

DAFTAR PUSTAKA

- Adiningsih, Sri dkk. 2001. *Perangkat Dan Teknik Analisis Investasi di Pasar Modal Indonesia*. Edisi Revisi Pertama. Jakarta: PT Bursa Efek Jakarta.
- Ali, Ashig. 1994. "The Incremental Information Content of Earnings, Working Capital from Operation and Cash Flows. *Journal of Accounting Research*. Vol. 32 No 1 (Spring): 61-67.
- Anggono, Alexander. 2002. "Relevansi peramalan dan relevansi nilai komponen laba". *Simposium Nasional Akuntansi V Semarang*.
- Arsani, Komang Srie. 2004. *Analisis Pengaruh Indikator Makroekonomi Terhadap Profitabilitas Perbankan*. Jakarta: Magister Manajemen Fakultas Ekonomi Universitas Indonesia
- Clarkson, P., Guedes, J. And Thompson, R. (1996), "On The Diversification, Observability, and Measurement of Estimation Risk", *Journal of Financial and Quantitative Analysis*, vol. 31 (1), pp. 69-84.
- Coles, J. L., Loewenstein, U. & Suay, J. (1995), "On Equilibrium Pricing under Parameter Uncertainty", *Journal of Financial and Quantitative Analysis*, vol. 30 (3), hal. 347-364.
- Daniati, Ninna dan Suhairi. 2006. "Pengaruh Kandungan Informasi Komponen Laporan Arus Kas, Laba Kotor, dan Size Terhadap *Expected Return Saham* (Survey Pada Industri Tekstil dan Automotive yang Terdaftar Di BEJ)", *Simposium Nasional Akuntansi IX Padang*.
- Diyanti, Vera. 2000. *Analisa Pengaruh Laba Bersih dan Arus Kas Terhadap Return Saham*. Jakarta: Magister Manajemen Fakultas Ekonomi Universitas Indonesia

- Dharmastuti, Ch. Fara & Ingrid L. Leimena. 2005. "Analisis Pengaruh *Return On Equity*, *Asset Growth*, dan *Net Gearing* Pada *Price Earnings Ratio* dan Dampaknya Terhadap *Expected Return*". *BALANCE*, 2 Maret, pp: 1-9.
- Febrianto, Rahmat & Erna Widiastuty. 2005. "Tiga Angka Laba Akuntansi: Mana yang Lebih Bermakna Bagi Investor?", *Simposium Nasional Akuntansi VIII Solo*.
- Ferry dan Erna Eka Wati. 2004. "Pengaruh Informasi Laba, Aliran Kas dan Komponen Aliran Kas Terhadap Harga Saham pada Perusahaan Manufaktur di Indonesia". *Simposium Nasional Akuntansi VII (Denpasar)*: 1122-1133.
- Ghozali, Imam. 2005. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Edisi Ketiga. Semarang: Badan Penerbit Universitas Diponegoro.
- Gujarati, Damodar N. 2003. *Basic Econometrics*. 4th Edition. New York: McGraw Hill.
- Halim, Drs. Abdul. 2005. *Analisis Investasi*. Edisi Kedua. Jakarta: Salemba Empat.
- Handa, P. & Linn, S. C. (1993), "Arbitrage Pricing with Estimation Risk", *Journal of Financial and Quantitative Analysis*, vol. 28 (1), hal. 81-100.
- Hartono, Jogiyanto. 2003. *Teori Portofolio dan Analisis Investasi*. Edisi Ketiga. Yogyakarta: Badan Penerbit Fakultas Ekonomi Universitas Gadjah Mada.
- Huizinga, Kunt. 2000. "Financial Structure and Bank Profitability". *The World Bank Development Group Finance Working Paper*.
- Ikatan Akuntan Indonesia (IAI). 2007. *Pernyataan Standar Akuntansi Keuangan*. Jakarta: Salemba Empat.

- Jones, Charles P. 2004. *Investment: Analysis and Management*. 9th Edition. United States of America: John Willey & Sons, Inc.
- Juniarti & Frency Yunita. 2003. “Pengaruh Tingkat Disclosure Terhadap Biaya Ekuitas”. *Jurnal Akuntansi & Keuangan*, Vol. 5, No. 2, pp. 150 – 168.
- Keputusan Ketua Badan Pengawas Pasar Modal. Kep-06/PM/2000 Tentang Perubahan Peraturan Nomor VIII.G.7 Tentang Pedoman Penyajian Laporan Keuangan.
- Kieso, Donald E. and Jerry J. Weygandt. 2005. *Intermediate Accounting*. 11th Edition. New York: John Willey & Sons, Inc.
- Kurniawan, Heribertus dan Nur Indriantoro. 2000. “Analisis Hubungan Antara Arus Kas Dari Aktivitas Operasi dan Data Akrual Dengan Return Saham: Studi Empiris Pada Bursa Efek Jakarta. *Jurnal Bisnis dan Akuntansi*. Vol 2 No.3 (Desember) : 207-224.
- Livnat J and P. Zarowin. 1990. “The Incremental Information Content of Cash Flows Components”. *Journal of Accounting and Economics*. Vol.13 : 25-46.
- Manurung, Adler Haymans. “Analisa Arus Kas Terhadap Pengembangan Saham di Bursa Efek Jakarta.” *Manajemen Usahawan Indonesia* No. 05/Tahun XXVII, Mei 1998.
- Miller, Merton and Kevin Rock. 1985. “Dividend Policy Under Asymmetric Information”. *Journal of Finance* 4 : 1031-1052.
- Nurmalia, Kartika. 2007. *Analisa Hubungan Informasi Akrual, Arus Kas dan Dividen Dalam Laporan Keuangan Emiten Bursa Efek Jakarta Periode 2001-2005 Dengan Ekspektasi Laba Masa Depan dan Imbal Hasil Saham Masa Depan*. Depok : Fakultas Ekonomi Universitas Indonesia.

Pedoman Penyajian dan Pengungkapan Laporan Keuangan Emiten atau Perusahaan Publik Industri Perbankan (P3LKEPP).

Philips, G. Edward & Lucille S. Mayne. 1970. "Income Measures and Bank Stock Values". *Journal of Accounting Research*, Vol. 8, Empirical Research in Accounting: Selected Studies, pp. 178-188.

Prihantono, Beddi Prasetyo. 2006. *Analisa Pengaruh Variabel Makro, Return Pasar dan Karakteristik Industri Terhadap Return Saham Perbankan di BEJ (Penelitian Empiris di BEJ Tahun 2002-2006)*. Jakarta: Magister Manajemen Fakultas Ekonomi Universitas Indonesia.

Rayburn, Judy. 1986. "The Association of Operating Cash Flows and Accruals With Security Returns". *Journal of Accounting Research*, Vol. 24 (Supplement): 112-33.

Ross, *et.al.* 1995. *Fundamentals Of Corporate Finance*. 3rd Edition. United States of America: Irwin.

Scott, W. R. 2000. *Financial Accounting Theory*, 2nd edition. Prentice Hall Canada Inc.

Sekaran, Uma. 2003. *Research Methods For Business: A Skill-Building Approach*. 4th Edition. New York: John Wiley & Sons, Inc.

Siegel, J. G., & Shim, J. K. 1994. *Kamus Istilah Akuntansi*. Jakarta: PT. Elex Media Computindo, Kelompok Gramedia.

Sinaga, Ronald. 1992. *Peranan Informasi Akuntansi Terhadap Pembentukan Harga Saham Sektor Perbankan di Pasar Modal: Studi Kasus Bursa Efek Jakarta*. Jakarta: Fakultas Ekonomi Universitas Indonesia.

- Stanga, G. Keith. 1976. "Disclosure in Published Annual Reports". *Financial Management*, Vol. 5, No. 4. (Winter, 1976), pp. 42-52.
- Sutopo, Bambang. 2002. "Earnings-price ratio dan kandungan informasi arus kas". *Perspektif* vol.7 no.2.
- Swaminathan, Siva & Joseph Weintrop. 1991. "The Information Content of Earnings, Revenues and Expenses." *Journal of Accounting Research*, Vol. 29 No. 2. pp. 418-426.
- Triyono dan Jogiyanto Hartono. 2000. "Hubungan Kandungan Informasi Arus Kas, Komponen Arus Kas dan Laba Akuntansi dengan Harga dan Return Saham". *Jurnal Riset Akuntansi Indonesia*. Vol. 3 No. 1 (Januari): 54-68.
- Wardiyanti, Francisca Olivine. 2006. *Analisa Hubungan Tingkat Pengungkapan Laporan Tahunan Terhadap Biaya Modal Perusahaan dengan Likuiditas Sebagai Variabel pengendali dan Solvabilitas Serta Ukuran Perusahaan Sebagai Variabel pengendali dan Variabel Moderasi Pada Industri Perbankan dan Lembaga Keuangan Non Bank di Indonesia*. Jakarta: Magister Akuntansi Fakultas Ekonomi Universitas Indonesia.
- Waspada Online. Edisi Sabtu 23 Februari 2008 (diakses pada tanggal 7 Maret 2008). <http://www.waspada.co.id/Ekonomi/Bisnis/NISP-Picu-Pendapatan-Bunga-Bersih.html>