

DAFTAR PUSTAKA

- ACARAVCI, Songul KAKILLI. The Determinants of Capital Structure: Evidence from the Turkish Manufacturing Sector. *International Journal of Economics and Financial Issues*. Vol. 5. No.1. 158-171. 2015.
- Al-Qur'an dan Terjemahannya*. Jakarta: Departemen Agama Republik Indonesia. 2013.
- AL ANI, Mawih Kareem dan Maha Saud AL AMRI. The Determinants of Capital Structure: An Empirical Study of Omani Listed Industrial Companies. *Business: Theory and Practice*. Vol. 16. No.2: 159-167. 2015.
- Antoni, et.al. Faktor – Faktor Yang Mempengaruhi Struktur Modal Perusahaan Manufaktur Di Bursa Efek Indonesia. *Jurnal Benefita*. Vol 1. No. 2: 78-94. 2016.
- Antonio, Muhammad Syafi'i. *Bank Syariah dari Teori ke Praktik*. Jakarta: Gema Insani Press. 2001.
- Apsari, Idha Ayu, et.al. Pengaruh Return on Equity, Net Profit Margin, Debt to Equity Ratio, dan Long Term Debt to Equity Terhadap Price Book Value. *Jurnal Administrasi Bisnis*. Vol. 27. No. 2: 1-8. 2015.
- Atmaja, Lukas Setia. *Teori & Praktik Manajemen Keuangan*, Edisi Satu. Yogyakarta: CV. Andi Offset. 2008.
- BA-ABBAD, Khaled dan N. A. AHMAD-ZALUKI. The Determinants of Capital Structure of Qatari Listed Companies. *International Journal of Academic Research in Accounting, Finance and Management Sciences*. Vol. 2. Issue 2: 93-108. 2012
- Baral, Keshar J. Determinants of Capital Structure: A Case Study of Listed Companies of Nepal. *The Journal of Nepalese Business Studies*. Vol. 1. No.1: 1-13. 2004.
- Brigham, Eugene F, Ehrhardt Michael C. *Financial Management Theory and Practice, Eleventh Edition*. Ohio: South Western College Pub. 2005.
- Brigham dan Houston. *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat. 2012.
- Bursa Efek Indonesia. *Laporan Keuangan dan Tahunan*. <http://web.idx.co.id/>. Diakses pada 25 Mei 2018.

- Cekrezi, Anila. Impact of Firm Specifics Factors on Capital Structure Decision: An Empirical Study of Albanian Firms. *European Journal of Sustainable Development*. Vol. 2. No. 4: 135-148. 2013.
- Chair, Wasilul. Riba dalam Perspektif Islam dan Sejarah. *Iqtishadia*. Vol. 1. No. 1: 98-113. 2014.
- Chechet, Ishaya Luka, et.al. Determinants of Capital Structure in the Nigerian Chemical and Paints Sector. *International Journal of Humanities and Social Science*. Vol. 3. No.15: 247-263. 2013.
- Darya, I Gusti Putu dan Siti Maesaroh.. The Influence of Assets Structural, Growth Opportunity, Profitability and Sales Growth to Capital Structural in Consumer Good Company Listed in Indonesia Stock Exchange. *IOSR Journal of Economics and Finance*. Vo. 7. Issue 4: 29-39. 2016
- Deitiana, Tita dan Robin. The Effect of Firm Size, Profitability, Tangibility, Non-Debt Tax Shield and Growth to Capital Structure on Banking Firms Listed in Indonesia Stock Exchange from 2007-2012. *South East Asia Journal of Contemporary Business, Economics, and Law*. Vol. 10. Issue 1:37-44. 2016.
- Febriyani, Nina, Ceacilia Srimindarti. Faktor – Faktor Yang Mempengaruhi Struktur Modal Pada Perusahaan – Perusahaan LQ 45 Di Bursa Efek Indonesia Periode 2006-2008. *Jurnal Dinamika Keuangan Dan Perbankan*. Vol 2. No. 2: 138-159. 2010.
- Forte, Denis, et.al. Determinants of the Capital Structure of Small and Medium Sized Brazilian Enterprises. *Brazilian Administration Review*. Vol. 10. No. 3: 347-369. 2013.
- Gaspersz, Vincent. *Finance for Non-Financial Managers*. Jakarta: Vinchristo Publication. 2012.
- Gharaibeh, Ahmad M.O, Adel Mohammed Sarea. The Impact of Capital Structure and Certain Firm Specific Variables on the Value of the Firm: Empirical Evidence from Kuwait. *Corporate Ownership & Control*. Vol.13. Issue 1: 1191-1200. 2015.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*. Semarang: Badan Penerbit Universitas Diponegoro. 2011.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Bp Universitas Diponegoro. 2007.

- Gill, Amarjit, et.al. The Determinants of Capital Structure in the Service Industry: Evidence from United States. *The Open Business Journal*. Vol.2: 48-53. 2009.
- Hartoyo, Abiprayasa Kawiswara Weko, et.al. Faktor – Faktor Yang Mempengaruhi Struktur Modal Perusahaan Tekstil Dan Garmen Di BEI. *Accounting Analysis Journal*. Vol 3. No. 2: 247-254. 2014.
- Haryanto, Sugeng. Karakteristik Perusahaan Dan Risiko Bisnis Terhadap Struktur Modal Pada Perusahaan Otomotif. *Jurnal Keuangan dan Perbankan*. Vol 16. No. 2: 205-214. 2012.
- Huda, Nurul dan Mohamad Heykal. *Lembaga Keuangan Islam*. Jakarta: Kencana. 2010.
- Husnan, Suad dan Eddy Pudjiastuti. *Dasar-Dasar Manajemen Keuangan*. Edisi Keempat. Yogyakarta: UPP AMP YKPN. 2004.
- Indriani, Astiwi dan Endang Tri Widyarti. Penentu – Penentu Struktur Modal Perusahaan Yang Sahamnya Masuk Jakarta Islamic Index. *Jurnal Dinamika Manajemen*. Vol 4. No. 1: 59-68. 2013.
- IDNFinancials. *Laporan Keuangan Perusahaan*. <https://www.idnfinancials.com/id/>. Diakses pada 25 Mei 2018.
- Joni dan Lina. Faktor – Faktor Yang Mempengaruhi Struktur Modal. *Jurnal Bisnis dan Akuntansi*. Vol 12. No. 2: 81-96. 2010.
- Juniarti, Rizki dan Siti Rahmi Utami. The Determinants of Capital Structure of Manufacturing Companies Listed in LQ 45 Index in Indonesia Stock Exchange Period 2010-2014. *International Journal of Advance Research in Management and Social Sciences*. Vol. 6. No. 1: 29-48. 2017.
- Kartini dan Tulus Arianto. Struktur Kepemilikan, Profitabilitas, Pertumbuhan Aktiva dan Ukuran Perusahaan terhadap Struktur Modal pada Perusahaan Manufaktur. *Jurnal Keuangan dan Perbankan*. Vol. 12. No. 1: 11-21. 2008.
- Krisnanda, Putu Hary dan I Gusti Bagus Wiksuana. Pengaruh Ukuran Perusahaan, Pertumbuhan Penjualan, Dan Non-Debt Tax Shield Terhadap Struktur Modal Pada Perusahaan Telekomunikasi Di Bursa Efek Indonesia. *E-Jurnal Manajemen Unud*. Vol 4. No. 5: 1434-1451. 2015.
- Manopo, Widy Fimber. Faktor-Faktor Yang Mempengaruhi Struktur Modal Perbankan yang Go Publik di BEI Tahun 2008-2010. *Jurnal EMBA*. Vol. 1. No. 3: 653-663. 2013.

- Mardani. *Fiqh Ekonomi Syariah: Fiqh Muamalah*. Jakarta: Kencana. 2012.
- Mota, Jorge H.F, Antonio C. Moreira. Determinants of The Capital Structure of Portuguese Firms with Investments in Angola. *South African Journal of Economic and Management Sciences*. Vol.20. No.1: 1-11. 2017.
- Mugiyati. Pola penetapan Harga Dalam Pembiayaan Murabahah di Bank Syari'ah. *Jurnal Studi Keislaman*. Vol. 3. No. 1: 104-113. 2013.
- NADARAJA, Punitharaja, et.al. 2011. Family Ownership, Firm's Financial Characteristics, and Capital Structure: Evidence from Public Listed Companies in Malaysia. *Economia Seria Management*. Vol. 14. Issue 1:141-155.
- Novitaningtyas, Tiara P dan Rina Mudjiyanti. Pengaruh Karakteristik Perusahaan terhadap Struktur Modal pada Perusahaan Farmasi yang Terdaftar di BEI Periode 2009-2013. *Kompartemen*. Vol.12. No.2: 113-131. 2014.
- Nugraha, Listyawan Andi. *Pengaruh Modal Usaha*. Skripsi: Universitas Negeri Yogyakarta. 2011.
- Pahlevi, Riza, et.al. The Effect of Financial Performance to Capital Structure of Indonesian Plantation Company in 2010-2015. *International Journal of Science and Research*. Vol. 5. Issue 12: 488-491. 2015.
- Prasetya, Bagus Tri dan Nadia Asandimitra. Pengaruh Profitabilitas, Ukuran Perusahaan, Growth Opportunity, Likuiditas, Struktur Aset, Resiko Binsis dan Non-Debt Tax Shield Terhadap Struktur Modal Pada Perusahaan Sub-Sektor Barang Konsumsi. *Jurnal Ilmu Manajemen*. Vol. 2. No.4: 1341-1353. 2014.
- Prasetyo, Aries Heru. *Manajemen Keuangan bagi Manajer Nonkeuangan*. Jakarta: PPM Manajemen. 2011.
- Prawironegoro, Darsono. *Manajemen Keuangan*. Jakarta: Nusantara Conuslting. 2010.
- Priyanto, Duwi. *Mandiri Belajar SPSS*. Yogyakarta: MediaKom. 2008.
- Putri, Meidera E.D. Pengaruh Profitabilitas, Struktur Aktiva, dan Ukuran Perusahaan terhadap Struktur Modal pada Perusahaan Manufaktur Sektor Industri Makanan dan Minuman yang Terdaftar di Bursa Efek Indonesia (BEI). *Jurnal Manajemen*. Vol. 01. No. 01: 1-10. 2012.
- Rambe, Muis Fauzi dan Ylis Putry. The Influence of Return on Assets, Return on Equity, Current Ratio, Firm Size and Assets Structure on Capital Structure of

- Mining Companies that are Registered in Indonesia Stock Exchange. *The International Journal of Social Sciences and Humanities Invention*. Vol. 4. No. 9: 3918-3927. 2017.
- Riyanto, Bambang. *Dasar-Dasar Pembelanjaan Perusahaan*. Edisi Keempat. Yogyakarta: BPFE Yogyakarta. 1995.
- Rodoni, Ahmad dan Herni Ali. *Manajemen Keuangan*, Edisi Pertama. Jakarta: Mitra Wacana Media. 2010.
- Rofiqoh, Nadiya dan Kurnia. Pengaruh Struktur Aktiva, Likuiditas, Dan Profitabilitas Terhadap Struktur Modal Perusahaan. *Jurnal Ilmu dan Riset Akuntansi*. Vol 3. No. 2: 1-15. 2014.
- Rozalinda. *Fikih Ekonomi Syariah: Prinsip dan Implementasinya pada Sektor Keuangan Syariah*. Jakarta: PT. RajaGrafindo Persada. 2016.
- Sa'diyah, Mahmudatus dan Nur Aziroh. *Musyarakah dalam Fiqih dan Perbankan Syariah. Equilibrium*. Vol. 2. No. 2: 310-327. 2014.
- SahamOk. Daftar Perusahaan Manufaktur Sektor Industri Barang Konsumsi. <https://www.sahamok.com/emiten/sektor-industri-barang-konsumsi/>. Diakses pada 25 Mei 2018.
- Santosa, Perdana Wahyu dan Ayat Hidayat. *Riset Terapan: Teori dan Aplikasi*. Jakarta: PT. Globalstat Solusi Utama. 2014.
- Sugiarto. *Struktur Modal, Struktur Kepemilikan Perusahaan, Permasalahan Keagenan, dan Informasi Asimetri*. Edisi Pertama. Yogyakarta: Graha Ilmu. 2009.
- Suryani dan Hendryadi. *Metode Riset: Kuantitatif: Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Edisi Pertama. Jakarta: Prenadamedia Group. 2015.
- Suweta, Ni Made Novione P.D, Made Rusmala D. Pengaruh Pertumbuhan Penjualan, Struktur Aktiva, dan Pertumbuhan Aktiva Terhadap Struktur Modal. *E-Jurnal Manajemen Unud*. Vol. 5. No. 8: 5172-5199. 2016.
- Tandelilin, Eduardus. *Portofolio dan Investasi: Teori dan Aplikasi*. Edisi Pertama. Yogyakarta: Kanisius. 2010.
- Udayani, Dewi dan I. Gst. Ngr. Agung Suaryana. Pengaruh Profitabilitas dan Investment Opportunity pada Struktur Modal. *E-Jurnal Akuntansi Universitas Udayana*. Vol. 4. No. 2: 299-314. 2013.

- Undang-Undang Republik Indonesia Nomor 20 Tahun 2008 Tentang Usaha Mikro, Kecil, dan Menengah.
- Yahya, Muchlis dan Edy Y. A. Teori Bagi Hasil (Profit and Loss Sharing) dan Perbankan Syariah dalam Ekonomi Islam). *Jurnal Dinamika Ekonomi Pembangunan*. Vol. 1. No. 1: 65-73. 2011.
- Yovin, Devi dan Ni Putu Santin Suryantini. Faktor-Faktor yang Berpengaruh terhadap Struktur Modal pada Perusahaan Foods and Beverages yang Terdaftar di Bursa Efek Indonesia. *E-Jurnal Manajemen Universitas Udayana*. Vol. 1. No. 2: 176-190. 2012.
- Yusuf, Mazila Md, et.al. Determinants of Capital Structure in Malaysia Electrical and Electronic Sector. *International Journal of Economics and Management Engineering*. Vol. 7. No. 6: 1514-1519. 2013.
- Wimelda, Linda, dan Aan Marlinah. Variabel-Variabel yang Mempengaruhi Struktur Modal pada Perusahaan Publik Sektor Non-Keuangan. *Media Bisnis*. Vol. 5. No. 3: 200-213. 2013.
- Wirjawan, Ricardo S. Faktor – Faktor Yang Mempengaruhi Struktur Modal Perusahaan Manufaktur Di Bursa Efek Indonesia. *Jurnal Bisnis dan Akuntansi*. Vol 17. No. 1a. 2015.
- Zuliani, Selly dan Nur Fadrih Asyik. Pengaruh Profitabilitas, Pertumbuhan Penjualan, Struktur Aset Dan Tingkat Pertumbuhan Terhadap Struktur Modal. *Jurnal Ilmu dan Riset Akuntansi*. Vol 3. No. 7: 1-16. 2014.