

DAFTAR PUSTAKA

Al-Qur'an dan terjemahannya, Departemen Agama Republik Indonesia. 2015. Syamsil Quran.

BUKU

Abu'Abdillah Muhammad ibn Isma'il al-Bukhari, al-Jami' al-Sahih, Juz. III (Cet. III; Beirut: Dar Ibn Kasir, 1407 H/1987 M), h. 94.

Abu Daud, Sulaiman bin Al-Asy'ab as-Sajstaani, Sunan Abu Dawud, (Beirut-Libanon: Daar Al-Fikr, 1994), juz 3, h. 226.

Agus, Ruswandi. 2015. *Al Islam III Buku Daras Mata Kuliah Pengembangan Kepribadian (MPK)*. Bandung. h. 19.

Al-Abbadi, Abdullah Abdurrahim. 2011. *Fiqih Islam*. Jakarta, Sinar Grafika.

Al-Albani, Muhammad Nashiruddin. 2010. *Shahih Sunan Abu Daud*. Jakarta, Pustaka Azzam.

Al-Imam Abi Al-Fida Al-Hafiz Ibn Katsir Al-Dimasyqi. 2011. *Tafsir Al-Qur'an Al-Azim*. Juz III (Beirut: Maktabah Al-Nur Al-Ilmiyyah).

An-Nabhani, Taqiyuddin. 2012. *Konsepsi Politik Hizbu Tahrir*. Jakarta, Hizbut Tahriri.

Ang, Robert. 1997. *Buku Pintar Pasar Modal Indonesia (The Intelligent Guide to Indonesian Capital Market)*. Jakarta: Mediasoft Indonesia.

As-Sayuthi, Imam Jalaluddin, dan al mahalli Imam Jalaluddin. 2011. *Tafsir Jalalain*. Beirut: Dar Al-Fikr.

Az-Zuhaili, Wahbah. 2011. *Fiqih Islam Wa Adillatuhu*. Terj. Abdul Hayyie alKattani, dkk. Cet 1. Jakarta, Gema Insani.

Bahreisy, Salim dan Bahreisy, Said. 1993. *Terjemah Singkat Tafsir Ibnu Katsir*. Jilid I. Surabaya, Bina Ilmu.

Brigham dan Houston. 2011. *Dasar-Dasar Manajemen Keuangan*. Edisi ke II. Jakarta, Salemba Empat.

Darmaji, Fakhrudin. 2006. *Pasar Modal di Indonesia Pendekatan Tanya Jawab*. Jakarta, Salemba Empat.

- Fahmi, Irham. 2012. *Analisis Kinerja Keuangan*. Edisi Kedua. Bandung, Alfabeta
- Gujarati, Damodar N dan Porter. 2013. *Dasar-Dasar Ekonometrika*. Edisi 5. Jakarta, Salemba Empat.
- Gumanti, Tatang Ary. 2013. *Kebijakan Dividen: Teori Empiris dan Implikasi*. Edisi I. Yogyakarta, UPP STIM YJPN.
- Grob, Kerstin. 2007. *Equity Ownership and Performance*. New York, Verlag Heidelberg.
- Haber. 2004. *All about Dividend Investing*. 2nd Edition. Kindle Edition.
- Hermuningsih, Sri. 2012. *Pengantar Pasar Modal Indonesia*, Edisi 1, UPP STIM YKPN, Yogyakarta.
- Horne, James C Van dan John M. Wachowicz. 2014. *Prinsip-Prinsip Manajemen Keuangan*. Jakarta, Salemba Empat.
- Huda, Nurul at.al. 2012. *Dalam Keuangan Publik Islami Pendekatan Teoritis dan Sejarah*. Jakarta, Kencana.
- Kamaludin dan Rini Indriani. 2011. *Manajemen Keuangan*. Bandar Maju, Bandung.
- Kasmir. 2010. *Pengantar Manajemen Keuangan*. Edisi ke-2. Jakarta, PT. Fajar Interpratama Mandiri.
- Kieso, Donald E., Weygandt, Jerry J., and Warfiels, Terry. 2011. *Akuntansi Intermediate*. Edisi 12. Jakarta, Erlangga.
- Keown, Titman, Martin. 2014. *Financial Management Principles and Applications*. 12th Edisi. United of America, Pearson Education Limited.
- Lina. 2013. *Faktor-Faktor Yang Mempengaruhi Modal Intelektual*. Media Riset Akuntansi, 3(1), 48–64.
- Muclish. A. Wardi. 2010. *Fiqih Muamalat*. Amzah. Jakarta. Hal 340-341.
- Muhammad bin isma'īl bin al-Mughīrah al-Bukhārī. 2010. *Shahīh al-Bukhārī*, (Beirut: Dar Ibn Katsir). Cet.1, hlm.499.
- Munawir. 2010. *Analisa Laporan Keuangan*. Edisi Keempat. Jakarta, Salemba Empat.
- Murhadi, Werner R. 2013. *Analisis Laporan Keuangan Proyeksi dan Evaluasi Saham*. Jakarta, Salemba Empat.

- Murhadi, Werner R. 2015. *Analisis Laporan Keuangan Proyeksi dan Evaluasi Saham*. Jakarta, Salemba Empat.
- Muthahhari, Murtadha. 2011. *Pandangan Islam Tentang Asuransi dan Bunga*. Bandung, Pustaka Hidayah.
- Parrino, Robert., David Kidwell., Thomas Bates. 2015. *Corporate Finance*. Third Edition. Wiley.
- Rifa'i, Mohammad. 2010. *Fiqh Islam Lengkap*. Semarang, Karya Toha Putra.
- Riyanto, Bambang. 2010. *Dasar-Dasar Pembelanjaan Perusahaan*. Yogyakarta, GPFE.
- Rudianto. 2012. *Akuntansi Manajemen Informasi untuk Pengambilan Keputusan Strategis*. Jakarta, Erlangga.
- Samsul. Mohamad. 2015. *Pasar Modal dan Manajemen Portofolio*. Jakarta, Erlangga.
- Santoso, Perdana Wahyu dan Hidayat. 2014. *Riset Terapan Teori dan Aplikasi*. Edisi Pertama. Jakarta, Elex Media Komputindo.
- Sartono, Agus. 2010. *Manajemen Keuangan Teori dan Aplikasi*. Edisi Empat. BPFE, Yogyakarta.
- Schreiber, Don and Gary E. Stroik. 2011. *All About Dividend Investing*. 2nd Edition. United States.
- Sekaran, Uma dan Roger Bougie. 2017. *Metode Penelitian Untuk Bisnis*. Jakarta, Salemba Empat.
- Suadi, Arief. 2007. *Akuntansi Keuangan Menengah*. Edisi ke-5. Yogyakarta, Sekolah Tinggi Ilmu YKPN.
- Subramanyam. K.R. 2014. *Analisis Laporan Keuangan*. Edisi 1. Jakarta, Salemba Empat.
- Sudana, I Made. 2011. *Manajemen Keuangan Perusahaan Teori Dan Praktik*. Jakarta: Salemba Empat.
- Sugiyono. 2014. *Metode Penelitian Kuantitatif, Dan R & D*. Cetakan Ke 21. Bandung, Alfabeta.

- Syahatah, Husein & Fayyadh, Athiyah. 2004. *Tuntutan Islam dalam Transaksi di Pasar Modal (Adh-Dhawabit asy-Syar'iyah li at-Ta'amul fi suq al-Awraq al-Maliyah)*. Surabaya, Pustaka Progresif.
- Syeikh Al Ishaq, bin Abdurrahman bin Muhammad bin Abdullah. 2016. *Tafsir Ibnu Katsir*". Edisi ke 4. Pustaka Imam Syafii. Hlm,29.
- Syeikh Al Ishaq, bin Abdurrahman bin Muhammad bin Abdullah. 2016. *Tafsir Ibnu Katsir*". Edisi ke 8. Pustaka Imam Syafii. Hlm,496.
- Tirmidzi. *Kitab Ibnu Majjah*, Hadist No. 1178, Lidwah Pustaka Kitab Sembilan Imam.
- Trotta, J. Raymond. 2003. *Translating Strategy Into Shareholder Value*. United States of America.
- Weston, J. Fred dan Thomas E. Copeland. 1996. *Manajemen Keuangan*. Edisi Kedelapan Jilid 2. Jakarta: Erlangga.
- Weston, J. Fred dan Eugene F. Brigham. 2001. *Manajemen Keuangan*. Jakarta: Erlangga.
- Wira, Desmond. 2015. *Analisis Fundamental Saham*. Edisi Kedua. Jakarta: Exceed.

JURNAL

- Ahmed, H. and Javid, A. (2009). *Dynamics and determinants of dividend policy in Pakistan (Evidence from Karachi Stock Exchange Non-Financial Listed Firms)*. International Research Journal of Finance and Economics. 25 (2) 148- 171.
- Amyas, Muhammad Arfan dan Hasan Basri. (2014). Pengaruh *Quick Ratio, Earning Per Share dan Return On Investment terhadap Dividen* pada perusahaan manufaktur sektor food and beverages yang terdaftar di BEI. Jurnal Akuntansi. 3 (1) 1-9.
- Ardiyanti, Nyi Raden Sella Ayu. (2015). Pengaruh Faktor-Faktor Fundamental dan Teknikal terhadap Dividend Payout Ratio. Jurnal Riset Akuntansi dan Perpajakan JRAP. 2 (2) 218-228.
- Aziz, Abdul dan Ramdanyah. 2016. Esensi Utang Dalam Konsep Ekonomi Islam. Jurnal Bisnis. 4 (1) 125-126.
- Dewi, Sisca Christiany. (2008). Pengaruh kepemilikan Manajerial, kepemilikan Institusional, kebijakan hutang, profitabilitas, dan ukuran perusahaan

terhadap kebijakan dividen Pada Pada perusahaan *Go Publik* di BEI tahun 2002-2005. *Jurnal Bisnis Dan Akuntansi*. 10 (1) 47-58.

Diantini, Olivia dan Badjra Ida Bagus. (2016). Pengaruh *Earning Per Share*, Tingkat Pertumbuhan Perusahaan dan *Current Ratio* Terhadap *Dividend Payout Ratio*. *E-Jurnal Manajemen Unud*. 5 (11) 6795-6824.

Gusni (2015). *Dividend policy, corporate governance mechanisme, profitability, systematic risk, and firm size: a panel data analysis at financial industry in Indonesia Stock Exchange the period 2009-2013*. Faculty of Business and Management, Universitas Widyatama. 1 (1) 1-14.

Hanif, Muammar. (2017). *Pengaruh Debt To Equity Ratio, Return On Asset, Firm Size, dan Earning Pe Share terhadap Dividend Payout Ratio (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2011-2015)*. *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi (JIMEKA)*. 2 (1) 73-81.

Hardiningsih, Pancawati, Suryanto, dan Chariri. (2001). Pengaruh Faktor Fundamental Dan Resiko Ekonomi Terhadap *Return Saham* Pada Perusahaan Di Bursa Efek Jakarta: Studi Kasus Basic Industry & Chemical. *Jurnal Bisnis Strategi*. 8 (6) 83-98.

Herawati, Aty dan Firly Irrada Fauzia. (2018). *The Effect of Current Ratio, DER and ROA on Dividend Payout Ratio in sub sector Automotive and component listed in Indonesia Stock Exchange in Periode 2012-2016*. International Conference of Organizational Innovation. 10 (10) 1076-1086.

Hikmah, Khoirul dan Ririn Astuti. (2013). *Growth of sales, invesment, liquidity, profitability dan size of firm terhadap kebijakan dividend payout ratio pada perusahaan manufaktur yang terdaftar di BEI*. *Jurnal Manajemen dan Akuntansi*. 2 (1) 1-15.

Indrawan, Andri, Sutanto dan Jmv Mulyadi. (2017). Return On Equity, Current Ratio, DER, dan Suku Bunga terhadap DPR. 6 (11) 1-12.

Ingrit, Hermanto Siregar dan Ferry Syarifuddin. (2017). *Factors influencing Dividend Policy on Mining Companies Listed in Indonesia Stock Exchange 2011-2015*. International Journal of Administrative Science & Organization. 24 (2) 91-99.

Janifairus, Jossie. B. Rustam Hidayat, dan Achmad Husaini. (2013). Pengaruh Return On Asset, Debt To Equity Ratio, Assets Growth, Dan Cash Ratio Terhadap Dividend Payout Ratio (Studi Pada Perusahaan Manufaktur Barang Konsumsi Yang Listing Di Bursa Efek Indonesia Periode 2008-2010). *Jurnal Administrasi Bisnis (JAB)*. 1 (1) 161-169.

- Jalung, Karlinda et.al. (2017). Analisis Faktor-Faktor Yang Mempengaruhi Dividend Payout Ratio Pada Sub-Sektor Bank Yang Terdaftar Di Bursa Efek Indonesia. *Jurnal EMBA*. 5 (2) 334-342.
- Mehta, Anupam. (2012). *An Empirical Analysis of Determinants of Dividend Policy - Evidence from the UAE Companies*. *Global Review of Accounting and Finance*. 3 (1) 18-31.
- Muhammadinah dan Mahmud Alfam Jamil. (2015). Pengaruh Current Ratio, Debt To Equity Ratio, Total Asset Turnover Dan Return On Asset Terhadap Dividen Payout Ratio Pada Perusahaan Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia. *I-Economics Journal*. 1 (1) 1-21.
- Kanwal, Munaza and Syahid Hameed. (2017). *The Relationship between Dividend Payout and Firm Financial Performance*. *Research in Business and Management*. 4 (1) 5-13.
- Nutriningsih, Kartika. (2005). Analisis Kepemilikan Manajerial, Kebijakan Hutang,ROA dan Ukuran Perusahaan Terhadap Kebijakan Deviden studi 1995-1996. *jurnal Akuntansi dan Keuangan Indonesia* Juli-Desember. 2 (2) 103-123.
- Philip A. Hamill and Wasim Al-Shattarat. (2012). *What Determines the Dividend Payout Ratio for Jordanian Industrial Firms?*. *Journal of Emerging Market Finance*. 11(2) 161–188.
- Pujiati. (2015). Faktor-faktor yang mempengaruhi kebijakan dividen pada sektor industri barang konsumsi di BEI periode 2008-2013. *Jurnal Nominal*. 4 (1) 49-66.
- Putra, Gema Ade dan Aminar Sutra Dewi. (2016). Pengaruh *Cash ratio, time interst earned dan Return on asset* terhadap kebijakan dividen pada perusahaan manufaktur yang terdaftar di BEI periode 2011-2015. *Jurnal Akuntansi*. 1 (1) 1-16.
- Rafique, Mahira. (2012). *Factors Affecting Dividend Payout: Evidence From Listed Non-Financial Firms of Karachi Stock Exchange*. *Journal Business Management Dynamics*. 1 (11) 76-92.
- Rehman, Abdul. (2012). *Determinants of Dividend Payout Ratio: Evidence From Karachi Stock Exchange (KSE)*. *Journal of Contemporary Issues in Business Research*. 1 (1) 20-27.
- Ritha, Henny dan Eko Koestiyanto. (2013). Faktor-Faktor Yang Mempengaruhi *Dividend Payout Ratio*. *E-Jurnal Manajemen dan Bisnis*. 1 (1) 1-15.

- Saghir, Ahmed dan Hasan Murtaza. (2015). *Critical Analysis of the Factors Affecting the Dividend Payout: Evidence from Pakistan*. International Journal of Economics, Finance and Management Sciences. 3 (3) 204-212.
- Samosir, Hottua. (2017). Pengaruh *cash ratio*, *debt to equity ratio* dan *earning per share* terhadap *dividend payout ratio* pada perusahaan LQ45 yang terdaftar di BEI periode 2012-2015. Jurnal Mutiara Akuntansi. 2 (2) 95-105.
- Sari, Amilia HN dan Widhaningrat SK. (2014). Analisis pengaruh *Return On Equity*, *Earning Per Share*, *Current Ratio*, *Quick Ratio*, *Current Earning* dan *Growth Opportunity* terhadap *Dividend payout ratio* yang terdaftar di BEI Periode 2010-2013. Jurnal Akuntansi. 1 (1) 1-20.
- Thanatawee, Yordying. (2013). Ownership Structure and Dividend Policy: Evidence from Thailand. International Journal of Economics and Finance. 5 (1) 121-132.
- Uwuigbe et al. (2012). *Dividend Policy And Firm Performance: A Study Of Listed Firms In Nigeria*. Accounting and Management Information Systems. 11 (3) 442-454.
- Wirajaya, Ary dan Ayu Sri Mahatma Dewi. (2013). Pengaruh Struktur Modal, Profitabilitas Dan Ukuran Perusahaan Pada Kebijakan Dividen. Jurnal Ekonomi Akuntansi. 4 (2) 358-372.
- Zulkifli, Endri, Kurniasih Augustina. (2017). Determinan Internal *Dividend Payout Ratio* Perusahaan Farmasi yang terdaftar Di BEI. Jurnal Keuangan dan Perbankan. 21 (2) 238-252.

SKRIPSI

- Efni, Yulia. 2013. Analisis Kebijakan Pendanaan, Kepemilikan Manajerial dan Aliran Kas Bebas Terhadap Kebijakan Dividen Pada Perusahaan Non Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (BEI). Riau: Skripsi Universitas Riau.

WEBSITE

- Berita Fenomena Perusahaan Sektor Industri Dasar dan Kimia. Diakses Pada Tanggal 8 Maret 2019 melalui <http://www.cnnindonesia.com>
- Laporan Keuangan Tahunan Perusahaan Sektor Industri Dasar dan Kimia Tahun 2013-2018. Diakses Pada Tanggal 5 April 2019 melalui <http://www.idx.co.id>

Laporan Keuangan Tahunan Perusahaan Sektor Industri Dasar dan Kimia Tahun 2013-2018. Diakses Pada Tanggal 2 Juli 2019 melalui <http://www.finance.yahoo.com>