

DAFTAR PUSTAKA

- Ariasih, N. P. D., & Yadnyana, I. K. (2018). Pengaruh Profitabilitas pada Nilai Perusahaan dengan Corporate Social Responsibility Sebagai Variabel Moderasi. *E-Jurnal Akuntansi Universitas Udayana*, 22(2), 1600-1625 ISSN: 2302-8556. Retrieved from <https://ojs.unud.ac.id/index.php/Akuntansi/article/view/37039>
- Astuti, A. P., & Efni, Y. (2015). Pengaruh Kesempatan Investasi, Leverage terhadap Kebijakan Deviden dan Nilai Perusahaan pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia. *Jurnal Tepak Manajemen Bisnis*, 7(3), 343–356. Retrieved from <https://ejournal.unri.ac.id/index.php/JTMB/article/view/3010>
- Cristiani, N., Dzulkirom, & Husaini, A. (2016). Efektivitas Manajemen Modal Kerja Dalam Upaya Meningkatkan Likuiditas Dan Profitabilitas Perusahaan (Studi pada PT Japfa Comfeed Indonesia Tbk Yang Terdaftar di BEI Periode 2013-2015). *Jurnal Administrasi Bisnis (JAB)*, 33(1), 205–215. Retrieved from administrasibisnis.studentjournal.ub.ac.id
- Fahmi, I. (2012). *Pengantar Manajemen Keuangan Teori dan Soal Jawab* (Edisi Kesa). Alfabeta, Bandung.
- Farooq, M. A., & Masood, A. (2016). Impact of Financial Leverage on Value of Firms : Evidence from Cement Sector of Pakistan. *Research Journal of Finance and Accounting*, 7(9), 73-77 ISSN 2222-1697. Retrieved from <https://www.iiste.org/Journals/index.php/RJFA/article/view/30307>
- Ghozali, I. H. (2018). *Aplikasi Analisis Multivariete Dengan Program IBM SPSS 23* (Edisi 8). Semarang: Badan Penerbit Universitas Diponegoro.
- Godfrey, at. al. (2010). *Accounting Theory* (Seventh Ed). John Wiley & Sons Australia, Ltd.
- Handayani, I. A. R. P., Ariyanto, D., Rasmini, N. K., & Widanaputra, A. A. G. P. (2018). The Effect of Profitability , Institutional Ownership on the Value of the Company with Dividend Policy as a Meditation. *Sciences : Basic and Applied Research*, 41(1), 234-242 ISSN 2307-4531. Retrieved from <http://gssrr.org/index.php?journal=JournalOfBasicAndApplied>
- Ikatan Bankir Indonesia. (2013). *Memahami Bisnis Bank* (Edisi Pert). Jakarta: PT Gramedia.
- Ikatan Bankir Indonesia. (2015). *Manajemen Risiko 1*.

- Islamiah, N. R., & Ardiana, P. A. (2015). Pengaruh Nonmonotonic Kepemilikan Manajerial Pada Nilai Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*, 12(2), 188-206 ISSN : 2302-8556. Retrieved from <https://webcache.googleusercontent.com/search?q=cache:HKmInlb-Kh0J:https://ojs.unud.ac.id/index.php/Akuntansi/article/view/11048/10035+&cd=1&hl=id&ct=clnk&gl=id>
- Kevin, A. (2018). IHSG Terjun Bebas, Berikut Penjelasannya. Retrieved from CNBC Indonesia website: <https://www.cnbcindonesia.com/market/20180905120328-17-31829/ihsg-terjun-bebas-berikut-penjelasannya>
- Manoppo, H., & Arie, F. V. (2016). The Influence Of Capital Structure, Company Size And Profitability Towards Automotive Company Value Of Idx Period 2011-2014. *Jurnal EMBA*, 4(2), 485-497 ISSN 2303-1174. <https://doi.org/10.1002/eji.201444988>.This
- Mardiyati et al. (2012). Pengaruh Kebijakan Dividen, Kebijakan Hutang Dan Profitabilitas Terhadap Nilai Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (Bei) Periode 2005-2010. *Jurnal Riset Manajemen Sains Indonesia (JRMSI)*, Vol 3(Nomor 1), Hal 1-17. Retrieved from <http://journal.unj.ac.id/unj/index.php/jrmsi/article/view/770>
- Maria, P., & Eleftheria, G. (2016). The Impact of Basel III Indexes of Leverage and Liquidity CRDIV/CRR on Bank Performance: Evidence from Greek Banks. *SPOUDAI Journal of Economics and Business*, 66(1-2), 79-107. Retrieved from <https://www.econstor.eu/bitstream/10419/169179/1/862410665.pdf>
- Maulina, P. A., Dewi, R. R., & Suhendro. (2018). Analysis of Effect of Dividend Policy, Policies Debt, Profitability and Investment Decision in the Value of The Company. *The 2nd International Conference on Technology, Education, and Social Science 2018 (The 2nd ICTESS 2018)*, 265-269. Retrieved from <https://unithesis.com/wp-content/uploads/2019/07/845D1.pdf>
- Moniaga, F. (2013). Struktur Modal, Profitabilitas Dan Struktur Biaya Terhadap Nilai Perusahaan Industri Keramik, Porcelen Dan Kaca Periode 2007 - 2011. *Jurnal EMBA*, Vol.1(4), Hal. 433-442. ISSN 2303-1174. Retrieved from <https://ejournal.unsrat.ac.id/index.php/emba/article/view/2706>
- Nurhayati, M. (2013). Profitabilitas, Likuiditas dan Ukuran Perusahaan Pengaruhnya Terhadap Kebijakan Dividen dan Nilai Perusahaan Sektor Non Jasa. *Jurnal Keuangan Dan Bisnis*, Vol. 5, No(July), 144-153. Retrieved from https://www.researchgate.net/profile/Mafizatun_Nurhayati/publication/326551702_PROFITABILITAS_LIKUIDITAS_DAN_UKURAN_PER/links/5b55a54a0f7e9b240ffde26a/PROFITABILITAS-LIKUIDITAS-DAN-UKURAN-PER.pdf

- Osazuwa, N. P., & Che-Ahmad, A. (2016). The moderating effect of profitability and leverage on the relationship between eco-efficiency and firm value in publicly traded Malaysian firms. *Social Responsibility Journal*, 12(2), 295-306. ISSN 1747-1117. <https://doi.org/10.1108/SRJ-03-2015-0034>
- Pandnyawati, K. D., & Kusumawati, N. P. A. (2018). Pengaruh Struktur Kepemilikan Manajerial Pada Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Intervening. *E-Jurnal Widya Akuntansi Dan Keuangan Universitas Hindu Indonesia*, 1(1), 1-23. Retrieved from <https://ejournal.unhi.ac.id/index.php/widyaakuntansi/article/download/244/193/>
- Pertiwi, S., & Hermanto, S. (2017). Pengaruh Struktur Kepemilikan, Kebijakan Dividen, Hutang dan Profitabilitas Terhadap Nilai Perusahaan. *Jurnal Ilmu Dan Riset Akuntansi*, 6(7), 1-23. ISSN : 2460-0585. Retrieved from <https://ejournal.stiesia.ac.id/index/index>
- Prasetyorini, B. F. (2013). Pengaruh Ukuran Perusahaan, Leverage, Price Earning Ratio Dan Profitabilitas Terhadap Nilai Perusahaan. *Manajemen*, 1(1), 183-196. Retrieved from <https://jurnalmahasiswa.unesa.ac.id/index.php/jim/article/view/1505>
- Rizqia, D. A., & Sumiati, S. A. (2013). Effect of Managerial Ownership, Financial Leverage, Profitability, Firm Size, and Investment Opportunity on Dividend Policy and Firm Value. *Research Journal of Finance and Accounting*, 4(11), 120-130. ISSN 2222-2847. Retrieved from <https://pdfs.semanticscholar.org/4e7b/8333604e064d9f00cd870a0fe032860e3525.pdf>
- Ruan, W., Tian, G., & Ma, S. (2011). Managerial Ownership and Firm Value: Evidence from China's Civilian-run Firms Managerial. *Australasian Accounting, Business and Finance Journal*, 5(3), 73-92. Retrieved from https://www.researchgate.net/publication/305328566_Managerial_Ownership_Capital_Structure_and_Firm_Value_Evidence_from_China's_Civilian-run_Firms
- Sambora, M. N., Handayani, S. R., & Rahayu, S. M. (2014). Pengaruh Leverage Dan Profitabilitas Terhadap Nilai Perusahaan. *Jurnal Administrasi Bisnis*, 8(1), 1-10. ISSN 1098-6596. <https://doi.org/10.1017/CBO9781107415324.004>
- Suastini, N. M., Purbawangsa, I. B. A., & Rahyuda, H. (2016). Pengaruh Kepemilikan Manajerial dan Pertumbuhan Perusahaan Terhadap Nilai Perusahaan Pada Perusahaan Manufaktur di Bursa Efek Indonesia (Struktur Modal Sebagai Variabel Moderasi). *E-Jurnal Ekonomi Dan Bisnis Universitas Udayana*, 5(1), 143-172. ISSN 2337-3067. Retrieved from <https://ojs.unud.ac.id/index.php/EEB/article/view/17817>

- Subramanyam, K. R., & Wild, J. J. (2010). *Analisis Laporan Keuangan (Terjemahan Buku 1)* (Edisi 10). Jakarta: Salemba Empat.
- Sukirni, D. (2012). Kepemilikan Manajerial, Kepemilikan Institusioanl, Kebijakan Deviden dan Kebijakan Hutang. *Accounting Analysis Journal*, 1(2), 1-12. ISSN 2252-6765. Retrieved from <https://journal.unnes.ac.id/sju/index.php/aaaj/article/view/703>
- Tamás, I. (2013). Basel III: Rethinking Liquidity and Leverage. *The 6th International Conference "The Changing Economic Landscape: Issues, Implications And Policy Options,"* 416-432. ISSN 1848-9664. Retrieved from <https://www.tandfonline.com/doi/abs/10.1080/1331677X.2013.11517660>
- Tamrin, M., Mus, H. R., & Arfah, A. (2017). *Effect of profitability and dividend policy on corporate governance and firm value: Evidence from the Indonesian manufacturing Sectors*. 19(10), 66-74. ISSN 2319-7668. <https://doi.org/10.9790/487X-1910086674>
- Thomas, C., & Maurice, C. (2016). *Managerial Economics: Foundation of Business Analysis and Strategy* (12th ed.). New York: McGraw-Hill Education.
- Weygandt, J. J., Kimmel, D. P., & Kieso, E. D. (2013). *Financial Accounting IFRS Edition* (2nd ed.). China: Printplus Limited.
- Winarno, W. W. (2011). *Analisis Ekonometrika dan Statistika denga EViews* (ketiga). Yogyakarta: Unit Penerbit dan Percetakan STIM YKPN Yogyakarta.
- Yuniati, M., Raharjo, K., & Abrar, O. (2016). Pengaruh Kebijakan Deviden, Kebijakan Hutang Profitabilitas Dan Struktur Kepemilikan Terhadap Nilai Perusahaan Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2014. *Journal Of Accounting*, 2(2), 1–15. Retrieved from <https://jurnal.unpand.ac.id/index.php/AKS/article/view/446>
- Zuhroh Idah. (2019). The Effects of Liquidity, Firm Size, and Profitability on the Firm Value with Mediating Leverage. *2nd ICIEBP The 2nd International Conference on Islamic Economics, Business, and Philanthropy (ICIEBP) Theme: "Sustainability and Socio Economic Growth" Volume 2019 Corresponding*, 203–230. Retrieved from <https://knepublishing.com/index.php/Kne-Social/article/view/4206/8643>