

DAFTAR PUSTAKA

Abdelsalam, O., El-Masry, A., & Elsegini, S. (2008). Board Composition, Ownership Structure and Dividend Policies in An Emerging Market: Further Evidence from CASE 50. *Managerial Finance*, 34(2), 953-964.

Abor, J., & Bokpin, G.A. (2010). Investment Opportunities, Corporate Finance, and Dividend Payout Policy Evidence from Emerging Markets. *Economic & Finance*, 27(3), 180-194.

Abor, J., & Fiador, V. (2013). Does Corporate Governance Explain Dividend Policy in Sub-Saharan Africa?. *International Journal of Laws and Management*, 55(3), 201-225.

Abdullah, N.M.H., Ahmad, J., & Roslan, S. (2012). The Influence of Ownership Structure on The Firms Dividend Policy Based Lintner Model. *International Review of Business*, 8(6), 71-88.

Adelegan, O.J. (2003). An Empirical Analysis of The Relationship between Cash Flow and Dividend Changes in Nigeria. *R&D Management*, 15(1).

Adjaoud, F., & Amar, W. B. (2010). Corporate Governance and Dividend Policy: Shareholders' Protection or Expropriation?. *Journal of Finance & Accounting*, 37(5), 648-667.

Afza, T., & Mirza, H.H. (2010). Ownership Structure and Cash Flows As Determinants of Corporate Dividend Policy in Pakistan. *International Business Research*, 3(3), 210-221.

Al-Ajmi, J., & Hussain, H.A. (2011). Corporate Dividends Decisions: Evidence from Saudi Arabia. *The Journal of Risk Finance*, 12(1), 41-56.

Al-Gharaibeh, M., Zurigat, Z., & Al-Harashsheh, K. (2013). The Effect of Ownership Structure on Dividends Policy in Jordanian Companies. *Interdisciplinary Journal Of Contemporary Research in Business*, 4(9), 769-796.

Al-Kuwari, D. (2009). Determinants of The Dividend Policy in Emerging Stock Exchanges: *The Case of GCC Countries*. *Global Economy & Finance Journal*, 2(2), 38-63.

Al-Malkawi, H.N. (2007). Determinants of Corporate Dividend Policy in Jordan: An Application of The Tobit Model. *Journal of Economic & Administrative Sciences*, 23(2), 44-70.

Al-Najjar, B., & Hussainey, K. (2009). The Association between Dividend Payout and Outside Directorships. *Journal of Applied Accounting Research 2009 Forthcoming*, 1-27.

Al-Nawaiseh, M. (2013). Dividend Policy and Ownership Structure: An Applied Study on Industrial Companies in Amman Stock Exchange. *Journal of Management Research*. 5(2), 83-106.

Ariefianto, M.D. (2012). *Ekonometrika Esensi dan Aplikasi dengan Menggunakan EViews*. Jakarta: Erlangga.

Al-Shabibi, B.K., & Ramesh, G. (2011). An Empirical Study on Determinants of Dividend Policy in The UK. *International Research Journal of Finance and Economics*, (80), 105-120.

Al-Shubiri, F.N. (2011). Determinants of Changes Dividend Behavior Policy: Evidence from The Amman Stock Exchange. *Far East Journal of Psychology and Business*, 4(2), 1-15.

Al-Shubiri, F.N., Al-Taleb, G., & Al-Zoued, A.A. (2011). The Relationship between Ownership Structure and Dividend Policy: An Empirical Investigation. *Review of International Comparative Management*, 13(4), 644-657.

Ali-Shah, S.J., Ullah, W., & Hasnain, B. (2011). Impact on Ownership Structure on Dividend Policy on Firm: Evidence from Pakistan. *International Conference on E-business, Management and Economics IPED*, (3), 22-26.

Arshad, J., Akram, Y., Amjad, M., & Usman, M. (2013). Ownership Structure and Dividend Policy. *Interdisciplinary Journal of Contemporary Research Business*, 5(2), 379-401.

Alzomania, M., & Abor, J. (2006). Determinants of Dividend Policy: The Evidence From Saudi Arabia. *International Journal of Business and Social Science*, 4(1), 181-192.

Amidu, M., & Abor, J. (2006). Determinants of Dividend Payout Ratio in Ghana. *The Journal of Risk Finance*, 7(2), 136-145.

Anil, K., & Kapoor, S. (2008). Determinants of Dividend Payout Ratios-A Study of Indian Information Technology Sector. *International Research Journal of Finance and Economics*, (15), 63-71.

Arilaha, M. A. (2009). Pengaruh Free Cash Flow, Profitabilitas, Likuiditas dan Leverage terhadap Kebijakan Dividen. *Jurnal Keuangan dan Perbankan*, 13(1), 78-87.

Bleden, S., Fister, T., & Knapp, B. (2005). Dividends and Directors: Do Outsiders Reduce Agency Cost?. *Business and Society Review*, 110(2), 171-180.

Bokpin, G.A. (2011). Ownership Structure, Corporate Governance and Dividend Performance on Ghana Stock Exchange. *Journal of Applied Accounting Research*, 12(1), 61-73.

Borokhovich, Brunarski, K., Harman, K.Y., & Kehr, J. (2005). Dividends, Corporate Monitors And Agency Cost. *The Financial Review*, 40(1), 37-65.

Charitou, A., & Vafeas, N. (1998). The Association Between Operating Cash Flows and Dividend Changes: An Empirical Investigation. *Journal of Business Finance and Accounting*. 25(1) &(2).

Charitou, Andreas. (2000). The Impact of Losses and Cash Flows on Dividends: Evidence for Japan. *ABACUS*, 36(2).

Collins, M.C., Dutta, A.S., & Wansley, J.W. (2009). Managerial Ownership and Dividend Policy In The U.S. Banking Industry. *Journal of Business & Economics Research*, 7(10), 33-38.

Cotter, J., Silvester, M. (2003). Board and Monitoring Committee Independence. *ABACUS*, 39(2), 211-232.

Darling, Paul G. (1957). The Influence of Expectations and Liquidity on Dividend Policy. *Journal of Political Economy*, 65(3), 209-224.

Erkaningrum, I.F. (2007) Determinant Dividend Payout Ratio Pada Perusahaan Manufaktur di Indonesia. *Jurnal Bisnis dan Akuntansi "Analisis"*, 1(1), 86-103.

Fama, E.F., & French, K.R. (2011). Disappearing Dividends: Changing Firm Characteristic or Lower Propensity To Pay?. *Journal of Applied Corporate Finance*, 14(1), 67-79.

Ghozali, I. (2001). Aplikasi Analisis Multivariate dengan Program SPSS. Semarang: Badan Penerbit Universitas Diponegoro.

Gill, A., Biger, N., & Timbrawala, R. (2010). Determinants of Dividend Payout Ratios: Evidence from United States. *The Open Business Journal*, 3, 8-14.

Gujarati, D.N. (2003). Basic Econometrics. New York: McGraw Hill.

Han, K.C., Lee, S.H., & Suk D.Y. (1999) Institutional Shareholders and Dividends. *Journal of Financial and Strategic Decisions*, 12(1), 53-62.

Harada, K., & Nguyen, P. (2011). Ownership Concentration and Dividend Policy in Japan. *Managerial Finance*, 37(4), 362-379.

He, W. (2012). Agency Problems, Product Market Competition and Dividend Policies in Japan. *Accounting and Finance*, 52, 873-901.

Huda, N., & Abdullah, M.N. (2013). Relationship between Ownership Structure and Dividend Policy: Empirical Evidence from Chittagong Stock Exchange. *Proceedings of 9th Asian Business Research Conference*.

Ho, Horace. (2003). Dividend Policies in Australia and Japan. *IAER*, 9(2).

Indriantoro, N., & Supomo, B. (1999). Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen Edisi Pertama. Yogyakarta: BPFY-YOGYAKARTA.

Jabbour, G.M., & Liu, Y. (2003). The Effect of Tax Rate Change on Dividend Payout. *Journal of Business & Economics Research*, 2(10), 69-74.

Jensen, M.C. (1993). The Modern Industrial Revolution, Exit and The Failure of Internal Control Systems. *Journal of Finance*, 48(3), 831-880.

Jensen, M.C, & Meckling, W. (1976). Theory of the Firm: Managerial Behavior, Agency Costs, and Ownership Structure. *Journal of Finance and Economic*, (3), 305-360.

John, S.F., Muthusamy, K. (2010). Leverage, Growth and Profitability as Determinants of Dividend Payout Ratio-Evidence from Indian Paper Industry. *Asian Journal of Business Management Studies*, 1(1), 26-30.

Kania, S.L., & Bacon, F.W. (2005). What Factors Motivate The Corporate Dividend Decision?. *ASBBS E-Journal*, 1(1), 97-107.

Kumar, J. (2006). Corporate Governance and Dividends Payout in India. *Journal of Emerging Market Finance*, 5(15), 15-58.

Kouki, M. & Guizani, M. (2009). Ownership Structure and Dividend Policy Evidence from The Tunisian Stock Market. *European Journal of Scientific Research*, 25(1), 42-53.

Kostyuk, A.N., & Koverga, V. (2006). Board Size and Composition: The Main Tradeoffs. *Corporate Board Journal*, 2(1), 48-54.

Kowalewski, O., Stetsyuk I., dan Talavera. O. (2007). Corporate Governance and Dividend Policy in Poland. <http://www.ssrn.com>, 1-58.

Lipton, M., & Lorsch, J.W. (1992). A Modest Proposal For Improved Corporate Governance. *Business Lawyer*, 48(1), 59-77.

Litai, C., Chuan, L., & Kim, Y.C. (2011). Financial Characteristic Corporate Governance and The Propensity to Pay Cash Dividends of Chinese Listed Companies. *International Business and Management*, 3(1), 176-188.

Mansourinia, E., Emamgholipour, M., Rekabdarkolaei, E.A., & Hozoori, M. (2012). The Effect of Board Size, Board Independence and CEO Duality on Dividend Policy of Companies: Evidence from Tehran Stock Exchange. *International Journal of Economy, Management and Social Sciences*, 2(6), 237-241.

Marlina, L., & Danica, C. (2009). Analisis Pengaruh Cash Position, Debt To Equity Ratio, dan Return on Assets terhadap Dividend Payout Ratio. *Manajemen Bisnis*, 2(1), 1-6.

Mehta, A. (2012). An Empirical Analysis of Determinants of Dividend Policy – Evidence from The UAE Companies. *Global review of Accounting and Finance*, 3(1), 18-31.

Miller, M.H. & Modigliani, F. (1961). Dividend policy, Growth, and The Valuation of Shares. *The Journal of Business*, 34(4), 411-433.

Mirzaei, H. (2012). A Survey on The Relationship Between Ownership Structure and Dividend Policy in Tehran Stock Exchange. *International Conference on Management, Applied and Social Sciences*, 327-332.

Moradi, J. Valipour. H., & Mousavi, S.S. (2012). Determinants Factors of Dividend Policy in Firm Listed in Tehran Stock Exchange (TSE). *American Journal of Scientific Research*, (45), 22-32.

Montgomery, D.C., & Peck, E. A. (1992). Introduction to Linear Regression Analysis, New York : A Wiley-Interscience Publication.

Nahandi, Y.B., Zareii, M., & Lalepour, M.(2012). Survey of The Relationship between Ownership Structure and Dividend Policy in Listed Firms of Tehran (IRAN) Stock. *American Journal of Scientific Research*, (59), 136-145.

Qi, W. (2013). Corporate Governance and Cash Dividend Policy in China: An Empirical Analysis. *School of Economic and Management*. 16.

Rafique, M. (2012). Factors affecting dividend payout: Evidence from Listed Non Financial Firms of Karachi Stock Exchange. *Business Management Dynamics*, 1(1), 76-92.

Nahandi, Y.B., Zareii, M., & Lalepour, M. (2012). Survey of The Relationship between Ownership Structure and Dividend Policy in Listed Firm of Tehran (IRAN) Stock. *American Journal of Scientific Research*, (59), 136-145.

Ramli, N.M. (2010). Ownership Structure and Dividend Policy: Evidence from Malaysian Companies. *International Review of Business Research Papers*, 6(1), 170-180.

Rizqia, D.A., Aisjah, S., & Sumiati. (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.

Rozeff, M.S. (1982). Growth, Beta and Agency Costs As Determinants of Dividend Payout Ratio. *The Journal of Financial Research*, 5(3), 249-259.

Saif, N., Rehman, S.U., Khan, M.S., Rehman, K., Ali, A., & Khan, Q. (2013) Institutional Ownership and Dividend per Share: Case of Pakistan. *International Journal of Academics Research in Accounting, Finance and Management Sciences*, 3(1), 90-105.

Schellenger, M.H., Wood, D.D., & Tashakori, A. (1989). Board of Directors Composition, Shareholder Wealth, and Dividend Policy. *Journal of Management*, 15(3), 457-467.

Sharif, S.J. S., Salehi, M., & Bahadori, H. (2010). Ownership Structure of Iranian Evidence and Payout Ratio. *Asian Social Science*, 6(7), 36-42.

Subramaniam, R., & Sesela, D.S. (2011). Corporate Governance and Dividend Policy in Malaysia. *2010 International Conference on Business and Economics Research*. 200-207.

Sugiyono. (2011). *Metode Penelitian Bisnis*. Bandung: Alfabeta.

Sutrisno. (2011). Analisis Faktor-Faktor yang Mempengaruhi Dividend Payout Ratio pada Perusahaan Publik di Indonesia. *TEMA*, 2(1), 1-12.

Tarjo. (2008). Pengaruh Konsentrasi Kepemilikan Institusional dan Leverage terhadap Manajemen Laba, Nilai Pemegang Saham Serta Cost of Equity Capital. *Simposium Nasional Akuntansi XI*, 1-45.

Tarjo. (2008). Pengaruh Konsentrasi Kepemilikan Institusional dan Leverage terhadap Manajemen Laba, Nilai Pemegang Saham Serta Cost of Equity Capital. *Simposium Nasional Akuntansi XI*, 1-45.

Thanatawee, Y. (2011). Life-Cycle Theory and Free Cash Flow Hypothesis: Evidence from Dividend Policy in Thailand. *International Journal of Financial Research*, 2(2), 52-60.

Ullah, H., Fida, A., & Khan. S. (2012). The Impact of Ownership Structure on Dividend Policy Evidence from Emerging Markets KSE-100 Index Pakistan. *International Journal of Business and Social Science*, 3(9), 298-307.

Warrad, L., Abed, S., Khrisat, O., & Al-Sheikh, I. (2012). The Effect of Ownership Structure on Dividend Payout Policy: Evidence from Jordanian Context. *International Journal of Economics and Finance*, 4(2), 187-195.