

**PENGARUH PROFITABILITAS DAN LIKUIDITAS TERHADAP NILAI
PERUSAHAAN (PADA PERUSAHAAN DAGANG SUB SEKTOR
PERDAGANGAN ECERAN YANG TERDAFTAR DI BURSA EFEK
INDONESIA)**

SKRIPSI

**Untuk Memenuhi Sebagian Dari Syarat-Syarat
Guna Mencapai Gelar Sarjana Ekonomi**

Diajukan Oleh :

**SRI AGUSTINA FAJRIWATI
NPM. 1801120023.P**

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2020

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : Sri Agustina Fajriwati
Nomor Pokok Mahasiswa : 1801120023.P
Jurusan / Program Studi : Akuntansi
Jenjang Pendidikan : Strata 1
Mata Kuliah Pokok : Akuntansi Keuangan
Judul Skripsi : Pengaruh Profitabilitas dan Likuiditas
terhadap Nilai Perusahaan pada Perusahaan
dagang sub sektor perdagangan eceran yang
terdaftar di Bursa Efek Indonesia.

Pembimbing Skripsi

Tanggal 14 Oktober 2020 Pembimbing I : Yancik Syafitri, SE.,M.Si.
NIDN : 0225026401

Tanggal 14 Oktober 2020 Pembimbing II : Pipit Fitri Rahayu, SE.,M.Si.
NIDN : 0210049001

Mengetahui :
Dekan Fakultas Ekonomi
Tanggal : 14 Oktober 2020

Dr. Msy. Mikial, SE.,M.Si.,Ak.,CA.,CSRS.
NIDN : 0205026401

Motto :

“Jangan pernah menilai rendah orang lain karena kita tidak tahu apa yang akan terjadi besok”.

(Sri Agustina Fajriwati)

Kupersembahkan Kepada :

- **Keluarga tercinta**
- **Para Pendidik yang kuhormati**
- **Rekan-rekan seperjuangan
mahasiswa/i UTP**
- **Almamater yang kubanggakan**
- **Masa depan dan suksesanku**

KATA PENGANTAR

Puji dan Syukur kami panjatkan kehadiran Allah SWT karena berkat rahmat dan karunia-Nya penulis dapat melaksanakan segala aktivitasnya dengan baik dan dapat menyelesaikan Skripsi tepat pada waktunya yang berjudul **“Pengaruh Profitabilitas Dan Likuiditas Terhadap Nilai Perusahaan Pada Perusahaan Dagang Sub Sektor Perdagangan Eceran Yang Terdaftar Di Bursa Efek Indonesia”**.

Penulisan skripsi ini diajukan untuk memenuhi salah satu syarat kelulusan dalam jenjang perkuliahan Strata 1 Universitas Tridinanti Palembang. Dimana penulis menyadari bahwa, penulisan ini tidak dapat terselesaikan dengan baik tanpa dukungan dan bantuan dari berbagai pihak baik berupa moril maupun materiil, baik langsung maupun tidak langsung. Oleh karena itu, penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada yang terhormat :

1. Ibu Dr. Ir. Hj Nyimas Manisah, MP selaku Rektor Universitas Tridinanti Palembang.
2. Ibu Dr. Msy. Mikial, SE.,M.Si.,Ak.,CA.,CSRS selaku Dekan Fakultas Ekonomi Universitas Tridinanti Palembang.
3. Ibu Meti Zulyana, SE.,M.Si.,Ak.,CA selaku Ketua Program Studi Akuntansi Fakultas Ekonomi Universitas Tridinanti Palembang.
4. Bapak Yancik Syafitri, SE.,M.Si selaku Dosen Pembimbing I yang telah mengarahkan dan membantu penulis dengan penuh kesabaran, keikhlasan hingga terselesaikannya skripsi ini.

5. Ibu Pipit Fitri Rahayu, SE.,M.Si selaku Dosen Pembimbing II yang telah mengarahkan dan membantu penulis dengan penuh kesabaran, keikhlasan hingga terselesaikannya skripsi ini.
6. Seluruh Dosen dan Staf Universitas Tridinanti Palembang Program Studi Akuntansi.
7. Keluarga tercinta terutama orang tua saya dan kakak perempuan saya, yang telah memberikan motivasi, dorongan semangat, harapan serta do'a dan nasihat yang tiada hentinya hingga terselesaikannya skripsi ini.
8. Kepada sahabat-sahabatku dan teman-teman seperjuangan angkata tahun 2018 yang tidak bisa disebutkan satu persatu, terima kasih atas bantuan dan kebersamaannya.
9. Untuk perpustakaan Universitas Tridinanti yang telah banyak memberikan kontribusi referensi untuk penulis dalam menyelesaikan skripsi ini.
10. Almamater kebanggaanku.

Akhir kata semoga skripsi ini, diharapkan dapat berguna dan bermanfaat serta dapat dijadikan pedoman bagi pembaca maupun penulis sendiri khususnya mahasiswa/i Universitas Tridinanti Palembang.

Palembang, Oktober 2020

Penulis,

Sri Agustina Fajriwati

DAFTAR ISI

	HALAMAN
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN	Error! Bookmark not defined.
MOTTO	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
ABSTRAK	xi
RIWAYAT HIDUP	xii
PERNYATAAN BEBAS PLAGIAT	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	
2.1 Kajian Teoritis.....	8
2.1.1 Teori Yang Mendukung Nilai Perusahaan.....	8
2.1.2 Pengertian Perusahaan Dagang.....	9
2.1.3 Pengertian Profitabilitas	9
2.1.4 Pengertian Likuiditas	10
2.1.5 Pengertian Nilai Perusahaan	10
2.2 Penelitian Yang Relevan.....	11
2.3 Kerangka Pemikiran.....	17
2.4 Hipotesis Penelitian.....	19
2.4.1 Pengaruh Profitabilitas terhadap Nilai Perusahaan	19
2.4.2 Pengaruh Likuiditas terhadap Nilai Perusahaan	19
BAB III METODE PENELITIAN	
3.1 Tempat dan Waktu Penelitian	21

3.1.1	Tempat Penelitian.....	21
3.1.2	Waktu Penelitian	21
3.2	Sumber Data.....	21
3.2.1	Sumber Data.....	21
3.3	Teknik Pengumpulan Data.....	22
3.4	Teknik Pengumpulan Data.....	22
3.4.1	Populasi.....	22
3.4.2	Sampel.....	24
3.4.3	Sampling	24
3.5	Rancangan Penelitian.....	27
3.6	Variabel dan Definisi Operasional.....	27
3.7	Instrumen Penelitian	29
3.8	Teknik Analisis Data.....	29
3.8.1	Uji Normalitas.....	30
3.8.2	Uji Asumsi Klasik.....	30
3.8.2.1	Uji <i>Multikolinieritas</i>	30
3.8.2.2	Uji <i>Heteroskedastisitas</i>	31
3.8.2.3	Uji Autokorelasi.....	31
3.8.3	Uji Regresi Linier Berganda	32
3.8.4	Uji Hipotesis	33
3.8.4.1	Uji t	33
3.8.4.2	Uji F	34
3.8.4.3	Uji Koefisien Determinasi.....	35
3.9	Sistematika Penulisan	36
3.10	Langkah dan Jadwal Kerja.....	37
 BAB IV HASIL PENELITIAN DAN PEMBAHASAN		
4.1	Hasil Penelitian	39
4.1.1	Gambaran Umum Bursa Efek Indonesia.....	39
4.1.2	Visi dan Misi Bursa Efek Indonesia.....	42
4.1.2.1	Visi Bursa Efek Indonesia.....	42
4.1.2.2	Misi Bursa Efek Indonesia.....	42

4.1.3	Struktur Organisasi Bursa Efek Indonesia	43
4.1.4	Struktur Pasar Modal Indonesia	43
4.1.5	Sejarah Singkat Tentang Perusahaan Sampel	44
4.1.6	Data <i>Return On Assets, Quick Ratio, Price to Book Value</i>	54
4.1.6.1	<i>Return On Assets</i> Perusahaan Dagang Eceran	54
4.1.6.2	<i>Quick Ratio</i> Perusahaan Dagang Eceran.....	56
4.1.6.3	<i>Price to Book Value</i> Perusahaan Dagang Eceran.....	58
4.2	Pembahasan.....	62
4.2.1	Deskripsi <i>Return On Assets, Quick Ratio, Price to Book Value</i> ..	62
4.2.2	Analisis Statistik Deskriptif	65
4.2.3	Hasil Uji Normalitas	67
4.2.4	Pengujian Asumsi Klasik	69
4.2.4.1	Hasil Uji Multikolinearitas.....	69
4.2.4.2	Hasil Uji Heteroskedastisitas	71
4.2.4.3	Hasil Uji Autokorelasi.....	73
4.2.5	Hasil Analisis Regresi Linier Berganda.....	74
4.2.6	Hasil Uji Koefisien Determinasi (KD).....	76
4.2.7	Hasil Uji Hipotesis	77
4.2.7.1	Uji Hipotesis secara Parsial (t).....	77
4.2.7.2	Uji Hipotesis secara Simultan (F)	81
4.2.8	Pembahasan Hipotesis.....	84
4.2.8.1	Pengaruh Profitabilitas secara Parsial	84
4.2.8.2	Pengaruh Likuiditas secara Parsial	86
4.2.8.3	Pengaruh Profitabilitas dan Likuiditas secara Simultan.....	88

BAB V KESIMPULAN DAN SARAN

5.1	Kesimpulan	90
5.2	Saran.....	92

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	HALAMAN
Tabel 2.1	Penelitian Yang Relevan.....13
Tabel 3.1	Daftar Populasi Perusahaan.....23
Tabel 3.2	Sampel Penelitian.....25
Tabel 3.3	Variabel Dan Definisi Operasional.....28
Tabel 3.4	Jadwal Kerja.....38
Tabel 4.1	Data Profitabilitas.....54
Tabel 4.2	Data Likuiditas.....56
Tabel 4.3	Data <i>Book Value</i>58
Tabel 4.4	Data Nilai Perusahaan.....60
Tabel 4.5	Deskripsi Data Penelitian.....62
Tabel 4.6	Analisis Statistik Deskriptif.....65
Tabel 4.7	Hasil Uji Normalitas.....67
Tabel 4.8	Hasil Uji Multikolinearitas.....70
Tabel 4.9	Hasil Uji Heteroskedastisitas.....71
Tabel 4.10	Hasil Uji Autokorelasi.....73
Tabel 4.11	Hasil Analisis Regresi Linier Berganda.....74
Tabel 4.12	Hasil Koefisien Determinasi.....76
Tabel 4.13	Interpretasi Koefisien Korelasi.....77
Tabel 4.14	Hasil Uji Parsial (t).....78
Tabel 4.15	Hasil Uji Simultan (F).....83

DAFTAR GAMBAR

	HALAMAN
Gambar 2.1 Kerangka Pemikiran.....	18
Gambar 4.1 Struktur Organisasi Bursa Efek Indonesia.....	43
Gambar 4.2 Struktur Pasar Modal Indonesia.....	44
Gambar 4.3 Grafik <i>Normal Probability</i>	68
Gambar 4.4 Pengujian Heteroskedastisitas.....	72

ABSTRAK

Sri Agustina Fajriwati, “PENGARUH PROFITABILITAS DAN LIKUIDITAS TERHADAP NILAI PERUSAHAAN PADA PERUSAHAAN DAGANG SUB SEKTOR PERDAGANGAN ECERAN YANG TERDAFTAR DI BURSA EFEK INDONESIA”.

Penelitian ini bertujuan untuk mengetahui signifikansi pengaruh profitabilitas dan likuiditas terhadap nilai perusahaan pada perusahaan dagang sub sektor perdagangan eceran yang terdaftar di Bursa Efek Indonesia. Metode yang digunakan dalam pembuatan penelitian ini adalah metode kualitatif dan metode kuantitatif dengan menggunakan teknik dokumentasi yang menghasilkan data sekunder berupa Laporan Keuangan Perusahaan Dagang Sub Sektor Perdagangan Eceran yang Terdaftar di Bursa Efek Indonesia periode 2017-2019. Parameter yang digunakan untuk mengetahui pengaruh Profitabilitas dan Likuiditas terhadap Nilai Perusahaan adalah, *Return On Assets (ROA)*, *Quick Ratio (QR)*, dan *Price To Book Value (PBV)*. Berdasarkan hasil analisis ditemukan bahwa profitabilitas dan likuiditas secara simultan berpengaruh signifikan terhadap nilai perusahaan. Profitabilitas secara parsial tidak berpengaruh terhadap nilai perusahaan, dan likuiditas secara parsial berpengaruh negatif dan signifikan terhadap nilai perusahaan.

Kata Kunci : Profitabilitas, Likuiditas, Nilai Perusahaan,

RIWAYAT HIDUP

Sri Agustina Fajriwati, dilahirkan di Sekayu pada tanggal 22 Agustus tahun 1996, anak dari Ayah Zulkarnain, S.Sos.,MM, dan Ibu Nurkona, SE merupakan anak kedua dari 2 bersaudara.

Sekolah Dasar diselesaikan pada tahun 2008 di SDN 01 Sukajadi, Sekolah Menengah Pertama diselesaikan pada tahun 2011 di SMP LTI IGM Palembang, Sekolah Menengah Atas diselesaikan pada tahun 2014 di SMA LTI IGM Palembang, selanjutnya Diploma III diselesaikan pada tahun 2017 di Universitas Sriwijaya Palembang dengan mengambil Jurusan Akuntansi, dan melanjutkan Strata I di Fakultas Ekonomi Jurusan Akuntansi di Universitas Tridinanti Palembang.

Palembang, Oktober 2020

Sri Agustina Fajriwati

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Sri Agustina Fajriwati

Nomor Pokok : 1801120023.P

Fakultas : Ekonomi

Program Studi : Akuntansi

Menyatakan bahwa skripsi ini telah ditulis sendiri dengan sungguh-sungguh, apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi ini dengan segala konsekuensinya.

Palembang, Oktober 2020

Penulis,

Sri Agustina Fajriwati

BAB I

PENDAHULUAN

1.1 Latar Belakang

Dewasa ini setiap perusahaan publik paling sedikit satu kali dalam setahun berkewajiban menerbitkan laporan keuangan tahunan kepada investor yang ada di Bursa Efek Indonesia. Hal tersebut merupakan informasi penting bagi investor untuk mengetahui perkembangan emiten, yang digunakan sebagai salah satu pertimbangan untuk membeli atau menjual saham-saham yang dimiliki. Investasi yang dilakukan oleh investor diasumsikan selalu didasarkan pada pertimbangan yang rasional sehingga berbagai jenis informasi diperlukan untuk pengambilan keputusan investasi.

Keputusan investasi sangatlah berpengaruh di masa pandemi *Covid-19* saat ini, dikarenakan perekonomian Indonesia menjadi sangat buruk terutama pada perdagangan ekspor maupun impor, yang mana juga berpengaruh pada perdagangan saham. Dampak yang terjadi ialah, Indeks Harga Saham Gabungan (IHSG) telah merosot tajam yang kemungkinan turun di bawah level 3.000 (www.investasi.kontan.co.id). Beberapa faktor yang mempengaruhinya yaitu, terganggunya pasokan bahan baku menjadi tidak lancar bagi para pelaku usaha baik pasokan di dalam negeri maupun di luar negeri, dan banyak perusahaan mengalami kesulitan karena berkurangnya pendapatan yang disebabkan menurunnya permintaan barang di pasar, sehingga tidak mampu membayar para

pekerja yang mana membuat gelombang Pemutusan Hubungan Kerja (PHK) di setiap perusahaan menjadi meningkat.

Salah satu perusahaan dagang besar di Indonesia yang mengalami hal tersebut adalah PT. Ramayana Lestari Sentosa, Tbk (RALS). RALS memprediksi penurunan total pendapatan untuk periode kuartal pertama tahun ini sebesar 25% hingga 50% dibandingkan dengan tahun 2019 dan di tahun-tahun sebelumnya, dengan potensi kemerosotan laba bersih lebih dari 75%. Ramayana melaporkan telah memutuskan hubungan kerja dengan 421 karyawan, sedangkan karyawan yang terdampak dengan status pemotongan gaji mencapai 2.700 orang.

Adanya pandemi *Covid-19* ini tidak berdampak dalam pemenuhan kewajiban keuangan jangka pendek pada perusahaan RALS, yaitu melalui penjualan online seperti *website*, dan *partner e-commerce* (www.investasi.kontan.co.id). Prospek harga dagang masih negatif di tahun depan seiring menurunnya permintaan dari konsumen di tahun ini. Kondisi ini dinilai bakal menghambat pertumbuhan kinerja keuangan emiten-emiten.

Kinerja perusahaan yang kurang baik akan mempengaruhi hasil laporan keuangan. Untuk mengetahui hal tersebut, dapat menggunakan analisa terhadap rasio keuangan. Dalam penelitian ini, peneliti menggunakan rasio profitabilitas, dan rasio likuiditas, sehingga akan munculnya pengaruh terhadap nilai perusahaan.

Rasio Profitabilitas adalah perbandingan untuk mengetahui kemampuan perusahaan untuk mendapatkan laba (*profit*) dari pendapatan (*earning*) terkait penjualan, aset, dan ekuitas, berdasarkan dasar pengukuran tertentu. Jenis rasio

profitabilitas yang digunakan oleh peneliti dalam penelitian ini, yaitu *Return On Assets* (ROA). *Return on Assets* adalah rasio profitabilitas yang mengukur kemampuan perusahaan menghasilkan laba dari penggunaan sumber daya atau aset yang dimilikinya. ROA digunakan untuk menilai kualitas dan kinerja perusahaan dalam menghasilkan laba bersih dari pemanfaatan aset yang dimilikinya.

Rasio keuangan yang digunakan oleh peneliti selanjutnya, yaitu rasio likuiditas. Rasio likuiditas adalah rasio yang menunjukkan kemampuan perusahaan dalam memenuhi kewajiban atau membayar utang jangka pendeknya. Jenis rasio likuiditas yang digunakan oleh peneliti dalam penelitian ini ialah, *Quick Ratio* (QR). *Quick Ratio* adalah sejauh mana aktiva lancar perusahaan tanpa persediaan dapat digunakan untuk menutupi kewajiban jangka pendek atau hutang lancarnya.

Dari hasil rasio keuangan tersebut akan mempengaruhi keputusan investasi, yaitu terhadap nilai perusahaan. Nilai perusahaan menjadi pertimbangan bagi investor untuk berinvestasi sebagai indikator rasio pasar dalam melakukan menilai perusahaan secara keseluruhan untuk mengukur prospek maupun kemakmuran perusahaan di masa mendatang sehingga nilai perusahaan di proyeksikan dengan salah satu pendekatan nilai intrinsik saham, yaitu *Price to Book Value* (PBV). *Price to Book Value* merupakan alat analisis bagi investor untuk menilai suatu perusahaan. Rasio ini tercermin dalam perbandingan antara harga saham dengan nilai buku perlembar saham.

Pada penelitian yang telah dilakukan sebelumnya terkait nilai perusahaan, masih terdapat hasil yang tidak konsisten. Salah satu penelitian terdahulu yang menjadi referensi peneliti ialah penelitian yang dilakukan oleh Manurung dan Herijawati (2016) yang berjudul “pengaruh likuiditas dan profitabilitas terhadap nilai perusahaan pada perusahaan manufaktur sektor logam dan sejenisnya yang terdaftar di Bursa Efek Indonesia periode 2012-2015”. Dalam penelitian ini bertujuan untuk mengetahui dan menguji pengaruh likuiditas yang diproksikan dengan *Current Ratio* (CR) dan profitabilitas yang diproksikan dengan *Return On Equity* (ROE) terhadap nilai perusahaan.

Berdasarkan hasil analisis data disimpulkan bahwa CR berpengaruh negatif dan tidak signifikan terhadap nilai perusahaan dengan koefisien regresi sebesar -0,007 dan nilai signifikansi 0,654, sehingga hipotesis pertama ditolak. Dan ROE berpengaruh positif dan signifikan terhadap nilai perusahaan dengan koefisien regresi 1,479 dan nilai signifikansi 0,029 sehingga hipotesis kedua diterima.

Dari hasil penjelasan di atas mengenai penelitian terdahulu, terdapat perbedaan variabel yang digunakan untuk penelitian ini. Perbedaan tersebut yaitu, pada rasio profitabilitas peneliti menggunakan jenis rasio *Return On Assets* (ROA) dan pada rasio likuiditas peneliti menggunakan jenis rasio *Quick Ratio* (QR). Adapun perbedaan lainnya yaitu terdapat pada data perusahaan yang digunakan oleh peneliti ialah perusahaan dagang sub sektor perdagangan eceran periode 2017-2019.

Berdasarkan uraian fenomena di atas, maka peneliti tertarik untuk melakukan penelitian kembali dengan judul **“Pengaruh Profitabilitas dan Likuiditas terhadap Nilai Perusahaan (Pada Perusahaan Dagang Sub Sektor Perdagangan Eceran yang terdaftar di Bursa Efek Indonesia)”**.

1.2 Rumusan Masalah

Berdasarkan uraian di atas, maka rumusan masalah dalam penelitian ini sebagai berikut:

1. Bagaimana pengaruh ROA (*Return On Assets*) terhadap PBV (*Price to Book Value*) ?
2. Bagaimana pengaruh QR (*Quick Ratio*) terhadap PBV (*Price to Book Value*) ?
3. Bagaimana pengaruh ROA (*Return On Assets*) dan QR (*Quick Ratio*) terhadap PBV (*Price to Book Value*) ?

1.3 Tujuan Penelitian

Berdasarkan rumusan masalah di atas, tujuan dari penulisan penelitian ini adalah sebagai berikut :

1. Untuk mengetahui : Pengaruh ROA (*Return On Assets*) terhadap PBV (*Price to Book Value*)
2. Untuk mengetahui : Pengaruh QR (*Quick Ratio*) terhadap PBV (*Price to Book Value*)

3. Untuk mengetahui : Pengaruh ROA (*Return On Assets*) dan QR (*Quick Ratio*) terhadap PBV (*Price to Book Value*)

1.4 Manfaat Penelitian

Adapun manfaat penelitian yang dilakukan peneliti, antara lain:

1. Manfaat Akademis

Penelitian ini dapat memberikan kontribusi berupa media pembelajaran untuk memecahkan suatu masalah secara ilmiah yang khususnya mengenai nilai perusahaan serta sebagai dokumen untuk pembaca sehingga dapat memberikan ilmu pengetahuan dalam bidang akuntansi.

- a. Bagi Penulis

Manfaat dari penelitian ini bagi penulis yaitu untuk menambah wawasan dan pengetahuan bagi peneliti tentang masalah yang diteliti yaitu pengaruh profitabilitas dan likuiditas terhadap nilai perusahaan pada perusahaan perdagangan eceran yang terdaftar di BEI.

- b. Bagi peneliti selanjutnya

Sebagai bahan literatur maupun referensi tambahan bagi pembaca atau peneliti lain yang ingin mempelajari lebih dalam mengenai profitabilitas dan likuiditas dan sebagai ilmu pengetahuan untuk menambah wawasan maupun pengalaman.

2. Manfaat Praktis

a. Bagi perusahaan

Dalam hal ini adalah perusahaan perdagangan eceran yang terdaftar di BEI agar dapat digunakan sebagai pertimbangan dalam mengambil kebijakan perusahaan dan investasi saham serta mengetahui hubungan profitabilitas dan likuiditas terhadap nilai perusahaan.

DAFTAR PUSTAKA.

- Ghozali, Imam. 2016. Aplikasi Analisis Multivariate Dengan Program SPSS. Badan Penerbit Universitas Diponegoro : Semarang.
- Hani, Syafrida. 2015. Teknik Analisa Laporan Keuangan. UMSU PRESS : Medan.
- Hermawan, Aji Dedi. 2016. "Pengaruh Debt To Equity Ratio , Earning Per Share Dan Net Profit Margin Terhadap Return Saham." Management Analysis Journal 1(5): 1-7.
- Hery. 2016. Financial Ratio For Business Analisis Keuangan Untuk Menilai Kondisi Finansial Dan Kinerja Perusahaan. PT. Gramedia : Jakarta.
- Jama'an. (2015). Pengaruh Mekanisme Corporate Governance dan Kualitas Kantor Akuntan Publik Terhadap Integritas Informasi Laporan Keuangan (Studi Pada Perusahaan Publik Di BEJ). Tesis Strata-2. Program Studi Magister Sains Akuntansi. Universitas Diponegoro, Semarang.
- Kasmir. 2015. Analisis Laporan Keuangan. PT. Raja Grafindo Persada : Kota Depok
- Kurniawan, Angga. 2017. "Pengaruh Kinerja Keuangan Terhadap Return Saham Dengan Menjadikan Kebijakan Dividen Sebagai Variabel Moderate Pada Perusahaan Yang Terdaftar Di Jakarta Islamic Indeks (JII 2007-2011)." Jurnal Akuntansi 13(1): 1-14.
- Laurens, Sebastianus. 2018. "Influence Analysis of DPS , EPS, and PBV Toward Stock Price and Return." Accounting Review 9(1): 21-29.
- Manurung, Monalisa Sriningsih dan Ety Herijawati. 2016. "Pengaruh Likuiditas dan Profitabilitas terhadap Nilai Perusahaan Pada Perusahaan Manufaktur Sektor Logam dan Sejenisnya yang terdaftar di Bursa Efek Indonesia." Jurnal Ilmiah Akuntansi dan Teknologi 8(2): 1-6.
- Permana, Aditya dan Henny Rahyuda. 2019. "Pengaruh Profitabilitas, Solvabilitas, Likuiditas, dan Inflasi terhadap Nilai Perusahaan pada Perusahaan Manufaktur Sektor Logam dan Sejenisnya yang terdaftar di Bursa Efek Indonesia." Jurnal Manajemen Unud 8(3):1577-1607.
- Prakoso, Rendy. 2016. "Analisis Faktor-Faktor Yang Mempengaruhi Return Saham." proceeding PESAT Vol. 5(Faktor-faktor Yang Mempengaruhi Nasabah): 1-20.

Putri, Raja Wulandari dan Ukhriyawati, Catur Fatchu. 2016. "Pengaruh Likuiditas, Leverage, dan Profitabilitas terhadap Nilai Perusahaan pada Perusahaan Telekomunikasi yang terdaftar di Bursa Efek Indonesia." *Jurnal Manajemen Universitas Riau Kepulauan* 3(1):52-73.

Sartono, Agus. 2015. *Manajemen Keuangan: Teori dan Aplikasi (Edisi Keempat)*. BPFE: Yogyakarta.

Sugiyono. 2015. *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif dan R&D)*. Penerbit CV. Alfabeta: Bandung.

Sugiyono. 2016. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta : Bandung.

Sugiyono. 2017. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta : Bandung

Suryani. 2015. *Metode Riset Kuantitatif Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Prenada Media Group : Jakarta.

Suwardjono. 2015. *Akuntansi Pengantar*. Edisi ketiga. BPFE : Yogyakarta.

Wahyuningsih, Panca. 2016. "Analisis ROA Dan ROE Terhadap Nilai Perusahaan Dengan Corporate Social Responsibility Sebagai Variabel Moderating." *Stie Semarang* 8(3): 83–102.

Zahroh, dkk. 2016. "Pengaruh Rasio Likuiditas dan Rasio Profitabilitas terhadap Nilai Perusahaan pada Perusahaan Sektor Industri Barang Konsumsi yang terdaftar di Bursa Efek Indonesia." *Jurnal Administrasi Bisnis UB* 38(2):38-45.

website : www.investasi.kontan.co.id (diakses pada 11 Juli 2020, 08:44).

website : www.idx.co.id (diakses pada 24 Juni 2020, 12:07).

