

DAFTAR PUSTAKA

A. BUKU

- Anderson Jr., Thomas J. 1958. *Our Competitive System and Public Policy*. Cincinnati South Western Publishing Company
- Cnossen, Sijbren, *Theory and Practice of Excise Taxation “Smoking, Drinking, Gambling, Polluting, and Driving”*, Oxford University Press, USA.
- Connoly, Sara and Alistair Munro, 1999, *Economics of the Public Sector*, London: Prentice Hall Europe.
- Gujarati, Damodar, *Basic Econometrics*, Terjemahan Sumarno Zain, penerbit Erlangga,
- James L. Pappas & Mark Hirshey, 1995. *Ekonomi Manajerial*, Binarupa Aksara, Jakarta.
- Jha, Prabhat et.al.. 2000. “*The Economic od Addiction*”, Prabhat and Frank Chaloupka, *Tobacco Control in Developing Countries*, Oxford University Press.
- Kotler, Philip, 1997. *Manajemen Pemasaran*, Northwestern University: PT. Prenhallindo, Jakarta
- Lipsey, Richard G, et.al., *Pengantar Mikroekonomi*, Erlangga, Jakarta.
- Martin, Stephen, *Industrial Economics*, Second Edition, Prentice-Hall, New Jersey, 1994.
- Meiners, Roger E. 1988. *Legal Environment of Business*. St. Paul-Minnesota: West Publishing Company
- Peck, Richard et.al. 2000. “A Welfare Analysis of Tobacco Use”, Prabhat & Frank Chaloupka, *Tobacco Control in Developing Countries*, Oxford University Press.
- Rahardja, Pratama dan Mandala Manurung, *Teori Ekonomi Mikro*, Lembaga Penerbit FEUI, Jakarta, 2002.
- Sarwoko, *Dasar-dasar Ekonometrika*, Penerbit Andi, Yogyakarta, 2005.
- Scherer, F.M., dan David Ross, *Industrial Market Structure and Economic Performance*, Third Edition, Houghton Mifflin Company, --,1990.
- Sijbren Cnossen,2005.
- Siswanto, Arie. 2004. *Hukum Persaingan Usaha*. Ghalia Indonesia, Bogor.
- Sugiyono, *Metode Penelitian Administrasi*, Penerbit AlfaBeta, Bandung, 1998.
- Suharto, Edi. 2005. *Analisis Kebijakan Publik “Panduan Praktis Mengkaji Masalah dan Kebijakan Sosial”*, CV. Alfabetia, Bandung.
- Suparmoko, M, 1990, *Keuangan Negara dalam Teori dan Praktek*, edisi keempat, BPFE, Yogyakarta.

B. SKRIPSI

- Fauzan, 2002, Pengaruh Kebijakan Tarif Cukai dan Harga Dasar terhadap Industri Hasil Tembakau, skripsi, Jakarta: Sekolah Tinggi Ilmu Ekonomi Dwipa Wacana.
- Sunaryo, 2001, Analisis Harga Jual Eceran Hasil Tembakau, skripsi, Jakarta: Sekolah Tinggi Ilmu Statistik.

C. TESIS

- Harfianto, Akbar, 2006, Pengaruh Kebijakan Pemerintah Di Bidang Cukai Pada Kinerja Pasar Hasil Tembakau Jenis Sigaret, thesis, Jakarta: Universitas Indonesia.
- Purwanto, Dian, 2003, Kebijakan Tarif Cukai dan Harga Jual Eceran Hasil Tembakau Jenis Sigaret Kretek Tangan (SKT) Golongan Besar dan Pengaruhnya terhadap Penerimaan Cukai, thesis, Jakarta: Universitas Indonesia, 2003
- Subagjo, Kusumasto, 1998, Kebijakan Penetapan Tarif Cukai dan Harga Jual Eceran Sigaret Kretek Mesin dan Pengaruhnya pada Penerimaan Cukai, thesis, Jakarta: Universitas Indonesia.

D. JURNAL

- Anderson, Simon P., et.al., *Tax Incidence in Differentiated Product Oligopoly*, Thema, 2000.
- Dellpalla, Sophia dan Owen O'Donnell, *The Comparison Between Advalorem and Specific Taxation Under Imperfect Competition: Evidence From the European Cigarette Industry*, International Journal of Industrial Organization, 1998.
- Dellpalla, Sophia dan Owen O'Donnell, *Estimating Tax Incidence, Market Power and Market Conduct: The European Cigarette Industry*, International Journal of Industrial Organization, 1999.
- Keen, Michael, *The Balance between Specific and Ad Valorem Taxation*, Fiscal Studies, Vol.19, 1998.
- Lopez, Edward J., *New Anti-Merger Theories*, Independent Institute, Paper No. 12, 1999.
- Mueller, Charles E. "Laissez-Faire, Monopoly, and Global Inequality Law, Economics, History and Politics of Antitrust". *Antitrust and Economics Review*, Vol.26, No. 4, 1997.
- Permana Agung, "Optimalisasi Tariff Cukai Tembakau Suatu Analisis dengan Kurva Laffer", Jurnal Keuangan dan Moneter, Vol. 2, No. 1, Desember 1994.
- Tjahjaprijadi, Cornelius dan Walujo Djoko Indarto, *Analisis Pola Konsumsi Rokok Sigaret Kretek Mesin, Sigaret Kretek Tangan, dan Sigaret*

Putih Mesin, Kajian Ekonomi dan Keuangan, Vol. 7, No. 4, Desember 2003.

Wibowo, Tri, *Potret Industri Rokok di Indonesia*, Kajian Ekonomi dan Keuangan, Vol.7, No.2, Juni 2003.

E. LAPORAN STUDI

- Abedian, Iraj, *Demand Elasticities, Taxation of Tobacco Products and Economics Consequences: A Developing Economy Perspective*, Applied Fiscal Research Center (AFReC), University of Cape Town, South Africa, 2000.
- Adioetomo, et.al., Cigarette Consumption, Taxation, and Household Income, Indonesia Case Study, HNP Discussion Paper, Economic of Tobacco Control Paper No.26, Tobacco Free Initiative World Health Organization, 2001
- Alisjahbana, Armida, "Studi Kebijakan Cukai Tembakau Jangka Menengah" Laporan Akhir, Laboratorium Penelitian, Pengabdian pda Masyarakat dan Pengkajian Ekonomi (LP3E) Fakultas Ekonomi, Universitas Padjajaran Bandung, 2006.
- Djutaharta, Triasih, et.al., *Aggregate Analysis of the Impact of Cigarette Tax Rate Increases on Tobacco Consumption and Government Revenue: The Case of Indonesia*, HNP World Bank, 2005.
- Kheman, R. Shyam. *Objectives of Competition Policy*. Competition Law Policy Committee of the OECD. OECD Documents. N.d.
- Kuncoro dan Sumarno, 2003, *Cigarette Excise Taxation in Indonesia: An Economic Analysis: SCP and Cluster Analysis: SCP and Cluster Analysis*, paper presented at The 5th IRSA International Conference.
- Loughlin, Collen,et al., *Report on Competition Policy in Indonesia*, USAID Project, 1999.
- Maarif, Syamsul, *Competition Law and Policy in Indonesia*, ASEAN Competition Law Project, Jakarta, 2001.
- McCarten, William J. and Janet Stotsky, 1995. "Excise Taxes", dalam Tax Policy Handbook, ed. by Parthasarathi Shome, ed.,(IMF).
- Organization for Economics Co-Operation and Development (OECD), *Consumption Tax Trend*, 1999.
- Wilkins, Nick, et.al., *Economic Analysis of Tobacco Demand*, World Bank: Economics of Tobacco Toolkit, 2002.

F. PERATURAN

DJBC, Undang-undang Nomor 11 tahun 1995 tentang Cukai (Lembaran Negara tahun 1995 Nomor 76).

Depkeu, Keputusan Menteri Keuangan Nomor : 449/KM.04/2002 tanggal 24 Oktober 2002

Depkeu, Peraturan Menteri Keuangan RI Nomor : 43/PM K.04/2005
tanggal

Depkeu, Peraturan Menteri Keuangan RI Nomor : 16/PMK.04 /2006
tanggal 1 Maret 2006

Depkeu, Peraturan Menteri Keuangan RI Nomor : 118/PMK.04/2006
tanggal 1 Desember 2006

