

PENGARUH OPERATING PROFIT MARGIN (OPM), RETURN ON ASSETS (ROA), RETURN ON EQUITY (ROE), DAN EARNING PER SHARE (EPS) TERHADAP PROFITABILITAS PADA PERUSAHAAN MAKANAN DAN MINUMAN YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)

SKRIPSI

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

Diajukan Oleh:

DIMAS JOKO WICAKSONO

NPM. 1601120048

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2020

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : DIMAS JOKO WICAKSONO
Nomor Pokok/NIRM : 1601120048
Jurusan/Program. Studi : Akuntansi
Jenjang Pendidikan : S1 (Strata 1)
Mata Kuliah Pokok : Akuntansi Keuangan
Judul Skripsi : PENGARUH OPERATING PROFIT MARGIN (OPM),
RETURN ON ASSETS (ROA), RETURN ON EQUITY (ROE),
DAN EARNING PER SHARE (EPS) TERHADAP
PROFITABILITAS PADA PERUSAHAAN MAKANAN DAN
MINUMAN YANG TERDAFTAR DI BURSA EFEK
INDONESIA (BEI)

Pembimbing Skripsi

Tanggal : 10-10-2020 Pembimbing I :
METI ZURYANA, SE.M.SI.AK, CA
NIDN : 0205056701

Tanggal : 20-10-2020 Pembimbing II :
YUNI RACHMAWATI, SE.M.SI.AK, CA
NIDN : 0219068804

Mengetahui :
Dekan Fakultas Ekonomi

133 / PS / OFE / 20

DR. MSY. MIKIAL, SE.M.SI.AK, CA, CSRS
NIDN : 0205026401

MOTTO DAN PERSEMBAHAN

MOTTO

- ❖ *Berkelelah sampai jauh, tapi jangan lupa jalan pulang mu*

Kupersembahkan kepada :

- ❖ *Alm Ayah tercinta yang sudah tenang di surga sana*
- ❖ *Ibu tercinta beserta saudara-saudara ku*
- ❖ *Para pembimbingku*

PERNYATAAN BEBAS PLAGIAT

Yang bertanda tangan dibawah ini :

Nama : DIMAS JOKO WICAKSONO

NIM : 1601120048

Judul : PENGARUH OPERATING PROFIT MARGIN (OPM), RETURN ON ASSETS (ROA), RETURN ON EQUITY (ROE), DAN EARNING PER SHARE (EPS) TERHADAP PROFITABILITAS PADA PERUSAHAAN MAKANAN DAN MINUMAN YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)

Menyatakan bahwa skripsi saya merupakan hasil karya saya sendiri disamping tim pembimbing dan bukan hasil penjiplakan / plagiat. Apabila ditemukan unsur penjiplakan / plagiat dalam skripsi ini, maka saya bersedia menerima sanksi akademik dari Universitas Tridinanti Palembang sesuai hukum yang berlaku.

Demikian pernyataan ini saya buat dalam keadaan sadar dan tanpa ada paksaan dari siapapun.

Palembang, September 2020

METERAI
TEMPEL
407F6AHF681352834
6000
ENAM RIBU RUPIAH
DIMAS JOKO WICAKSONO

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh.

Dengan memanjatkan puji syukur kehadirat Allah SWT atas rahmat dan karunia-Nya sehingga skripsi yang berjudul “ **Pengaruh Rasio Keuangan Terhadap Return Saham Pada Perusahaan LQ 45 Yang Terdaftar Di Bursa Efek Indonesia**” dapat di selesaikan dengan baik.

Skripsi ini dibuat dalam rangka untuk memenuhi syarat ujian Strata 1. Dalam penyusunan skripsi ini penulis banyak mengalami hambatan serta banyak terdapat kekurangan, namun berkat bimbingan dan bantuan serta semangat dari berbagai pihak maka skripsi ini dapat diselesaikan. Pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada yang terhormat:

1. Ibu Dr. Ir. Hj. Nyimas Manisah, MP, selaku Rektor Universitas Tridianti Palembang.
2. Ibu Dr.Msy.Mikial,S.M.SI.AK,CA selaku Dekan Fakultas Ekonomi Universitas Tridianti Palembang.
3. Ibu Mety Zuliyana, SE, M.Si. Ak., CA selaku Ketua Program Studi Akuntansi Universitas Tridianti Palembang.
4. Ibu Mety Zuliyana, SE, M.Si. Ak., CA selaku pembimbing I yang telah banyak memberikan arahan dalam menyusun skripsi ini.
5. Ibu Yuni Rachmawati, S.E, M.SI selaku dosen pembimbing II yang telah banyak memberikan bimbingan, arahan, koreksi serta nasehat sehingga skripsi ini dapat diselesaikan.

5. IbuYuni Rachmawati,S.E, M.SIselaku dosen pembimbing II yang telah banyak memberikan bimbingan, arahan, koreksi serta nasehat sehingga skripsi ini dapat diselesaikan.
6. Seluruh dosen dan staff Fakultas Ekonomi Universitas Tridinanti Palembang.
7. Terkhusus kepada kedua orang tua saya Bapak Hari Sadjugo dan Ibu Fitrianti yang telah memberikan kasih sayang, semangat baik serta doa dan kesabaran dalam mendidik penulis.
8. Terkhusus Ayuk Rini Oktarina dan adik Monika Sapitri yang kusayangi.
9. Terkhusus pacarku Desi Karmila Sari yang selalu mensupport.
10. Rekan-rekan mahasiswa seperjuangan yang telah memberikan semangat dan kerjasama yakni: Tundra, Lita, Amat, Deni, Doni, Fian, Monika, Ratika, Alam, Kiki, Serlly, Imel, Memey, Yando.

Dalam penyusunan skripsi ini peneliti menyadari bahwa masih banyak terdapat kekurangan dan kekeliruan baik isi maupun cara penulisan yang dikarenakan keterbatasan ilmu pengetahuan dan pengalaman yang dimiliki, oleh karena itu dengan hati yang ikhlas penulis mengharapkan kritik dan saran yang edukatif dan membangun dari semua pihak demi kesempurnaan penyusunan skripsi yang akan datang.

Semoga skripsi ini dapat bermanfaat bagi kita semua dan Allah SWT yang akan membalas dan melimpahkan rahmat serta hidayah-Nya

Palembang, September 2020

DIMAS JOKO WICAKSONO

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
MOTTO DAN PERSEMBAHAN	iii
PERNYATAAN BEBAS PLAGIAT	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xii
RIWAYAT HIDUP	xiii
DAFTAR GAMBAR.....	vi
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	5
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	
2.1 Kajian Teoritis	8
2.1.1 <i>Signaling Theory</i>	8
2.1.2 Profitabilitas	9
2.1.2.1 Pengertian Profitabilitas	9
2.1.2.2 Tujuan dan Manfaat Rasio Profitabilitas.....	10
2.1.2.3 Jenis – Jenis Rasio Profitabilitas	10
2.1.3 <i>Return On Asset (ROA)</i>	14

2.1.4 <i>Return On Equity (ROE)</i>	14
2.1.5 <i>Earning Per Share (EPS)</i>	15
2.2 Penelitian Relevan	16
2.3 Kerangka Berpikir	17
2.4 Hipotesis.....	20

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian	22
3.1.1 Tempat Penelitian.....	22
3.1.2 Waktu Penelitian	22
3.2 Sumber dan Teknik Pengumpulan Data	22
3.2.1 Sumber Data.....	22
3.2.2 Teknik Pengumpulan Data.....	23
3.3 Populasi, Sampel dan Sampling	24
3.3.1 Populasi.....	24
3.3.2 Sampel	26
3.3.3 Sampling	26
3.4 Rancangan Penelitian	27
3.5 Variabel dan Definisi Operasional	27
3.5.1 Variabel Penelitian	27
3.5.2 Definisi Operasional Variabel.....	28
3.6 Instrumen Penelitian	29
3.7 Teknik Analisis Data	29
3.7.1 Statistik Deskriptif	29
3.7.2 Pengujian Asumsi Klasik	30
3.7.3 Analisis Regresi Linear Berganda	32
3.7.4 Pengujian Hipotesis	33
3.7.5 Uji Koefisien Korelasi Berganda (r).....	34
3.7.6 Uji Koefisien Determinasi (R^2)	34

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian.....	36
4.1.1 Gambaran Umum Tempat Penelitian.....	36
4.2 Statistik Deskriptif	51
4.2.1 Uji Asumsi Klasik.....	52
4.2.1.1 Uji Normalitas	52
4.2.1.2 Hasil Uji Multikolonieritas	53
4.2.1.3 Uji Heteroskedastisitas.....	54
4.2.1.4 Uji Autokorelasia.....	56
4.2.1.5 Analisis Regresi.....	57
4.3 Pengujian Hipotesis	58
4.3.1 Uji Koefisien Determinasi (R^2)	58
4.3.2 Uji Signifikan Simultan (f).....	59
4.3.3 Uji Signifikan Parsial (uji t)	60
4.4 Pembahasan.....	62
4.4.1 Analisis Pengaruh OPM Terhadap Profitabilitas.....	62
4.4.2 Analisis Pengaruh ROA Terhadap Profitabilitas	63
4.4.3 Analisis Pengaruh ROE Terhadap Profitabilitas	64
4.4.4 Analisis Pengaruh EPS Terhadap Profitabilitas	65
4.4.5 Analisis Pengaruh OPM, ROA, ROE, dan EPS Terhadap Profitabilitas	65

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan	67
5.2 Saran	68

DAFTAR PUSTAKA

DAFTAR TABEL

	Halaman
1.1 OPM, ROA, ROE, EPS dan Profitabilitas Pada Perusahaan	
Makanan dan Minuman.....	4
2.1 Penelitian Relevan	16
3.1 Sub Sektor makanan dan minuman di Bursa Efek Indonesia.....	25
3.2 Perusahaan Yang Digunakan Dalam Penelitian	26
3.3 Definisi Operasional Variabel	28
3.4 Interpretasi Koefisien Korelasi	34
4.1 Sampel Perusahaan Manufaktur Sektor Industri	
Makanan dan Minuman di Bursa Efek Indonesia.....	36
4.2 Statistik Deskriptif Variabel Penelitian.....	51
4.3 Hasil Uji Normalitas	53
4.4 Hasil Uji Multikolonier	54
4.5 Hasil Pengujian Autokorelasi	56
4.6 Hasil Perhitungan Regresi Linear Berganda	57
4.7 Koefisien Determinasi.....	59
4.8 Hasil Uji F	60
4.9 Hasil Uji t	61

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Berfikir	20
2.2 Skema Kerangka Berfikir	26

ABSTRAK

DIMAS JOKO WICAKSONO " Pengaruh Operating Profit Margin (OPM), Return On Asset (ROA), Return On Equity (ROE) dan Earning Per Share (EPS) Terhadap Profitabilitas Pada Perusahaan Makanan dan Minuman Yang Terdaftar Di Bursa Efek Indonesia ". (Dalam Penyelesaian dan Penulisan Skripsi Ini di bawah bimbingan Ibu Meti Zuliyana,SE.M.SIAK,CA dan Ibu Yuni Rachmawati SE.M.SIAK,CA).

Setiap organisasi atau perusahaan memiliki rencana yang disusun, dan dijadikan sebagai pedoman dalam pelaksanaan tugas yang dirumuskan dalam bentuk kebijakan perusahaan. Pencapaian tujuan perusahaan melalui serangkaian usaha dan strategi yang dilakukan, pada dasarnya untuk mencapai dan menuju kinerja perusahaan yang lebih baik dari periode sebelumnya. Kinerja perusahaan biasanya terlihat dalam bentuk financial dan juga dalam bentuk non finansial. Bentuk finansial dari kinerja perusahaan antara lain dalam bentuk dalam bentuk jumlah laba yang dihasilkan, sedangkan kinerja perusahaan yang non finansial berupa image serta penghargaan masyarakat terhadap citra perusahaan.

Penelitian ini menggunakan rencana yang dilakukan untuk penelitian dari rencana hingga hasil penelitian. Rancangan ini adalah deskripsi kuantitatif yaitu mendeskripsikan hasil penelitian dengan melakukan pengujian hipotesis yang bertujuan untuk mengetahui secara parsial dan simultan OPM, ROA, ROE dan EPS terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia.

Hasil pengujian ini memiliki nilai hasil uji t menunjukkan bahwa nilai signifikansi sebesar $0,083 > 0,05$, sehingga dapat disimpulkan bahwa variabel berpengaruh terhadap profitabilitas.

Kata Kunci : *Operating Profit Margin (OPM), Return On Asset (ROA), Return On Equity (ROE) dan Earning Per Share (EPS)*

RIWAYAT HIDUP

Dimas Joko Wicaksono, dilahirkan di Palembang pada tanggal 18 Maret 1996 dari pasangan Alm. Bapak Hari Sadjugo dan Ibu Fitriyanti yang merupakan anak ke dua dari 3 bersaudara.

Sekolah dasar diselesaikan pada tahun 2007 di SDN 40 Palembang, Sekolah Menengah Pertama diselesaikan pada tahun 2010 di SMP 3 Palembang dan Sekolah Menengah Atas diselesaikan pada tahun 2013 di SMK Negeri 2 Palembang. Pada tahun 2016 memasuki Fakultas Ekonomi Program Studi Akuntansi Universitas Tridianti Palembang.

Palembang, September 2020

Penulis

BAB I

PENDAHULUAN

1.1 Latar Belakang

Setiap organisasi atau perusahaan memiliki rencana yang disusun, dan dijadikan sebagai pedoman dalam pelaksanaan tugas yang dirumuskan dalam bentuk kebijakan perusahaan. Pencapaian tujuan perusahaan melalui serangkaian usaha dan strategi yang dilakukan, pada dasarnya untuk mencapai dan menuju kinerja perusahaan yang lebih baik dari periode sebelumnya. Kinerja perusahaan biasanya terlihat dalam bentuk financial dan juga dalam bentuk non finansial. Bentuk finansial dari kinerja perusahaan antara lain dalam bentuk dalam bentuk jumlah laba yang dihasilkan, sedangkan kinerja perusahaan yang non finansial berupa image serta penghargaan masyarakat terhadap citra perusahaan.

Prediksi mengenai kinerja perusahaan di masa depan sangat penting. Indikator terbaik atas kinerja adalah laba. Pertumbuhan laba yang diperoleh akan mengindikasikan adanya peningkatan kinerja perusahaan. Penting bagi pemakai laporan keuangan untuk mengetahui tingkat pertumbuhan laba karena akan menentukan besarnya tingkat pengembalian kepada pemegang saham atau bagi calon investor untuk mengambil keputusan apakah akan melakukan apakah akan melakukan investasi perusahaan tersebut.

Pada dasarnya masyarakat luas mengukur keberhasilan perusahaan berdasarkan kemampuan perusahaan yang dilihat dari kinerja manajemen. Salah satu parameter kinerja tersebut adalah laba. Laba merupakan kenaikan manfaat ekonomi selama satu periode akuntansi dalam bentuk pemasukan atau penurunan

kewajiban yang mengakibatkan kenaikan ekuitas yang tidak berasal dari kontribusi penanaman modal (Chariri dan Ghozali 2011:304).

Sebuah perusahaan didirikan karena memiliki tujuan yang jelas, tujuan perusahaan yang pertama adalah untuk mencapai keuntungan maksimal atau laba yang sebesar-besarnya. Tujuan perusahaan yang kedua adalah ingin memakmurkan pemilik perusahaan atau para pemilik saham. Sedangkan tujuan perusahaan yang ketiga adalah adalah memaksimalkan nilai perusahaan yang tercermin pada harga sahamnya. Ketiga tujuan perusahaan tersebut sebenarnya secara substansional tidak banyak berbeda. Hanya saja penekanan yang ingin di capai oleh masing-masing perusahaan berbeda anantara satu dengan yang lainnya (Alfredo, 2011)

Setiap perusahaan tentu akan mengalami peningkatan maupun penurunan. Peningkatan atau penurunan laba tersebut disebut dengan pertumbuhan laba. Pertumbuhan laba merupakan kenaikan laba atau penurunan laba pertahun yang dinyatakan dalam persentase (Angkoso, 2011). Profitabilitas suatu perusahaan dapat diukur dengan menghubungkan antara keuntungan atau laba yang diperoleh dari kegiatan pokok perusahaan dengan kekayaan atau asset yang digunakan untuk menghasilkan keuntungan.

Untuk menganalisis profitabilitas, tentu berbagai cara harus di lakukan. Dalam konteks teori untuk melakukan analisis profit terdapat unsur yang penting yaitu rasio keuangan. Rasio menggambarkan suatu hubungan atau perimbangan antara suatu jumlah tertentu dengan jumlah lain, dan dengan menggunakan alat analisa berupa ratio ini akan dapat menjelaskan atau memberi gambaran kepada

penganalisa tentang baik atau buruknya keadaan posisi keuangan suatu perusahaan terutama apabila angka ratio tersebut dibandingkan dengan angka ratio pembanding yang digunakan sebagai standar (Munawir 2012:64).

Berbagai penelitian menyatakan bahwa *operating profit margin* (OPM), *return on assets* (ROA), *return on equity* (ROE), *earning per share* (EPS) berpengaruh terhadap profitabilitas. Namun, ada juga penelitian sebelumnya, menyatakan bahwa rasio tersebut juga tidak berpengaruh terhadap profitabilitas.

Diantaranya penelitian Iin Fitria (2011), Zulia Hanum (2011), dan Yasua Eko Susilo (2011) menyatakan bahwa *Return On Assets* tidak berpengaruh signifikan terhadap profit. Berbeda hasil pada penelitian Yasua Eko Susilo (2011) menyatakan bahwa *Return On Equity* berpengaruh terhadap harga saham sedangkan Iin Fitria (2011) menyatakan bahwa variabel *Return On Equity* tidak berpengaruh terhadap harga saham. Yasua Eko Susilo (2011) menyatakan bahwa variabel *Operating Profit Margin* berpengaruh terhadap harga saham dan Zulia Hanum (2011) menyatakan bahwa variabel *Earning Per Share* berpengaruh terhadap harga saham.

Adanya riset gap hasil mendorong peneliti untuk melakukan penelitian lanjutan tentang pengaruh *operating profit margin* (OPM), *return on assets* (ROA), *return on equity* (ROE), *earning per share* (EPS) terhadap profitabilitas. Dalam penelitian ini objek yang diteliti adalah perusahaan makanan dan minuman yang terdaftar di bursa efek Indonesia (BEI).

Tabel 1.1
Operating Profit Margin (OPM), Return On Assets (ROA), Return On Equity (ROE), Earning Per Share (EPS) dan Profitabilitas Pada Perusahaan Makanan dan Minuman di Bei Tahun 2016-2019

Kode Perusahaan	Tahun	EPS	ROA	ROE	EPS	PROFIT
AISA	2016	0.11	0.08	0.17	1.05	0.26
	2017	-2.68	-2.64	1.56	-7.65	0.29
	2018	-0.08	-0.07	-0.04	-0.18	0.29
	2019	0.75	0.61	0.68	1.66	0.30
DLTA	2016	0.33	0.21	0.25	15.89	0.70
	2017	0.36	0.21	0.24	17.47	0.74
	2018	0.38	0.22	0.26	21.12	0.73
	2019	0.38	0.22	0.26	19.85	0.72
INDF	2016	0.08	0.06	0.12	6.00	0.29
	2017	0.07	0.06	0.11	5.86	0.28
	2018	0.07	0.05	0.10	5.65	0.28
	2019	0.08	0.06	0.11	6.72	0.30

Sumber : www.idx.co.id dan diolah oleh peneliti (2020)

Berdasarkan hasil perhitungan diatas, dapat dilihat pada PT. Tiga Pilar Sejahtera Food, Tbk (AISA) bahwa tingkat OPM, ROA, ROE dan EPS pada tahun 2017 mengalami penurunan yang cukup signifikan yang disebabkan oleh kurangnya kemampuan perusahaan dalam menghasilkan laba pada tahun tersebut. Pada PT. Delta Djakarta, Tbk (DLTA) dapat dilihat bahwa tingkat OPM, ROA, ROE dan EPS selama 4 tahun terakhir masih dalam kondisi stabil dan bahkan

mengalami peningkatan pada tahun 2018 yang disebabkan oleh meningkatnya volume penjualan perusahaan pada tahun tersebut. Pada PT. Indofood Sukses Makmur, Tbk (INDF) dapat dilihat bahwa tingkat OPM, ROA, ROE, dan EPS selama 4 tahun masih dalam kondisi stabil dan bahkan mengalami peningkatan pada tahun 2019 yang disebabkan oleh meningkatnya kemampuan perusahaan memperoleh laba pada tahun tersebut.

Berdasarkan latar belakang yang telah dipaparkan penulis akan melakukan penelitian dengan judul **“Pengaruh OPM, ROA, ROE dan EPS, terhadap Profitabilitas pada Perusahaan Makanan dan Minuman yang Terdaftar di Bursa Efek Indonesia (BEI)”**.

1.2 Perumusan Masalah

Berdasarkan latar belakang tersebut, maka pokok permasalahan dalam penelitian ini adalah sebagai berikut:

1. Berapa besar pengaruh *operating profit margin* (OPM), *return on assets* (ROA), *return on equity* (ROE), *earning per share* (EPS) secara parsial terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI) ?
2. Berapa besar pengaruh *operating profit margin* (OPM), *return on assets* (ROA), *return on equity* (ROE), *earning per share* (EPS) secara simultan terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI) ?

1.3 Tujuan Penelitian

Adapun tujuan penelitian ini adalah sebagai berikut :

1. Untuk mengetahui dan menganalisa Pengaruh secara parsial *Operating Profit Margin (OPM)*, *Return On Assets (ROA)*, *Return On Equity (ROE)*, *Earning Per Share (EPS)* terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI).
2. Untuk mengetahui dan menganalisa Pengaruh secara simultan *Operating Profit Margin (OPM)*, *Return On Assets (ROA)*, *Return On Equity (ROE)*, *Earning Per Share (EPS)* terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI).

1.4 Manfaat Penelitian

a. Manfaat Akademis

Memberikan pengetahuan dan pemahaman kepada penelitian selanjutnya, dan juga sebagai pertimbangan agar lebih mengembangkan faktor faktor yang berpengaruh terhadap profitabilitas.

b. Manfaat Praktis

- 1 Sebagai bahan pertimbangan perusahaan untuk menganalisis factor yang berpengaruh terhadap profitabilitas dan informasi yang lebih baik.
- 2 Hasil penelitian ini diharapkan dapat digunakan sebagai sumber informasi untuk bahan pertimbangan di dalam pengambilan keputusan investasi saham perusahaan makanan dan minuman di Bursa Efek Indonesia (BEI)

- 3 Sebagai bahan pertimbangan para investor dan calon investor dalam mengambil keputusan dan juga lebih memperhatikan tentang faktor terhadap profitabilitas.

DAFTAR PUSTAKA

- Arikunto, Suharsimi. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : PT Rineka Cipta.
- Dantes, Nyaman. 2012. *Metode Penelitian*. Yogyakarta
- Desmond, Wita. 2014. *Analisis Fundamental Saham*. Edisi Ketiga. Jakarta : Exceed.
- Fahmi, Irham. 2012. *Analisis Laporan Keuangan*. Cetakan ke-2. Bandung : Alfabert.
- Fees, Niswonger dan Warren. 2010. *Pengantar Akuntansi*. Jakarta: Salemba Empat.
- Ghozila, Imam. 2012. *Aplikasi Analisis Multivariante dengan Program SPSS*. Edisi 4, Badan Penerbit Universitas Diponegoro.
- Hanafi, Mamduh M. 2012. *Manajemen Keuangan*. Yogyakarta: BPFE.
- Kasih, 2017 . **Analisis pengaruh ROA, ROE dan NPM terhadap Harga Saham**. Skripsi
- Kasmir, 2014. *Analisis Laporan Keuangan*, Edisi Pertama, Cetakan Ketujuh. Jakarta: PT- Raja Grafindo Persada.
- Margono, S. 2010. *Metodologi Penelitian Pendidikan Jakarta*. PT Rineka Cipta.
- Marom, 2017. **Pengaruh Return On Assets, Return On Equity, dan Earning Per Share terhadap harga saham**. Skripsi
- Munawir, S. 2012. *Analisis Informasi Keuangan*, Liberty, Yogyakarta.
- Riyanto, Bambang. 2013. *Dasar – Dasar Pembelanjaan Perusahaan*. Yogyakarta: BPFE
- Suarjaya, Wijaya, 2017. **Pengaruh Economic Value Added (EVA), return on equity (ROE) dan Dividen Payout Ratio (DPR) terhadap harga saham perusahaan manufaktur di BEI**. Skripsi
- Subramanyam, KR. 2012. *Analisis Laporan Keuangan, Buku Satu*, Edisi Sepuluh, Salemba Empat. Jakarta.

Sugiarso & Winarni, 2006. *Manajemen Keuangan* Yogyakarta : Medra Presindo Ghalian Indonesia

Sugiyono, 2016. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung : PT Alfabert.

Syamsuddin, Lukman. 2010. *Manajemen Keuangan Perusahaan : Konsep Aplikasi Dalam Perencanaan, Pengawasan dan Pengambilan Keputusan*. Jakarta : PT. Raja Grafindo Persada.

Tandelilin, Eduardus, 2012. *Portofolio dan Investasi Teori dan Aplikasi* Edisi Pertama. Yogyakarta : Kanisus.

www.idx.co.