

DAFTAR PUSTAKA

A-Qur'an:

Al-Quran Al-Karim dan Terjemahannya. 2015. Departemen Agama Republik Indonesia, Syamil Quran.

Buku:

Ambarwati, S.D.A. 2010. *Manajemen Keuangan Lanjut*. Graha Ilmu. Yogyakarta.

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

Atmaja, L. S. 2008. *Teori dan Praktik Manajemen Keuangan*. Andi. Yogyakarta.

Brigham, Eugene F dan Joel F. Houston. 2004. *Fundamentals of Financial Managements: Concise 4 E*. Thomon South-Western.

Brigham, Eugene F dan Joel F. Houston. 2006. *Fundamentals of Financial Managements: Dasar-Dasar Manajemen Keuangan. Edisi 10*. Salemba Empat. Jakarta.

Brigham, Eugene F dan Joel F. Houston. 2010. *Fundamentals of Financial Managements: Dasar-Dasar Manajemen Keuangan. Edisi 11*. Salemba Empat. Jakarta.

Brigham, Eugene F. et al. 2011. *Fundamentals of Financial Managements: Dasar-Dasar Manajemen Keuangan. Edisi 11*. Salemba Empat. Jakarta.

Brigham, Eugene F dan Joel F. Houston. 2013. *Fundamentals of Financial Managements: Dasar-Dasar Manajemen Keuangan. Edisi 11*. Salemba Empat. Jakarta.

Fachruddin, Hs. 1992. *Ensiklopedia Al-Qur'an Jilid I*. Rineka Cipta. Jakarta.

Gujarati, Damodar N. dan Dawn C. Porter. 2012. *Dasar-dasar Ekonometrika, Edisi 5 Buku 1*. Salemba Empat. Jakarta.

Gujarati, Damodar N. dan Dawn C. Porter. 2013. *Dasar-dasar Ekonometrika, Edisi 5 Buku 2*. Salemba Empat. Jakarta.

Gumanti, Tatang Ary. 2013. *Kebijakan Dividen Teori, Empiris Dan Implikasi*. Sekolah Tinggi Ilmu Manajemen YKPN. Yogyakarta.

Godfrey, et al. 2010. *Accounting Theory: 7th Edition*. John Willey & Sons Australia, Ltd. Australia.

Horne, James C. Van dan John M. Wachowicz, JR. 2005. *Fundamentals of Financial Management: Prinsip-prinsip Manajemen Keuangan*. Salemba Empat. Jakarta.

- Horne, James C. Van dan John M. Wachowicz, JR. 2007. *Fundamentals of Financial Management: Prinsip-prinsip Manajemen Keuangan. Edisi 12. Buku 2*. Salemba Empat. Jakarta.
- Horne, James C. Van. 1994. *Dasar-dasar manajemen Keuangan. Edisi 6 Jilid 2*. Erlangga. Jakarta.
- Kasmir. 2008. *Analisis Laporan Keuangan*. Rajawali. Jakarta.
- Kasmir. 2014. *Pengantar Manajemen Keuangan*. Raja Grafindo Persada. Jakarta.
- Prihadi, Toto. 2010. *Deteksi Cepat Kondisi Keuangan: 7 Analisis Rasio Keuangan*. PPM. Jakarta.
- Riyandono, M. Nafik Hadi. 2009. *Bursa Efek dan Investasi Syariah*. Serambi Ilmu Semesta. Jakarta.
- Riyanto, Bambang. 1995. *Dasar-Dasar Pembelian Perusahaan Edisi 4*. BPFE. Yogyakarta.
- Ross, S. A. et al. 2015. *Essentials of Corporate Finance Asia Global Edition*. McGraw-Hill Higher Education.
- Rudianto. 2012. *Pengantar Akuntansi*. Erlangga. Jakarta.
- Sabiq, Sayyid. 1987. *Fiqh Sunnah (Beirut: darul-kitab al-arabi)*. Al-Ma'arif. Bandung.
- Sekaran, Uma dan Roger Bougie. 2017. *Metode Penelitian untuk Bisnis: Pendekatan Pengembangan-Keahlian*. Salemba Empat. Jakarta.
- Sartono, Agus. 2010. *Manajemen Keuangan: Teori dan Aplikasi Edisi Keempat*. BPFE. Yogyakarta.
- Sitanggang, J.P. 2013. *Manajemen Keuangan Perusahaan Lanjutan*. Mitra Wacana Media. Jakarta.
- Sudana, I Made. 2010. *Manajemen Keuangan Perusahaan Teori dan Praktik. Aplikasi*. Erlangga. Jakarta.
- Suhendi, Hendi. 2002. *Fiqh Muamalah*. Raja Grafindo Persada. Jakarta.
- Sugiyono. 2015. *Metode Penelitian Kombinasi (Mix Methods)*. Alfabeta. Bandung.
- Sugiyono. 2017. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta. Bandung.
- Sutrisno. 2000. *Manajemen Keuangan: Teori, konsep, dan Aplikasi*. Ekonisia. Yogyakarta.
- Suwardjono. 2005. *Teori Akuntansi, Edisi Tiga*. BPFE. Yogyakarta.
- Weston, J. Fred dan Thomas E. Copeland. 1996. *Manajemen Keuangan Edisi 8 Jilid 2*. Erlangga. Jakarta.

Weston J. Fred. dan Eugene F. Brigham, 2001. *Dasar-dasar manajemen Keuangan*. Erlangga. Jakarta.

Yuliana, Indah. (2010). *Investasi Produk Keuangan Syariah 'ah*. UIN-Maliki Press. Malang.

Jurnal:

Afas, Ahmad. dkk. 2017. "Pengaruh Cash Ratio, Return on Assets, Growth, Debt to Equity Ratio, Firm Size, dan Kepemilikan Institusional terhadap Dividend Payout Ratio". *Jurnal Ekonomi dan Kewirausahaan*. Vol. 17. No. 2. 284-299.

Arifanto, Nur Imam dan Prasetyono. 2010 "Agency Cost terhadap Dividend Payout Ratio".

Atmoko, Yudha. dkk. 2017. "Pengaruh Return on Assets, Debt to Equity Ratio, dan Firm Size terhadap Dividend Payout Ratio". *KINERJA*. Vol. 14. No. 2. 103-109.

Auditta, I Gede. dkk. 2014. "Pengaruh Agency Cost terhadap Dividend Payout Ratio". *Jurnal Aplikasi Manajemen*. Vol. 12. No. 2.

Ardiyanti, Nyi Raden Sella Ayu. 2015. "Pengaruh Faktor-Faktor Fundamental dan Teknikal terhadap Dividend Payout Ratio". *Jurnal Riset Akuntansi dan Perpajakan*. Vol. 2. No. 2. 218-229.

Farida, Ida dan Sunandar. 2015. "Pengaruh Cash Ratio, Growth, Debt to Equity Ratio, dan Kepemilikan Publik terhadap Dividend Payout Ratio". *Jurnal Fokus Bisnis*. Vol. 14. No. 02. 25-43.

Hanif, Muammar dan Bustamam. 2017. "Pengaruh Debt to Equity Ratio, Return on Assets, Firm Size, dan Earning Per Share terhadap Dividend Payout Ratio". *Jurnal Ilmiah Mahasiswa Ekonomi Akuntansi (JIMEKA)*. Vol. 2. No. 1. 73-81.

Helmina, Monica Rahardian Ary dan Raudhatul Hidayah. 2017. "Pengaruh Institutional Ownership, Collateralizable Assets, Debt to Total Assets, Firm Size terhadap Dividend Payout Ratio". *Jurnal Ilmiah Ekonomi Bisnis*. Vol. 3. No. 1. 24-32.

Janifairus, Jossie Basten. dkk. 2013. "Pengaruh Return on Assets, Debt To Equity Ratio, Assets Growth, Dan Cash Ratio terhadap Dividend Payout Ratio". *Jurnal Administrasi Bisnis*. Vol. 1. No. 1. 161-169.

Jannah, Sarah Safina dan Devi Farah Azizah. 2019. "Pengaruh Insider Ownership, Institutional Ownership, Collateralizable Assets dan Debt to Total Assets terhadap Dividend Payout Ratio". *Jurnal Administrasi Bisnis (JAB)*. Vol. 74. No. 1. 19-29.

- Jensen, M.C. dan Meckling, W. H. 1976. "Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure". *Journal of Financial Economics*. Pp. 305-360.
- Jensen, Michael C. 1986. "Agency Costs of Free Cash Flow, Corporate Finance, and Take Overs". *American Economics*. Vol. 76. Pp. 323-329.
- Laili, Madarina. dkk. 2015. "Pengaruh Debt to Equity Ratio, Kepemilikan Manajerial, Return on Assets, dan Current Ratio terhadap Dividend Payout Ratio". *e-Jurnal SI Ak Universitas Pendidikan Ganesha*. Vol. 3. No. 1.
- Maisyaroh. dkk. 2016. "Analisis Struktur Modal, Kepemilikan Manajerial, dan Aliran Kas Bebas terhadap Dividend Payout Ratio". *Jurnal Manajemen dan Bisnis Indonesia*. Vol. 2. No.2. 225-242.
- Mariani. dkk. 2020. "Pengaruh Rasio Lancar, Debt to Total Assets Return on Investment terhadap Dividend Payout Ratio". *Jurnal Akuntansi*. Vol. 4. No. 1. 127-137.
- Maulidah, Fitri dan Muhammad Azhari. 2015. "Pengaruh Return on Assets, Current Ratio, Debt to Total Assets Ratio, Growth, dan Firm Size terhadap Dividend Payout Ratio". *e-Proceeding of Management*. Vol. 2 No. 3. 2595-2602.
- Mollah, A. Sabur. et al. 2000. "The Influence of Agency Cost on Dividend Policy in Emerging Market: Evidence from Dhaka Stock Exchange" . *Journal of Financial Research*.
- Natalia, Amy dan Retno Kusumastuti. 2017. "An Analysis of Agency Costs and Dividend Payout Ratio". *MIMBAR*. Vol. 33. No. 22. 259-266.
- Nurmadinah, Dini. 2015. "Pengaruh Current Ratio (CR), Debt to Equity Ratio (DER), Growth, Collateralizable Assets (COL), Return on Equity (ROE) terhadap Dividend Payout Ratio (DPR)".
- Parthington. 1989. "Dividend Policy: Case Study Australian Capital Market." *Journal of Finance*. 155-176.
- Pasaribu, Rowland Bismark Fernando. 2014. "Determinan Dividend Payout Ratio" *Jurnal Ekonomi & Bisnis*. Vol. 8 No. 1. 1-12.
- Showalter, Dean. 1999. "Strategic Debt: Evidence in Manufacturing. International". *Journal of Industrial Organization*. Vol. 17. No. 6. 319-333.
- Simanjuntak, Sandra Meilina. 2016. "Pengaruh Return on Assets, Growth, Total Asset Turnover, Ownership, Firm Size, dan Debt to Total Assets terhadap Dividend Payout Ratio". *Jurnal Lentera Akuntansi*. Vol. 2. No. 2. 101-116.
- Sudarsi, Sri. 2002. "Analisis Faktor-Faktor Yang Mempengaruhi Dividen Payout Ratio Pada Industri Perbankan yang Listed Di Bursa Efek Jakarta (BEJ)". *Jurnal Bisnis dan Ekonomi*.

- Subagiyo, Rokhmat. 2014. "Tinjauan Syariah tentang Pegadaian Syariah (Rahn)". *An-Nisbah*. Vol. 1. No. 1.
- Susmiandini, Dini dan Khoirotunnisa. 2017. "Pengaruh Cash Ratio terhadap Dividend Payout Ratio". *Jurnal Studia Akuntansi dan Bisnis*. Vol. 5. No. 3. 121-130.
- Swastyastu, Made Wiradharma. dkk. 2014. "Analisis Faktor-faktor yang Mempengaruhi Kebijakan Dividend Payout Ratio". *e-Journal SI Ak Universitas Pendidikan Ganesha*. Vol. 2. No. 1..
- Tandiono, Cheria. dkk. 2019. "Pengaruh Debt Total Asset Ratio, Cash Ratio (CR), Earning Per Share, dan Asset Growth terhadap Dividend Payout Ratio". *Jurnal AKRAB JUARA*. Vol. 4. No. 2. 110-125.
- Titman, S dan R. Wessels. 1988. "The Determinan of Capital Structure Choice". *Joernal of Finance*. 1-19.
- Welas. 2017. "Pengaruh Posisi Kas, Ukuran Perusahaan, Return on Assets, dan Debt to Total Assets terhadap Dividend Payout Ratio". *Jurnal Akuntansi dan Keuangan*. Vol. 6. No.1. 40-59.
- Wijaya, Ronni Andri. dkk. 2020. "Pengaruh Profitabilitas, Struktur Kepemilikan, Collateralizable Assets, Free Cash Flow, terhadap Dividend Payout Ratio dengan Ukuran Perusahaan sebagai Kontrol". *Jurnal Ekonomi dan Bisnis Dharma Andalas*. Vol. 22. No. 1. 157-171.
- Winarko, Sigit Puji. 2017. "Pengaruh Cash Ratio, Debt to Equity Ratio, Return on Assets, dan Tax Rate terhadap Dividend Payout Ratio". *Jurnal Akuntansi dan Ekonomi*. Vol. 2. No. 1. 22-35.
- Yanti. 2014. "Analisis Faktor yang Berpengaruh terhadap Kebijakan Dividen Payout Ratio". *Jurnal TEKUN*. Vol. 5. No. 2. 306-320.

Skripsi:

- Adi, Bramantyo Cipta. 2017. "Pengaruh Current Ratio, Debt to Equity Ratio, Firm Size, dan Collaterizable Assets terhadap Dividend Payout Ratio". *Skripsi*. Yogyakarta. Universitas Negeri Yogyakarta.
- Fatimah, Rista. 2015. "Tinjauan Hukum Islam Terhadap Utang Piutang dengan Sistem Ngambak di Dukuh Buran Kelurahan Babat Jerawat Kecamatan Pakal Kota Surabaya", *Skripsi*. Surabaya. Universitas Islam Negeri Sunan Ampel.
- Handayani, Puji. 2017. "Pengaruh Upah Minimum, Penanaman Modal Asing, dan Penanaman Modal dalam Negeri terhadap Penyerapan Tenaga Kerja di Indonesia". *Skripsi*. Malang. Universitas Muhammadiyah Malang.

- Hartono, Pratiwi Hayuningtyas. 2018. “Pengaruh Collaterizable Assets, Firm Size dan Investment Opportunity Set terhadap Dividend Policy”. *Skripsi*. Jakarta. Universitas Islam Negeri Syarif Hidayatullah.
- Putri, Mufida Riani, 2018. “Pengaruh Debt to Total Assets, Cash Ratio, dan Return on Assets terhadap Dividend Payout Ratio”. *Skripsi*. Bandar Lampung. Universitas Lampung.
- Rusdianto, Okky Nanda, 2013. “Makna Keuntungan pada Para Pedagang Muslim di Pusat Grosir Surabaya (PGS)”. *Skripsi*. Surabaya. Universitas Airlangga.
- Santoso, Habib Dwi. 2012. “Analisis Faktor-faktor yang Mempengaruhi Kebijakan Dividen”. *Skripsi*. Semarang. Universitas Diponegoro.
- Saufika, Septina Farah. 2019. “Pengaruh Likuiditas, Rentabilitas, Solvabilitas, Profitabilitas terhadap Harga Saham pada Perusahaan Adaro Energy Tbk dalam Perspektif Islam”. *Skripsi*. Tulungagung. IAIN Tulungagung.
- Silmi, Afridah. 2019. “Pengaruh Profitabilitas, Ukuran Perusahaan, dan Leverage terhadap Pengungkapan Corporate Social Responsibility (CSR) dan Tinjauannya dari Sudut Pandang Islam”. *Skripsi*. Jakarta. Universitas Yarsi.

Tesis:

- Pramastuti. dkk. 2007. “Analisis Kebijakan Dividen, Pengujian Dividend Signaling Theory, dan Rent Extraction hypothesis”. *Thesis*. Yogyakarta. Universitas Gadjah Mada.

Website:

- Indeks Saham (2018). Bursa Efek Indonesia. [on-line]. Diakses pada tanggal 8 Mei 2020 dari <https://www.idx.co.id/data-pasar/data-saham/indeks-saham/>
- Wahab, Muhammad Abdul. (2017, Agustus). Qardh dan Dain, Jenis Utang yang Serupa Tapi Tak Sama. Rumah Fiqih Indonesia [on-line]. Diakses pada tanggal 8 Mei 2020 dari <https://www.rumahfiqih.com/fikrah-534-qardh-dan-dain-jenis-utang-yang-serupa-tapi-tak-sama.html>