*. Padang