

DAFTAR PUSTAKA

- Abbasi, A., & Malik, Q. A. (2015). Firms' Size Moderating Financial Performance in Growing Firms: An Empirical Evidence from Pakistan. *International Journal of Economics and Financial Issues*
- Abor, J. (2005). The effect of capital structure on profitability: an empirical analysis of listed firms in Ghana. *The journal of risk finance*, 6(5), 438-445.
- Adedeji, A. (2002). A cross-sectional test of Pecking Order Hypothesis Against Static Trade-off Theory on UK data.
- Ahmadimousaabad, A., Anuar, M. A., Sofian, S., & Jahanzeb, A. (2013). Capital Structure Decisions and Determinants: An Empirical Study in Iran. *International Research Journal of Applied and Basic Sciences*, 5(7), 891-896
- Akhtar, P., & Masood, S. (2013). "Analysis of Capital Structure Determinant" A case from Pakistan's chemical sector companies listed at Karachi stock exchange. *International Journal of Business and Social Research*, 3(5), 43-49.
- Akhtar, S., Javed, B., Maryam, A., & Sadia, H. (2012). Relationship between financial leverage and financial performance: Evidence from fuel & energy sector of Pakistan. *European Journal of Business and Management*, 4(11), 7-17.
- Alipour, M., Mohammadi, M. F. S., & Derakhshan, H. (2015). Determinants of capital structure: an empirical study of firms in Iran. *International Journal of Law and Management*, 57(1), 53-83.
- Amirya, Mirna & Atmini, Sari, (2008), *Determinan Tingkat Hutang Serta Hubungan Tingkat Hutang dengan Nilai Perusahaan : Perspektif Pecking Order Theory*, Thesis SPS Undip, Universitas Diponegoro Semarang
- Arslan, M., Phil, M., & Zaman, R. (2014). Relationship between Capital Structure and Ownership Structure: A Comparative Study of Textile and Non Textile Manufacturing Firms. *Public Policy and Administration Research*, 4(11), 53-63.
- Athanassakos, G. (2007). "Value-based management, EVA and stock price performance in Canada", *Management Decision*, 45, pp. 1397-1411.

- Atiyet, B. A. (2012). “*The Pecking Order Theory and the Static Trade Off Theory : Comparison of the Alternative Explanatory Power in French Firms*”, *Journal of Business Studies Quarterly*, 4,(1), 1-14.
- Baby, S. (2016). Analysis of capital structure in different industries in India. *Journal of Management in Practice*, 1(1).
- Bajramovic, A. (2016). The Effect Of Industry And Firm’S Ownership On Capital Structure Of Firms In Bosnia And Herzegovina. *Eurasian Journal of Economics and Finance*, 4(4), 1-7.
- Bambang Riyanto. 2001. *Dasar-Dasar Pembelanjaan Perusahaan*. Yogyakarta : BPFE UGM.
- Basu & Rajeev (2013) “*Determinants of capital structure of Indian corporate sector evidence of regulatory impact*”, working paper The Institute for Social and Economic Change, Bangalore
- Berk, Jonathan, Peter DeMarzo, and Jarrad Harford. 2012 *Fundamentals of Corporate Finance*. Second Edition. Boston, Massachusetts: Prentice Hall.
- Billingsley, R. S., Smith, D. M., & Lamy, R. E. (1994). Simultaneous debt and equity issues and capital structure targets. *Journal of Financial Research*, 17(4), 495-516.
- Boateng, A. (2004). Determinants of capital structure: Evidence from international joint ventures in Ghana. *International Journal of Social Economics*, 31(1/2), 56-66.
- Booth, L., Aivazian, V., Demirguc- Kunt, A., & Maksimovic, V. (2001). Capital structures in developing countries. *The journal of finance*, 56(1), 87-130.
- Butt, S. A., & Hasan, A. (2009). Impact of ownership structure and corporate governance on capital structure of Pakistani listed companies.
- Bradley, M., Jarrell, G. A., & Kim, E. (1984). On the existence of an optimal capital structure: Theory and evidence. *The journal of Finance*, 39(3), 857-878
- Brealey, R. A., Myers, S. C., Allen, F., & Mohanty, P. (2012). *Principles of corporate finance*. Tata McGraw-Hill Education.
- Brigham, Eugene F. & Ehrhard, Mivhael C, (2011). *Financial Management Theory & Practice 13 ed* South Western : Cengage Learning

- Brigham, E. F., Gapenski, L. C., & Ehrhardt, M. C. (1998). *Financial Management; Theory and Practice (Book and diskette package)*. Harcourt College Publishers.
- Brounen, D., De Jong, A., & Koedijk, K. (2006). Capital structure policies in Europe: Survey evidence. *Journal of Banking & Finance*, 30(5), 1409-1442.
- Byoun, S. (2007). Financial Flexibility, Firm Size and Capital Structure. *Journal of Economic Literature*
- Chaganti, R., & Damanpour, F. (1991). Institutional ownership, capital structure, and firm performance. *Strategic Management Journal*, 12(7), 479-491.
- Chen, L. J., & Chen, S. Y. (2011). How the Pecking Order Theory Explain Capital Structure. *Journal of International Management Studies*, 6(3), 92-100.
- Chen, J. (2004). "Determinants of capital structure of Chinese-listed companies". *Journal of Business Research*, 57, 1341-51.
- Chen, Shun-Yu., & Chen, Liu-Ju. (2011). "Capital Structure Determinants : An Empirical Study in Taiwan", *African Journal of Business Management* . 5 (27), 10974-10983.
- Chirinko, R. S., & Singha, A. R. (2000). Testing static tradeoff against pecking order models of capital structure: a critical comment. *Journal of financial economics*, 58(3), 417-425.
- Chowdhury A & Chowdhury Suman Paul, 2010, "Impact of capital structure on firm's value: Evidence from Bangladesh ", *Journal of Business and Economic Horizon ISSN 1804-1205*, 3,(3).
- Coleman, S. (2006). Capital structure in small manufacturing firms: Evidence from the data. *The Journal of Entrepreneurial Finance*, 11(3), 105.
- Copeland, T. E., Weston, J. F., & Shastri, K. (1983). *Financial theory and corporate policy* (Vol. 3). Reading, Mass.: Addison-Wesley.
- Cortez, M. A., & Susanto, S. (2012). The determinants of corporate capital structure: evidence from Japanese manufacturing companies. *Journal of International Business Research*, 11(3), 121.
- Dam, L., & Scholtens, B. (2013). Ownership concentration and CSR policy of European multinational enterprises. *Journal of Business Ethics*, 118(1), 117-126.

- Dreyer, J. (2011). *Capital structure: profitability, earnings volatility and the probability of financial distress* (Doctoral dissertation).
- Damodaran, A. (2010). *Applied corporate finance*. John Wiley & Sons.
- De Jong, A., Verbeek, M., & Verwijmeren, P. (2011). Firms' debt–equity decisions when the static tradeoff theory and the pecking order theory disagree. *Journal of Banking & Finance*, 35(5), 1303-1314.
- Degryse, H., de Goeij, P., & Kappert, P. (2012). The impact of firm and industry characteristics on small firms' capital structure. *Small Business Economics*, 38(4), 431-447.
- Drobtz, W., & Fix, R. (2003). What are the determinants of the capital structure? Some evidence for Switzerland. *University of Basel. WWZ/Department of Finance, Working Paper*, 4(03).
- Faccio, Mara & Xu, Jin, (2009), "Taxes, Capital Structure Choice, and Firm Value", *SSRN-id2407470.pdf*
- Fama, E. F., & French, K. R.,(2002). "Testing Tradeoff and *Pecking Order* Predictions About Dividends and Debt", *Review of Financial Studies*, 15(1), 1-33.
- Fauzi, Fitriya, & Locke, Stuart, (2012). "Board Structure, Ownership Structure and Firm Performance: A Study of New Zealand Listed-Firms", *Journal of Accounting and Finance*.
- Frank, M. Z., & Goyal, V. K., (2003), "Testing the *Pecking Order Theory* of capital structure", *Journal of Financial Economics*, 67(2), 217-248.
- Fuady, M. (2013). Pengujian Trade-Off Theory: Apakah Perusahaan di Indonesia Melakukan Optimalisasi Hutang?. *PRESTASI*, 12(2), 13-26.
- Ganguli, S. K. (2013). Capital structure–does ownership structure matter? Theory and Indian evidence. *Studies in Economics and Finance*, 30(1), 56-72..
- Geske, R. L., Subrahmanyam, A., & Zhou, Y. (2014). Capital Structure Effects on the Prices of Individual Equity Call Options.
- Getzman, Andre, et al., (2014), "Target Capital Structure and Adjustment Speed in Asia", *Asia-Pacific Journal of Financial Studies*, 43, 1-30.

- Ghasemi, M., & Ab Razak, N. H. (2016). The Impact of Liquidity on the Capital Structure: Evidence from Malaysia. *International Journal of Economics and Finance*, 8(10), 130.
- Ghanbari, Ali Mohamad (2006), *Study of the effect of capital structure on economic value added of Indian automobile industry*, Thesis, Research Centre in Commerce, M.S.G. College, Malegaon Camp, Nashik: Tidak diterbitkan
- Gill, A., & Mathur, N. (2011). Factors that influence financial leverage of Canadian firms. *Journal of Applied Finance and Banking*, 1(2), 19.
- Gitman, Lawrence, J. (2011), *Principle of Managerial Finance*, (ThirdTeen ed), Longman : Addison Wesley.
- González, V. M., & González, F. (2012). Firm size and capital structure: Evidence using dynamic panel data. *Applied Economics*, 44(36), 4745-4754.
- Graham, J.R., (2000), “How Big Are the Tax Benefits of Debt?”, *Journal of Finance* 55,1901-1941.
- Guney, Y., Li, L., & Fairchild, R. (2011). The relationship between product market competition and capital structure in Chinese listed firms. *International Review of Financial Analysis*, 20(1), 41-51.
- Gupta, M. C. (1969). The effect of size, growth, and industry on the financial structure of manufacturing companies. *The Journal of Finance*, 24(3), 517-529.
- Gujarati, Damodar, (1999), *Ekonometrika Dasar*, Jakarta : Erlangga.
- Gygax, A. F., Wanzenried, G., & Wu, X. (2013). Capital Structure Inertia and Product Market Competition.
- Hadi, A. R. A., Yusoff, H., & Yap, E. T. H. (2015). Capital Structure of Property Companies–Evidence from Bursa Malaysia. *International Journal of Economics and Finance*, 7(8), 12.
- Hall, G., Hutchinson, P., & Michaelas, N. (2000). Industry effects on the determinants of unquoted SMEs' capital structure. *International journal of the economics of business*, 7(3), 297-312.
- Hasan, M. B., Ahsan, A. M., Rahaman, M. A., & Alam, M. N. (2014). Influence of capital structure on firm performance: Evidence from Bangladesh. *International Journal of Business and Management*, 9(5), 184.

- Hsiao, C. (2014). *Analysis of panel data* (No. 54). Cambridge university press.
- Harris, M., & Raviv, A., (1991), “The *Theory of Capital Structure*”, *The Journal of Finance*, 46, (1), 297-355
- Hatfield, G. B., Cheng, L. T., & Davidson, W. N. (1994). The determination of optimal capital structure: The effect of firm and industry debt ratios on market value. *Journal of Financial and Strategic Decisions*, 7(3), 1-14
- Hermanns, J. (2006), *Optimale Kapitastructure and Market Timing*. Editura DUV. Germania
- Holmes, S., & Kent, P. (1991). An empirical analysis of the financial structure of small and large Australian manufacturing enterprises. *The Journal of Entrepreneurial Finance*, 1(2), 141.
- Hoque, J., Hossain, A., & Hossain, K. (2014). Impact of Capital Structure Policy on Value of the Firm—A Study on Some Selected Corporate Manufacturing Firms Under Dhaka Stock Exchange. *Ecoforum Journal*, 3(2), 9.
- Hossain, Faruk & Ayub Ali, (2012), “Impact of Firm Specific Factors on Capital Structure Decision: An Empirical Study of Bangladeshi Companies”, International”, *Journal of Business Research and Management (IJBRM)*
- Huang, Samuel G.H., and Frank M. Song, (2006), “The Determinants of Capital Structure: Evidence from China”, *China Economic Review*, 17, 14-35.
- Hussain, J., & Matlay, H. (2007). Financing preferences of ethnic minority owner/managers in the UK. *Journal of Small Business and Enterprise Development*, 14(3), 487-500.
- Hussain, M. N., & Gull, S. (2011). Impact of capital structure on stock price of cement sector in Pakistan. *Interdisciplinary Journal of Contemporary Research in Business*, 3(3), 778-798.
- Huynh, K. P., & Petrunia, R. J. (2010). Age effects, leverage and firm growth. *Journal of Economic Dynamics and Control*, 34(5), 1003-1013.
- Jensen MC & Meckling WH., (1976), “*Theory of the firm: Managerial behavior, agency costs, and ownership structure*”, *Journal of Financial Economics*, 3: 305–360.

- Kester, W. C. (1986). Capital and ownership structure: A comparison of United States and Japanese manufacturing corporations. *Financial management*, 5-16.
- Joher, H., Ali, M., & Nazrul, M. (2011). The impact of ownership structure on corporate debt policy: two stage least square simultaneous model approach for post crisis period: evidence from Kuala Lumpur Stock Exchange. *International Business & Economics Research Journal (IBER)*, 5(5).
- Johannes vH de We; Kivesh Dhanraj, 2007. "Unlocking shareholder value by moving closer to the optimal capital structure," Accountancy SA, Accounting and Tax Predictions, pp.28-32.
- Lemmon, M. L., & Zender, J. F. (2010). Debt capacity and tests of capital structure theories. *Journal of Financial and Quantitative Analysis*, 45(5), 1161-1187.
- Li-Ju Chen, & Chang Jung Christian, (2012), "How the Pecking-Order Theory Explain Capital Structure", *The Journal Of International Management Studies ISSN 1993-1034*
- Li, H., & Cui, L. (2003). Empirical study of capital structure on agency costs in Chinese listed firms. *Nature and science*, 1(1), 12-20.
- Lin, C., Ma, Y., & Xuan, Y. (2011). Ownership structure and financial constraints: Evidence from a structural estimation. *Journal of Financial Economics*, 102(2), 416-431
- Liu, Yuanxin and Ren, Jing (2009), "An Empirical Analysis on the Capital Structure of Chinese Listed IT Companies", *International Journal of Business and Management*, 4, (8), 46-51.
- Long, M. S., & Malitz, I. B. (1985). Investment patterns and financial leverage. In *Corporate capital structures in the United States* (pp. 325-352). University of Chicago Press.
- Lumbantobing, Rudolf, (2008), *Studi Mengenai Perbedaan Struktur modal Perusahaan Penanaman Modal Asing dengan Perusahaan Penanaman Modal Dalam Negeri yang Go Publik Di Pasar Modal Indonesia* (Perspektif Teori Dasar Struktur modal, Teori Keagenan dan Teori Kontingensi Dalam Upaya Mengoptimalkan Struktur modal Perusahaan) Disertasi Program Pasca Sarjana Undip, Universitas Diponegoro Semarang: tidak diterbitkan
- MacKay, P., & Phillips, G. M. (2005). How does industry affect firm financial structure?. *Review of Financial Studies*, 18(4), 1433-1466.

- Malinic, D., Dencic-Mihajlov, K., & Ljubenovic, E. (2013). The determinants of capital structure in emerging capital markets: Evidence from Serbia. *European Research Studies*, 16(2), 98.
- Manurung, dkk (2013), “ The Influence of Capital Structure on Profitability and Firm Value (A Study on Food and Beverage Companies listed in Indonesia Stock Exchange 2010-2012 period)”, *Jurnal Administrasi Bisnis (JAB)*, 7, (2), 1-8
- Margaritis, D. & Psillaki, M. (2007). Capital structure and firm efficiency. *Journal of Business Finance & Accounting*, 34(9- 10), 1447-1469.
- Marsh, P. (1982). The choice between equity and debt: An empirical study. *The Journal of finance*, 37(1), 121-144.
- Masulis, Deangelo H, , (1980), “Optimal capital structure under corporate and personal taxation”, *Journal of Financial Economics*, 8, 3-29.
- Mayer, C & Sussman, Oren, (2002), “A New Test of Capital Structure”, makalah pada seminars the European Summer Symposium in Financial Markets, Gerzensee,
- Mazhar, A., & Nasr, M. (2010). Determinants of capital structure decisions case of Pakistani government owned and private firms. *International Review of Business Research Papers*, 6(1), 40-46
- Maxwell, O., & Kehinde, F. (2012). Capital structure and firm value: Empirical evidence from Nigeria. *International Journal of Business and Social Science*, 3(19).
- Megginson, William, L, (1997), *Corporate Finance Theory*, Addison_Wesley Educational Publishers, Inc.
- Messbacher, U. (2004). Does capital structure influence firms value?. *University of Ulster*.
- Miao, J. (2005). Optimal capital structure and industry dynamics. *The Journal of finance*, 60(6), 2621-2659.
- Michaely, R., & Vincent, C. (2012). Do institutional investors influence capital structure decisions. *Johnson School Research Paper Series*.
- Miller, Merton H. (1977). “Debt and Taxes”, *Journal of Finance*, 2, (2), 261-275

- Mirza, D. (2015). *Capital structure determinants in Europe: the effect of profitability and the moderating role of firm size* (Bachelor's thesis, University of Twente).
- Modigliani, F. and M. Miller (1958), "The cost of capital, corporate finance, and the *Theory of investment*", *The American Economic Review*, 48, (3), 291-297
- Moyer, R. C., McGuigan, J., & Kretlow, W. (2005). *Contemporary financial management*. Cengage Learning.
- Murhadi, Werner Ria. "Determinan Struktur modal: Studi di Asia Tenggara." *Jurnal Manajemen dan kewirausahaan* 13.2 (2012): 91-98.
- Muthukumaran, K. (2012). Impact of Capital Structure on the Stock Price Performance. *International Journal of Fuzzy Mathematics and Systems*, 2(4), 391-400.
- Myers, S.C., (1984), "The capital structure puzzle". *Journal of Finance* 39, 575-592
- Myers, S. C. (2001). Capital structure. *The journal of economic perspectives*, 15(2), 81-102.
- Myers SC, & Majluf, NS (1984), "Corporate financing and investment decisions when firms have information that investors do not have". *Journal of Financial Economics*, 3, (2), 187-222.
- Nachrowi, D. N., & Usman, H. (2006). Pendekatan Populer dan Praktis Ekonometrika Untuk Analisis Ekonomi dan Keuangan. *Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia*.
- Niu, X. (2009). Theoretical and practical review of capital structure and its determinants. *International Journal of Business and Management*, 3(3), 133.
- Nugraha, A. D. K., & Nugroho, B. Y. (2015). Debt Capacity dan Pengujian Pecking Order Pada Perusahaan yagn Terdaftar di Bursa Efek Indonesia Tahun 2006-2010. *Jurnal Siasat Bisnis*, 17(1), 56-68.
- O'Brien, J. P., David, P., Yoshikawa, T., & Delios, A. (2014). How capital structure influences diversification performance: A transaction cost perspective. *Strategic Management Journal*, 35(7), 1013-1031.

- Ongore, V. O. (2011). The relationship between ownership structure and firm performance: An empirical analysis of listed companies in Kenya. *African Journal of Business Management*, 5(6), 2120.
- Ozkan, A. (2001). “Determinants Of Capital Structure And Adjustment To Long Run Target”, *Journal Business Finance Account*, 28,175-98.
- Pagano, M., & Röell, A. (1998). The choice of stock ownership structure: Agency costs, monitoring, and the decision to go public. *The Quarterly Journal of Economics*, 113(1), 187-225.
- Panno, A. (2003). An empirical investigation on the determinants of capital structure: the UK and Italian experience. *Applied Financial Economics*, 13(2), 97-112.
- Perinpanathan, R. (2014). Impact of Financial Leverage on Financial Performance Special Reference to John Keels Holdings PLC Sri Lanka. *Browser Download This Paper*.
- Pervaiz, Y., Zaman, A., Salam, S. A., & Bilal, M. (2013). Impact of Liquidity on Capital Structure of Textile Sector of Pakistan. *Journal of Economics & Finance (JEF)*, 1(6).
- Pratheepkanth, P. (2011). Capital structure and financial performance: evidence from selected business companies in Colombo stock exchange Sri Lanka. *Researchers World*, 2(2), 171.
- Priya, K., Balasundaram, N., & Pratheepan, T. (2015). Impact of Capital Structure on the Firm Value: Case Study of Listed Manufacturing Companies in Sri Lanka.
- Qamar, M. A. J., Farooq, U., Afzal, H., & Akhtar, W. (2016). Determinants of Debt Financing and Their Moderating Role to Leverage-Performance Relation: An Emerging Market Review. *International Journal of Economics and Finance*, 8(5), 300.
- Qayyoom S. (2014). Analysis of Capital Structure Determinants with Moderating Role of Firm Size. *Applied Sciences and Business Economics*. Volume 1(1), 33-43
- Rafiq, Iqbal and Atiq (2008), “The Determinants of Capital Structure of the Chemical Industry in Pakistan, *The Lahore Journal of Economics*, PP. 139-158.

- Rahman, M. A., & Arifuzzaman, S. M. (2014). Testing the Trade Off and Pecking Order Models of Capital Structure. *IOSR Journal of Economics and Finance*, 5(6), 8-14.
- Rajak & Rosli, (2014), "A Test between *Pecking Order* Hypothesis and Static Trade-Off *Theory*: An Analysis from Malaysian Listed Firms for Periods of Year 2007 To 2012 ", *International Journal of Business & Commerce*; 3 (5), 99
- Rajan, R.G. and Zingales, L. (1995), "What do we know about capital structure? Some evidence from international data", *Journal of Finance*, 50, 1421-60.
- Ross, S. A., Westerfield, R., & Jordan, B. D. (2008). *Fundamentals of corporate finance*. Tata McGraw-Hill Education.
- Serghiescu, L., & Văidean, V. L. (2014). Determinant factors of the capital structure of a firm-an empirical analysis. *Procedia Economics and Finance*, 15, 1447-1457.
- Shahreza, M & Ghodrati, H. (2014). A study on relationship between capital structure and economic value added: Evidence from Tehran Stock Exchange. *Management Science Letters* , 4(10), 2241-2250.
- Sharma, Naresh Kumar, et al., (2010), "Determinants of Capital Structure of Corporate Firms; Panel data Evidence from India", *Asian Economic Review*, 52, (2), 331-355.
- Shyam-Sunder, L., & C. Myers, S, (1999), "Testing static tradeoff against *Pecking Order* models of capital , structure", *Journal of Financial Economics*, 51(2), 219-244.
- Sheel, A. (1994). Determinants of capital structure choice and empirics on leverage behavior: A comparative analysis of hotel and manufacturing firms. *Journal of Hospitality & Tourism Research*, 17(3), 1-16.
- Sri Hermuningsih, (2013), " Profitability, Growth Opportunity, Capital Structure, and The Firm Value", *Bulleting of Monetary, Economic and Banking*, Oktober, 115-134
- Sriwardany, (2006), *Pengaruh Pertumbuhan Perusahaan Terhadap Kebijakan Struktur modal dan Dampaknya terhadap Perubahan Harga Saham Pada Perusahaan Manufaktur Tbk*, Thesis, SPS USU, Universitas Sumatera Utara : tidak diterbitkan

- Stewart, G.B. III, (1994), "EVA: fact and fantasy," *Journal of Applied Corporate Finance*, 7, 71-84.
- Sudiyatno, Bambang,(2010). *Peran Kinerja Perusahaan dalam Menentukan Pengaruh Faktor Fundamental Makroekonomi, Resiko Sistematis dan Kebijakan Perusahaan Terhadap Nilai Perusaha* (Studi Empirik Pada Perusahaan Manufaktur di Bursa Efek Indonesia) Disertasi Doktor SPS Universitas Diponegoro, Universitas Diponegori Semarang : tidak diterbitkan.
- Suharsimi, A. (2009). Dasar-dasar evaluasi pendidikan. *Jakarta: Bumi Aksara*.
- Sugiyono, (2011), *Metode Penelitian Kuantitatif Kualitatif dan R& D*. Bandung : Alfabeta
- Suko, A. Nugroho, (2004). *Analisis Faktor-Faktor Yang Mempengaruhi Struktur Modal* (Perusahaan Properti Yang GO-PUBLIC Di Bursa Efek Jakarta Untuk Periode Tahun 1994 – 2004) Thesis Universitas Diponegoro Semarang: tidak diterbitkan
- Tahmoorespour, R., Mina, A. A., & Randjbaran, E. (2015). The Impact of Capital Structure on Stock Returns: International Evidence. *Hyperion Economic Journal*, *1*(3), 56-78.
- Tamulyte, J. (2012). The determinants of capital structure in the Baltic States and Russia. *Electronic Publications of Pan-European Institute*.
- Talberg, M., Winge, C., Frydenberg, S., & Westgaard, S. (2008). Capital structure across industries. *International Journal of the Economics of Business*, *15*(2), 181-200.
- Tarazi, R. E. (2013, May). Determinants of Capital Structure: Evidence from Thailand Panel Data. In *Proceedings of 3rd Global Accounting, Finance and Economics Conference 5-7 May, 2013, Rydges Melbourne, Australia*, available at http://www.wbiworldconpro.com/uploads/melbourne-conference-2013/finance/1367481456_311-Ramzi.pdf.
- Titman, Sheridan & Wessels, Roberto, (1988), "The determinants of capital structure choice", *The Journal of Finance*, 43, (1), 1–19.
- Trần, N. G. (2015). The impact of capital structure and financial performance on stock returns of the firms in hose.
- Ullah, I., & Shah, A. (2014). The Effect of Capital Structure on Abnormal Stock Returns: Evidence from Pakistan. *Business & Economic Review*, *6*(1), 1-18.

- Van Horne, J. C., & Wachowicz, J. M. (2008). *Fundamentals of financial management*. Pearson Education
- Vanacker, T. R., & Manigart, S. (2010). Pecking order and debt capacity considerations for high-growth companies seeking financing. *Small Business Economics*, 35(1), 53-69.
- Vătavu, S. (2012). Determinants of capital structure: Evidence from Romanian manufacturing companies. *Proceedings in ARSA-Advanced Research in Scientific Areas*, (1).
- Velnampy, T. P., & Pratheepkanth, P. (2011). P.(.....) Does capital structure cause high firm value. *Evidence from selected companies in Colombo stock exchange Sri Lanka: In business and Technology*.
- Vithessonthi, C., & Tongurai, J. (2015). The effect of firm size on the leverage–performance relationship during the financial crisis of 2007–2009. *Journal of Multinational Financial Management*, 29, 1-29.
- Voulgaris, F., Asteriou, D., & Agiomirgianakis, G. (2002). Capital structure, asset utilization, profitability and growth in the Greek manufacturing sector. *Applied economics*, 34(11), 1379-1388.
- Wasi, Darmawan, (2003), *Analisis Faktor-Faktor yang Mempengaruhi Struktur modal* (Studi Pada Perusahaan yang Terdaftar di BEJ) Thesis Program Pasca Sarjana Universitas Diponegoro, Universitas Diponegoro Semarang: Tidak diterbitkan.
- Wang, Zhao, (2013), *The Pecking Order Hypothesis or Static Tradeoff Theory Research on capital structure based on a U.K. sample*, Thesis, Department of Finance and Accounting University of Twente, University of Twente Enschede: Tidak diterbitkan
- Westgaard, S., Eidet, A., Frydenberg, S., & Grosås, T. C. (2008). Investigating the capital structure of UK real estate companies. *Journal of Property Research*, 25(1), 61-87.
- Weston, J.F dan Copeland. (2008). *Dasar–Dasar Manajemen Keuangan*. Jakarta : Erlangga.
- Widarjono Agus, (2009), *Ekonometrika Teori dan Aplikasi untuk Ekonomi dan Bisnis*, (Edisi Kedua), Yogyakarta : Penerbit Ekonisia Fakultas Ekonomi UII

- Woodruff, G. S. (2007). Factors explaining debt capacity. *Management research news*, 30(4), 240-251.
- Xin, W. Z. (2014). The impact of ownership structure and capital structure on financial performance of Vietnamese firms. *International Business Research*, 7(2), 64.
- Xu, J. (2012). Profitability and capital structure: Evidence from import penetration. *Journal of Financial Economics*, 106(2), 427-446.
- Yogendrarajah, R., & Thanabalasingham, S. (2011). Determinants of Capital Structure: A Study of Listed Manufacturing Companies of Colombo Stock Exchange (CSE), Sri Lanka.
- Yousefi, Z., Biabani, S., & Taleghani, M. (2012). The effect of industry on the relation between capital structure and profitability of Tehran stock exchange firms. *Journal of Basic and Applied Research*.
- Zeitun, R., & Tian, G. G. (2014). Capital structure and corporate performance: evidence from Jordan.
- Zhang, R., & Kanazaki, Y. (2008), "Testing static tradeoff against *Pecking Order* models of capital structure in Japanese firms" *International Journal of Accounting and Information Management*, 15, (2)
- Zheng, M. (2013). Empirical research of the impact of capital structure on agency cost of Chinese listed companies. *International Journal of Economics and Finance*, 5(10), 118.

Maya sari, 2017

ANALISIS KEBIJAKAN STRUKTUR MODAL PADA PERUSAHAAN SEKTOR INDUSTRI NON KEUANGAN DI INDONESIA

Universitas Pendidikan Indoenesia | repository.upi.edu | perpustakaan.upi.edu