

DAFTAR PUSTAKA

- Anindhita, Galih. (2010). “Analisis Reaksi Pasar atas Pengumuman Dividen Sebelum dan Sesudah *Ex-Dividend Date* (Studi Kasus pada Kelompok *Cash Dividend Final* Naik dan Turun Pada Perusahaan-Perusahaan yang Terdaftar di BEJ Tahun 2004-2006)”. Skripsi Program Studi Manajemen. Universitas Diponegoro.
- Anwar, Khoirul. (2015). “Analisis Pengaruh Pengumuman Dividen Tunai terhadap *Abnormal Return* Sebelum dan Sesudah *Ex-Dividend Date*”. Skripsi Jurusan Manajemen. Universitas Negeri Yogyakarta.
- Anoraga, Pandji dan Piji Pakarti. (2008). “Pengantar Pasar Modal”. Jakarta: Rineka Cipta.
- Bodie, Zvie, Alex Kane, dan Alan J. Marcus. (2014). “Manajemen Portofolio dan Investasi. Edisi 9.” Jakarta : Salemba Empat.
- Brigham, Eugene F. dan Joel F. Houston. (2014). “Dasar-dasar Manajemen Keuangan. Edisi 11”. Jakarta: Salemba Empat.
- Budiyanti, Eka. (2016). “Penguatan Kembali Industri Manufaktur Indonesia”. Majalah Info Singkat Ekonomi dan Kebijakan Publik (Vol. VIII No. 12/II/P3DI/Juni/2016). ISSN 2088-2351. Hlm. 13-16.
- Dwi, Achmad Afriyadi. (2016). “OJK Berharap Tekanan Sentimen Global ke Pasar Hanya Sementara”. www.liputan6.com diakses 30 Desember 2016.
- Fauzi, Fahmi. (2009). “Dampak Pengumuman Dividen Meningkat dan Dividen Menurun terhadap Perubahan Harga Saham (*Abnormal Return*) Sebelum dan Sesudah *Ex-Dividend Date*”. Skripsi Program Studi Manajemen. Universitas Islam Negeri Syarif Hidayatullah Jakarta.
- Gumanti, Tatang A.. (2013). “Kebijakan Dividen (Teori, Empiris, dan Implikasi)”. Yogyakarta: UPP STIM YKPN.
- Hartono, Jogiyanto. (2014). “Teori Portofolio dan Analisis Investasi. Edisi Kedelapan”. Yogyakarta: BPFY Yogyakarta.
- Hartono, Jogiyanto. (2015). “Studi Peristiwa (Menguji Reaksi Pasar Modal Akibat Suatu Peristiwa)”. Yogyakarta: BPFY Yogyakarta.

- Husnan, Suad dan Enny Pudjiastuti. (2015). "Dasar-dasar Manajemen Keuangan. Edisi Ketujuh". Yogyakarta: UPP STIM YKPN.
- Marta, M. Fajar. (2016). "Efek Trump Menguji Perekonomian Indonesia". www.kompas.com diakses 30 Desember 2016.
- Martono dan Agus Harjito. (2010). "Manajemen Keuangan. Edisi 3". Yogyakarta: Ekonisia.
- Midiastuty, Pratana Puspa et al. (2009). " Analisis Kebijakan Dividen: Suatu Pengujian *Dividend Signaling Theory* dan *Rent Extraction Hypothesis*". Fakultas Ekonomi. Universitas Bengkulu.
- Muliana, Vina A.. (2016). "Analisis: Trump Jadi Presiden AS, Ekonomi Indonesia Tetap Aman". www.liputan6.com diakses 30 Desember 2016.
- Hidayati, Alvin Mulya. (2014). "Analisis Harga Saham dan Rata-Rata *Abnormal Return* Sebelum dan Sesudah *Ex-Dividend Date* (Studi pada Emiten Indeks Kompas-100)". Jurnal Trikonomika (Vol. 13 No. 1). ISSN 2355-7737. Hlm. 101-107.
- Pahlevi, Muhamad Reza. (2008). "Pengaruh Pengumuman Dividen Terhadap Harga Saham Perusahaan Sektor Keuangan Pada Saat Ex-Dividend Date di Bursa Efek Indonesia (BEI) pada Tahun 2008". Universitas Gunadarma: Jurnal Akuntansi.
- Pradja, Juhaya S. (2013). "Pasar Modal Syariah dan Praktek Pasar Modal Syariah". Bandung: Pustaka Setia.
- Prayitno, Yogo Heru. (2012). "Abnormal Return di Sekitar Tanggal Pengumuman Pembagian Dividen Setelah Lama Tidak Membagi: Study Peristiwa Berbasis data Intraday". Proceeding for Call Paper Pekan Ilmiah Dosen FEB. Universitas Widyatama. Hlm. 441-458.
- Putri, Lia Pranata. (2014). "Reaksi Pasar Terhadap Pengumuman Dividen Perusahaan Yang *Listing* Di BEI Dan Masuk *Corporate Governance Perception Index* (Pada Kelompok *Cash Dividend Final* Naik dan Turun)". Jurusan Manajemen. Universitas Brawijaya.
- Ratnawati, Sumiati, dan Iwan Tri Yuwono. (2009). "Analisa Dampak Pengumuman Dividen Terhadap Return, Variabilitas Tingkat Keuntungan, dan Aktivitas VolumePerdagangan Saham". Wacana (Vol. 12 No. 4). ISSN 1411-0199. Hlm. 712-724.

- Santoso, Slamet. (2015). "Penelitian Kuantitatif (Metode dan Langkah Pengolahan Data). Ponorogo: UNMUH Ponorogo Press.
- Sartono, R. Agus. (2001). "Manajemen Keuangan. Edisi 4". Yogyakarta : BPFE Universitas Gadjah Mada.
- Siaputra, L dan A. S. Atmadja. (2006). "Pengaruh Pengumuman Dividen Terhadap Perubahan Harga Saham Sebelum dan Sesudah Ex-Dividend Date di Bursa Efek Jakarta (BEJ)". Jurnal Akuntansi dan Keuangan (Vol. 8 No. 1). Hlm. 71-77.
- Sudana, I. Made. (2011). "Manajemen Keuangan Perusahaan". Jakarta: Erlangga.
- Sularso, Andi. R.. (2003). "Pengaruh Pengumuman Dividen Terhadap Perubahan Harga Saham (Return) Sebelum Dan Sesudah Ex-Dividend Date Di Bursa Efek Jakarta (BEJ)". Jurnal Akuntansi Keuangan (Vol.5, No1). Hlm. 1-17.
- Tandelilin, Eduardus. (2001). "Analisis Investasi dan Manajemen Portofolio. Edisi Pertama". Yogyakarta: BPFE Yogyakarta.
- Tandelilin, Eduardus. (2010). "Portofolio dan Investasi (Teori dan Aplikasi). Edisi Pertama". Yogyakarta: Kanisius.
- Virida, Yudilla dan Karlina. (2009). "Pengaruh Pengumuman Dividen Terhadap Return Saham Sebelum dan Sesudah *Ex-Dividend Date* di Bursa Efek Indonesia (BEI)". Proceeding PESAT (Vol. 3 Oktober 2009). ISSN: 1858-2559. Universitas Gunadarma. Hlm.72-79.
- Wibowo dan Melati Adorini. (2006). "Analisis Pengaruh Pengumuman Dividen terhadap Perubahan Harga Saham (Return) Sebelum dan Sesudah Ex-Dividend Date Di Bursa efek Indonesia (BEI)". Jurnal Informasi, Perpajakan, Akuntansi dan Keuangan Publik (Vol.1, No. 2). Hlm. 73-90.
- Widoatmodjo, Sawidji. (2009). "Pasar Modal Indonesia: Pengantar dan Studi Kasus)". Bogor: Ghalia Indonesia.
- Zainafree, G. (2005). "Reaksi Harga Saham Terhadap Pengumuman Pembayaran Dividen Tunai di Bursa Efek Jakarta". Tesis Program Studi Magister Manajemen. Universitas Diponegoro.
- Zubir, Zalmi. (2013). "Manajemen Portofolio: Penerapannya dalam Investasi Saham". Jakarta: Salemba Empat.

www.bkpm.go.id, diakses 4 Mei 2017

www.idx.co.id, diakses 25 Oktober 2016

www.britama.com, diakses 11 Maret 2017

www.kemenperin.go.id, diakses 13 Maret 2017

www.sahamok.com, diakses 4 Mei 2017

www.yahoofinance.com, diakses 4 Mei 2017

