
Daftar Pustaka

Admaja, Bonifasius. 2010. Pengaruh Profitability, Tangibility, Growth

Opportunity, Corporate Tax, Non-Debt Tax Shield, dan Inflation Rate

Terhadap Struktur Modal Perusahaan Manufaktur (Penelitian Pada

Perusahaan Manufaktur yang listing di BEI tahun 2006-2009). Skripsi

Universitas Sebelas Maret.

Bhaduri, S.N. 2002. Determinants of Capital Structure for Australian

Multinational and Domestic Corporations. Autralian Journal of

Management, Vol. 30, No. 2, hlm. 321-341.

Brigham, Eugene F. dan I.C. Gapenski. 1996. Intermediate Financial

Managememt. Fifth Edition. New York: The Dryden Press.

Brigham, Eugene F dan Houston Joel F. 2006. Dasar-Dasar Manajemen

Keuangan, Jakarta: Salemba Empat.

Chiarella, C. P. T. M., Sim, A. B., dan Tan, M.M.L. 1991. Determinants of

Corporate Capital Structure: Australian Evidence.Working Paper Series

University of Technology Sydney.

Christianti, Ari. 2006. Penentuan Perilaku Kebijakan Struktur Modal pada

Perusahaan Manufaktur di Bursa Efek Jakarta: Hipotesis Static Trade Off

atau Pecking Order Theory, Penerbit SNA 9 Padang.

Darsono dan Ashari. 2005. Pedoman Praktis Memahami Laporan Keuangan.

Yogyakarta: Andi offset.

Datta, D dan Agarwal, B. 2008. Determinants of Capital Structure of Indian

Corporate Sector in The Period of Bull Run 2003-2007-An Econometric

Study. This paper is presented at ICBF 2009, Hyderbrand.Available on-line

at www.ssrn.com.

Dyah Sih Rahayu, 2005. Pengaruh Kepemilikan Saham Manajerial Dan

Institusional Pada Struktur Modal Perusahaan, Jurnal Akuntansi dan

Auditing, Vol 1, No 2, Hal 181-197.

Frank, M., dan. Goyal. V.2003. Capital Structure Decisions: Which Factors are

Reliably Important?, Journal of Financial Economics.

Ghost, Arvin, Francis Cai and Wenhui Li, 2000. “The Determinants of Capital

Structure”, American Business Review, 18,2,p.129.

Gujarati, Damodar, 2003. Ekonometri Dasar. Terjemahan: Sumarno Zain, Jakarta:

Erlangga.

http://www.ssrn.com/

Habibah, S. 2002. Dinamika Faktor-Faktor yang Menentukan Struktur Modal

Perusahaan tahun 1992-1997. Tesis Pasca Sarjana, Fakultas Ekonomi,

Universitas Gadjah Mada, Yogyakarta.

Hanafi, Mamduh M dan Abdul Halim. 2009. Analisa Laporan Keuangan. UPP

STIM YKPN. Yogyakarta.

Hasan Nurrohim. 2008. Pengaruh Profitabilitas, Fixed Asset Ratio, Kontrol

Kepemilikan dan Struktur Aktiva Terhadap Struktur Modal Pada

Perusahaan Manufaktur Di Indonesia, Sinergi Kajian Bisnis dan

manajemen, Vol 10, No 1, Hal 11-18.

Horne, James C. Van dan John M. Wachowicz, Jr. 1998. Prinsip-prinsip

Manajeman Keuangan. Jakarta: Salemba Empat.

Husein Umar. 2008. Desain Penelitian MSDM dan Perilaku Karyawan, Seri

Desain Penelitian Bisnis, No 1, PT Rajagrafindo Persada Jakarta.

Indrawati, T. dan Suhendro. 2006. Determinasi Capital Structure Pada

Perusahaan Manufaktur di Bursa Efek Jakarta Periode 2000-2004. Jurnal

Akuntansi dan Keuangan Indonesia, Vol. 3, No. 1, hlm. 77-105.

Indriantoro, dan Supomo, 2002. Metodologi Penelitian Bisnis untuk Akuntansi

dan Manajemen, Edisi Pertama, BPFE- Yogyakarta, Yogyakarta.

Jensen, M. C and Meckling, W.H. 1976. Theory of the Firm : Managerial

Behavior, Agency Costs and Ownership Structure . Journal of Financial

Economics, Oktober, 1976, V. 3, No. 4, pp. 305-360. Avalaible from:

http://papers.ssrn.com

Kartini dan Tulus Arianto. 2008. Struktur Kepemilikan, Profitabilitas,

Pertumbuhan Aktiva dan Ukuran Perusahaan Terhadap Struktur Modal

Pada Perusahaan Manufaktur. Jurnal Keuangan dan Perbankan, Vol. 12

No. 1 : 11-21.

Khalwaty, Tajul. 2000. Inflasi dan Solusinya. Gramedia Pustaka Utama, Jakarta.

Liu, Q. dan Tian, G. 2009. Leverage Ratio and Determinants of Capital Structure

in SME’s: Evidence From China. School of Accounting & Finance.

University of Wollongsong, NSW 2522. Australia.Available on-line at

www.ssrn.com.

Margaretha Farah dan Aditya Rizky Ramadhan. 2010. “Faktor-faktor Yang

Mempengaruhi Struktur Modal Pada Industri Manufaktur di Bursa Efek

Indonesia”. Jurnal Bisnis dan Akuntansi, Vol 12, No. 2, Agustus 2010.

Mason, J, Mackie. 1990. Do Taxes Affect Corporate Financial Decisions, Journal

o f Finance, Vol. 45.

http://papers.ssrn.com/
http://www.ssrn.com/

Mas’ud, Masdar. (2008). Analisis Faktor- Faktor yang Mempengaruhi Struktur

Modal dan Hubungannya Terhadap Nilai Perusahaan . Manajemen dan

Bisnis, Volume 7, Nomor 1, 82- 99.

Meyulinda Aviana E & Yusfarita. 2010. Pengaruh Struktur Modal Tingkat

Pertumbuhan Penjualan dan Return On Assets Terhadap Struktur Modal

pada Perusahaan Manufaktur di Bursa Efek Jakarta. EFEKTIF jurnal

Bisnis dan Ekonomi Vol. 1. No, 1 , Hal. 88-103.

Muhajir, Ilyas dan Triyono. 2010. Faktor-Faktor Yang Mempengaruhi Struktur

Modal Perusahaan Manufaktur Pada Bursa Efek Indonesia Periode 2005-

2009. Universitas Muhammadiyah Semarang.

Mutaminah. 2003. Analisis Struktur Modal pada Perusahaan-Perusahaan Non

Financial yang Go Public di Pasar Modal Indonesia. Jurnal Bisnis Strategi.

Vol.11,Tahun VIII,Juli 2003: 71-81.

Nanok, Yanuar. 2008. CapitaL Structure Determinandi Indonesia. Akuntabilitas.

Maret 2008: 122-127.

Nurita, Dea. 2012. Analisis Pengaruh Profitabilitas, Firm Size, Non Debt Tax

Shield, Dividen Payout Ratio dan Likuiditas Terhadap Struktur Modal

(Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia

Periode Tahun 2007-2010). Skripsi Universitas Diponegoro Semarang.

Ramlall, Indranarain. 2009. Determinant of Capital Structure Among Non-Quoted

Mauritian Firms Under Specificity of Leverage: Looking for a Modified

Pecking Order Theory. International Research Journal of Finance and

Economics, Vol. 31, hlm. 83-92.

Rio Bahtianan Sakti, 2002. Pengaruh Struktur Aktiva, Ukuran Perusahaan,

Operating Leverage, Profitabilitas, Likuiditas Dan Pertumbuhan Penjualan

Terhadap Struktur Modal Pada Industri Dasar Dan Kimia Di BEJ, Tesis

Magister Manajemen Universitas Gadjah Mada, Tidak Dipublikasikan.

Riyanto, Bambang. 1995. Dasar-dasar Pembelanjaan Perusahaan. Edisi Keempat.

Yogyakarta: BPFE.

Riyanto. Bambang, 1999. Dasar-dasar Pembelanjaan Perusahaan . BPFE-

Yogyakarta. Yogyakarta.

Sartono, Agus. 2010. Manajemen Keuangan Teori dan Aplikasi (4th ed.).

Yogyakarta: BPFE.

Sekar Mayangsari. 2001. “Analisis Faktor-faktor yang Mempengaruhi Keputusan

Pendanaan Perusahaan: Pengujian Pecking Order Hyphotesis”. Media

Riset Akuntansi, Auditing dan Informasi. Vol.1,No.3,Desember 2001:1-26.

Sekaran, U. 2006. Research Method for Bussiness. New York: John Willey and

Sons Inc.

Setyabudi, D. 2008. Analisis faktor yang Mempengaruhi Struktur Modal Pada

Perusahaan Manufaktur di Bursa Efek Jakarta Periode 2001-2004. Skripsi

S-1 Fakultas Ekonomi, Universitas Islam Indonesia, Jogjakarta.

Shah, A. dan Hijazi, T. 2009. The Determinants of Capital Structure of Stock

Exchange-Listed Non Financial Firms in Pakistan. The Pakistan

Development Review, vol43, pp:605-618.

Sriwardany. 2006. “Pengaruh pertumbuhan perusahaan terhadap kebijakan

struktur modal dan dampaknya terhadap perubahan harga saham pada

perusahaan go public di Bursa Efek Jakarta”. Tesis S2, Program Pasca

Sarjana, Universitas Sumatera Utara.

Sugiyono. 1999. Statistika Untuk Penelitian. Bandung: CV Alfabeta.

Sunarsih, 2004, Analisis Simultanitas Kebijakan Hutang dan Kebijakan Maturitas

Hutang Serta Faktor-faktor yang Mempengaruhinya, Jurnal Siasat Bisnis,

JSB No. 9 Vol. 1 JUNI 2004.

Teker, D., O. Tasseven dan A. Tukel. 2009. Determinan of Capital Structure for

Turkish Firms: a Panel Data Analysis. International Research Journal of

Finance and Economics, Vol. 29, hml. 180-187.

Titman, S. dan Wessels, R. 1988. The Determnants of Capital Structure Choice.

Journal of Finance,vol 43, pp:1-9.

Tirsono. 2008. Analisis Faktor Pajak dan Faktor-Faktor Lain yang Berpengaruh

Terhadap Tingkat Hutang Pada Perusahaan-Perusahaan Manufaktur yang

Terdaftar di Bursa Efek Jakarta. Tesis Pasca Sarjana, Fakultas Ekonomi,

Universitas Diponegoro, Semarang.

Tong, G., dan Green, C.J. 2004. Pecking Order or Trade-off Hypothesis? Evidence

on The Capital Structure of Companies. Working Paper Series The

University of Loughborough.

Van Horne, James C dan Jhon M. Wachowicz. 2007. Prinsip-Prinsip Manajemen

Keuangan . Buku Dua. Edisi Keduabelas. Jakarta: Salemba Empat.

Weston, J. Fred dan Copeland Thomas E, 1992. Manajemen Keuangan Edisi

Kedelapan. Jakarta: Binarupa Aksara.

Wijaya ,M. Sienly Veronica dan Bram Hadianto. 2008. Pengaruh struktur aktiva,

ukuran likuiditas, dan profitabilitas terhadap struktur modal emiten sektor

ritel di Bursa Efek Indonesia: sebuah pengujian hipotesis pecking order.

jurnal Imiah Akuntansi, Volume 7, No. 1 Mei 2008, hal 71-84.

Yusralaini, Hardi, Septi Dwiani. 2007. Analisis Faktor-Faktor yang

Mempengaruhi Struktur Modal Pada Perusahaan Manufaktur yang Listing

Di Bursa Efek Indonesia. Universitas Riau.

