
PENGARUH CURRENT RATIO, DEBT TO EUITY RATIO, TOTAL ASSET

TURNOVER TERHADAP PERTUMBUHAN LABA PADA PERUSAHAAN

PERBANKAN YANG TERDAFTAR DI BEI

SKRIPSI

Untuk Memenuhi Dari Syarat-Syarat

Guna Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh:

ARULLITA DYAH HANADAYANI

NPM. 16.01.12.0149

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2020

MOTTO DAN PERSEMBAHAN

MOTTO

 Tidak ada hal yang sia-sia dalam belajar karena ilmu akan

bermanfaat pada waktunya

 Kesuksesan itu bukan ditunggu, tetapi diwujudkan lewat usaha dan

kegigihan

 Berjuang tanpa putus asa dan memetik buah manis di kemudian hari

Kupersembahkan kepada :

 Ayah Ibu dan Saudara-saudara Yang selalu

mensuport ku

 Teman-teman ku

 Para pembimbingku

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh.

Dengan memanjatkan puji syukur kehadirat Allah SWT atas rahmat dan

karunia-Nya sehingga skripsi yang berjudul “ Pengaruh Current Ratio, Debt To

Equity Ratio, Total Asset Turnover Pada Perusahaan Perbankan 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 Tridinanti

Palembang.

2. Ibu Dr.Msy.Mikial,S.M.SI.AK,CA selaku Dekan Fakultas Ekonomi

Universitas Tridinanti Palembang.

3. Ibu Mety Zuliyana, SE, M.Si. Ak., CA selaku Ketua Program Studi Akuntansi

Universitas Tridinanti Palembang.

4. Bapak Sugiharto, SE,M.Si,Ak.CA, selaku pembimbing I yang telah banyak

memberikan arahan dalam menyusun skripsi ini.

5. Ibu Amanda Oktariyani,SE,M.Si, selaku 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. Orang Tuaku (Bapak Ali Mada dan Ibu Nursiah) yang telah memberi cinta

kasih sayang dan pengorbanannya, dukungan, motivasi, semangat, doa yang

tiada hentinya dan bantuan materil maupun non materil kepada penulis.

8. Saudaraku (Regita Anggraini dan Nuraliza Mutia) yang telah memberi

dukungan, semangat, doa serta canda dan tawa yang selalu menguatkan.

9. Rekan-rekan mahasiswa seperjuangan yang sekaligus menjadi saudaraku:

Monica Novelsa, Riski Amelia WD, Meylinda Dwi Lestari , Ratika , Siti

Mediawaty, Serlly Melinda Sari, Altundra Wahyu H, Cik Amat, Deni Ade

Putra, Paku Alam, Dimas Joko Wicaksono, Muhammad Alfian, Doni

Darmawan, Alhaadi Pratama, Alkristi Anggito Bimo, Dimas Pangestu yang

selalu memberikan semangat yang tak pernah lelah dan selalu membantu

didalam penyusunan skripsi ini.

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.

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN .. ii

MOTTO DAN PERSEMBAHAN .. iii

PERNYATAAN BEBAS PLAGIAT ... iv

KATA PENGANTAR .. v

DAFTAR ISI .. viii

DAFTAR TABEL .. xii

DAFTAR GAMBAR ... xiii

ABSTRAK ... xiv

RIWAYAT HIDUP ... xv

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 5

1.3 Tujuan Penelitian ... 6

1.4 Manfaat Penelitian .. 7

BAB II TINJAUAN PUSTAKA

2.1 Kajian teori .. 7

2.1.1 Laporan keuangan .. 7

2.1.1.1 Pengertian Laporan Keuangan ... 7

2.1.1.2 Tujuan Laporan Keuangan ... 8

2.1.1.3 Jenis Laporan Keuangan .. 9

2.1.1.4 Karakteristik Kualitatif Laporan Keuangan 10

2.1.1.5 Pihak-Pihak Yang Berkepentingan dengan

Laporan Keuangan ... 12

2.2.2 Current Ratio ... 15

2.2.3 Debt To Equity Ratio ... 16

2.2.4 Total Asset Turnover.. 17

2.2.5 Pertumbuhan Laba ... 17

 2.2.5.1 Pengertian Pertumbuhan .. 17

 2.2.5.2 Pengertian Laba ... 18

 2.2.5.3 Faktor-Faktor yang Mempengaruhi Pertumbuhan Laba 18

 2.2.5.4 Cara Menghitung Pertumbuhan Laba 20

2.2 Penelitian Lain Yang Releven ... 20

2.3 Kerangka Pemikiran .. 22

2.4 Hipotesis .. 24

BAB III METODE PENELITIAN

3.1 Tempat Dan Waktu Penelitian ... 26

3.1.1 Tempat Penelitian .. 26

3.1.2 Waktu Penelitian .. 26

3.2 Sumber Data dan Teknik Pengumpulan Data 26

3.2.1 Sumber data ... 26

3.2.2 Teknik Pengumpulan Data .. 27

3.3 Populasi, dan Sampel .. 27

3.3.1 Populasi ... 27

3.3.2 Sampel ... 29

3.4 Rancangan Penelitian .. 31

3.5 Variabel dan Definisi Operasional .. 31

3.6 Instrumen Penelitian .. 32

3.7 Teknik Analisis Data ... 33

3.7.1 Pengujian Asumsi Klasik ... 33

 3.7.1.1 Uji Normalitas Data ... 33

3.7.1.2 Uji Multikolinearitas ... 34

3.7.1.3 Uji Autokorelasi .. 34

3.7.1.4 Uji Heteroskedatisitas .. 35

3.7.2 Pengujian Regresi Linear Berganda .. 36

3.7.3 Koefisien Kolerasi ... 36

 3.7.4 Pengujian Koefisien Determinasi (R
2
)....................................... 36

 3.7.5 Pengujian Hipotesis ... 37

 3.7.5.1 Pengujian Hipotesis F .. 37

 3.7.5.2 Pengujian Hipoteis T ... 38

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

 4.1 Hasil Penelitian ... 39

 4.1.1 Gambaran Umum Tempat Penelitian 39

 4.1.2 Data Current Ratio, Debt To Equity Ratio, Total Asset Turnover

Dan Pertumbuhan Laba .. 68

 4.2 Statistik Deskriptif .. 70

 4.2.1.1 Uji Normalitas .. 71

 4.2.1.2 Hasil Uji Multikolonearitas .. 72

 4.2.1.3 Hasil Uji Autokorelasi .. 73

 4.2.1.4 Hasil Uji Heterokedastisitas ... 74

 4.2.1.5 Uji Regresi Linear Berganda .. 75

 4.3 Pengujian Hipotesis .. 77

 4.3.1 Uji Koefisien Determinasi (R²)... 77

 4.3.2 Uji Simultan F .. 78

 4.3.3 Uji Parsial (Uji t) .. 78

 4.4 Pembahasan .. 80

 4.4.1 Pengaruh Analisa Current Ratio Terhadap Pertumbuhan Laba 80

 4.4.2 Pengaruh Analisa Debt To Equity Ratio Terhadap

Pertumbuhan Laba ... 81

 4.4.3 Pengaruh Analisa Total Asset Turnover Terhadap

 Pertumbuhan Laba... 81

4.4.4 Pengaruh Analisa Current Ratio, Debt To Equity , dan

Total Asset Turnover Terhadap Pertumbuhan Laba 82

BAB V KESIMPULAN DAN SARAN

 5.1 Kesimpulan ... 84

 5.2 Saran ... 85

DAFTAR TABEL

1.1 Rasio Keuangan dan Pertumbuhan Laba Perusahaan Perbankan 3

2.1 Penelitian Lain Yang Releven .. 22

3.1 Populasi .. 27

3.2 Sampel Yang Digunakan Dalam Penelitian ... 29

3.3 Variabel dan Defenisi Operasional .. 31

3.4 Jadwal Kerja ... 38

4.1 Tabulasi Penelitian .. 67

4.2 Statistik Deskriptif .. 69

4.3 Uji Normalitas (Data Awal) .. 71

4.4 Uji Normalitas .. 71

4.5 Hasil Uji Multikoloneritas .. 72

4.6 Hasil Uji Autokorelasi .. 73

4.7 Hasil Uji Heterokedastisitas .. 74

4.8 Hasil Uji Analisis Regresi ... 75

4.9 Hasil Pengujian Koefesien Determinasi.. 76

4.10 Hasil Uji F ... 77

4.11 Hasil Uji t .. 78

DAFTAR GAMBAR

2.1 Skema Kerangka Berpikir .. 25

DAFTAR PUSTAKA

LAMPIRAN

ABSTRAK

 Penelitian ini bertujuanUntuk mengetahui pengaruh signifikan secara

parsial dan simultan current ratio, debt to equity ratio, total asset turnover

terhadap pertumbuhan laba pada perusahaan perbankan yang terdaftar di Bursa

Efek Indonesia.Sampel penelitian ini adalah laporan tahunan perusahaan

perbankan yang terdaftar di Bursa Efek Indonesia periode 2017-2018 sampel yang

digunakan dalam penelitian ini berjumlah 30 perusahaan, dengan data laporan

keuangan 2 tahun.Data yang digunakan dalam penelitian ini menggunakan data

sekunder yaitu berupa laporan keuangan tahunan perusahaan perbankan yang

terdaftar di BEI Metode pengambilan sampel dilakukan dengan cara purposive

sampling.

Dalam penelitian ini penulis menggunakan metode data kuantitatif atau

statistic bertujuan untuk menguji hipotesis yang ditetapkan, adapun teknik analisis

ini menggunakan uji asumsi klasik, regresi linear berganda, koefisien determinasi,

serta pengujian hipotesis T dan F. Hasil penelitian ini menunjukkan bahwa secara

parsial current ratio, total asset turnover tidak berpengaruh signifikan terhadap

pertumbuhan laba, dan debt to equity ratio berpengaruh signifikaan terhadap

pertumbuhan laba. Sedangkan secara simultan current ratio, debt to equity ratio,

total asset turnover berpengaruh signifikan terhadap pertumbuhan laba pada

perusahaan perbankan yang terdaftar di bursa efek Indonesia.

Kata kunci : current ratio, debt to equity ratio, total asset turnover, terhadap

pertumbuhan laba

BAB I

PENDAHULUAN

1.1 Latar Belakang

Masyarakat pada umumnya mengukur keberhasilan suatu perusahaan

berdasarkan dari kinerjanya. Kinerja perusahaan dapat dinilai melalui laporan

keuangan yang disajikan secara teratur setiap periode. Brigham dan Enhardt

(2011) menyatakan bahwa informasi akuntansi mengenai kegiatan operasi

perusahaan dan posisi keuangan perusahaan dapat diperoleh dari laporan

keuangan. Informasi akuntansi dalam laporan keuangan sangat penting bagi para

pelaku bisnis seperti investor dalam pengambilan keputusan. Informasi harus

relevan agar bermanfaat untuk memenuhi kebutuhan pemakain dalam proses

pengambilan keputusan. Informasi dikatakan relevan jika dapat mempengaruhi

keputusan ekonomi pemakai.

Pertumbuhan laba merupakan salah satu rasio pertumbuhan yang dapat

digunakan untuk mengukur kinerja perusahaan. Pertumbuhan laba mencerminkan

keberhasilan manajemen dalam mengelola perusahaan secara efektif dan efisien.

Menurut Harahap (2011) pertumbuhan laba adalah rasio yang menunjukkan

kemampuan perusahaan meningkatkan laba bersih dibanding tahun sebelumnya.

Sementara laba bersih merupakan laba yang telah dikurangi biaya-biaya (beban

perusahaan pada suatu periode tertentu) termasuk pajak (kasmir,2015). Setiap

perusahaan mengharapkan kenaikan laba terkadang mengalami penurunan. Oleh

karena itu, diperlukan analisis laporan keuangan untuk mengestimasi laba, dan

mengambil keputusan atas pertumbuhan laba yang akan dicapai untuk waktu

mendatang. Pertumbuhan laba yang meningkat dari tahun ke tahuan, akan

memberikan sinyal yang positif mengenai kinerja perusahaan

Pertumbuhan laba suatu perusahaan bisa saja mengalami kenaikan untuk

tahun sekarang ini namun juga bisa mengalami penurunan untuk tahun

berikutnya. Pertumbuhan laba tidak dapat dipastikan, maka perlu adanya suatu

analisis untuk memprediksi tingkat perumbuhan laba. Analisis yang biasa

digunakan adalah analisis laporan keuangan yang menggunakan rasio keuangan

untuk mengukur kinerja keuangan suatu perusahaan. Penilaian atas kinerja

perusahaan dapat mencerminkan kondisi keuangan perusahaan yang nantinya

dapat memprediksi pertumbuhan dapat mencerminkan kondisi keuangan

perusahaan tersebut. Analisis laporan keuangan yang dilakukan dapat berupa

perhitungan dan interprestasi melalui rasio keuangan. Rasio keuangan yang

dipakai memprediksi pertumbuhan laba dalam penelitian laba dalam penelitian ini

adalah rasio likuiditas, solvabilitas, aktivitas, dan profitabilitas.

Penelitian ini dilakukan pada perusahaan perbankan yang terdaftar di

Bursa Efek Indonesia . Sektor perbankan merupakan salah satu bentuk perusahaan

yang cukup berkembang sangat pesat. Selain itu sektor perbankan juga memegang

peran yang sangat penting dalam masyarakat. Sektor perbankan juga memiliki

tingkat kompetisi yang kuat sehingga rawan terhadap kasus-kasus kecurangan

dalam keuangan yang berimplikasi pada kelangsungan hidup yang diragukan.

Tabel 1.1

Rasio Keuangan dan Pertumbuhan Laba

tahun 2017-2018

Perusahaan Rata-rata

pertumbuhan

laba

Rata-rata

Current Rasio

Rata-rata Debt

To Equity

Rasio

Rata-rata Total

Asset Turnover

2017 2018 2017 2018 2017 2018 2017 2018

AGRO 0.606 0.414 1.776 1.382 4.269 4.247 0.071 0.077

BBCA 0.109 0.130 1.697 1.591 4.405 4.680 0.069 0.072

BBNI 0.136 0.210 2.657 2.765 6.081 5.789 0.063 0.063

BMRI 0.248 0.460 2.103 1.961 5.093 5.223 0.067 0.069

Sumber: www.idx.co.id

 Berdasarkan tabel 1.1 tersebut dapat dilihat pada perusahaan Bank Rakyat

Indonesia (AGRO) tingkat petumbuhan laba mengalami penurunan dari tahun

2017 ke tahun 2018 sebesar 31,6% yang disebabkan oleh meningkatnya tingkat

hutang perusahaan selama tahun 2018 tersebut sehingga menyebabkan penurunan

juga terhadap tingkat Current Ratio dan Debt to Equity Ratio, akan tetapi tingkat

Total Asset Turnover mengalami kenaikan sebesar 0,07%. Perusahaan Bank

Central Asia (BBCA) tingkat petumbuhan laba mengalami kenaikan dari tahun

2017 ke tahun 2018 sebesar 16,2% yang disebabkan oleh meningkatnya tingkat

keuntungan atau laba perusahaan selama tahun 2018 tersebut sehingga

menyebabkan kenaikan juga terhadap tingkat Debt to Equity Ratio dan Totatl

Asset Turnover, akan tetapi tingkat Current Ratio mengalami penurunan sebesar

16.1%. Perusahaan Bank Negara Indonesia (AGRO) tingkat petumbuhan laba

mengalami peningkatan dari tahun 2017 ke tahun 2018 sebesar 35,2% yang

http://www.idx.co.id/

disebabkan oleh menurunnya total hutang perusahaan selama tahun 2018 tersebut

sehingga menyebabkan penurunan juga terhadap tingkat Debt to Equity Ratio,

akan tetapi tingkat Current Asset mengalami peningkatan sebesar 3.90%.

Perusahaan Mandiri (BMRI) tingkat petumbuhan laba mengalami kenaikan dari

tahun 2017 ke tahun 2018 sebesar 46.1% yang disebabkan oleh meningkatnya

tingkat keuntungan atau laba perusahaan selama tahun 2018 tersebut sehingga

menyebabkan kenaikan juga terhadap tingkat Debt to Equity Ratio dan Totatl

Asset Turnover, akan tetapi tingkat Current Ratio mengalami penurunan sebesar

6,75%.

Berdasarkan uraian diatas, dapat dilihat bahwa variabel current ratio, debt

to equity ratio, total asset turnover tidak selalu diikuti dengan kenaikan atau

penurunan variabel pertumbuhan laba. Walaupun mengalami kenaikan dan

penurunan yang berfluktuasi, sebagian besar perusahaan perbankan memiliki

pertumbuhan laba yang positif. Hal ini menunjukkan kemampuan perusahaan

untuk tetap bertahan ditengah krisis ekonomi. Hal ini juga dibenarkan dengan

hasil penelitian terdahulu yang diteliti oleh Oktanta dan Nuryanto (2014) yang

membahas tentang pengaruh rasio keuangan terhadap perubahan laba pada

perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2008-2012

menyimpulkan bahwa hasil penelitian ini menunjukan secara serentak seluruh

variabel independen yaitu quick ratio, debt to equity ratio, total asset turnover

dan inventory turnover berpengaruh secara signifikan terhadap perusahaan laba

perusahaan.

 Penelitian Narpatilova (2012) yang membahas tentang pengaruh rasio

keuangan terhadap pertumbuhan laba pada perusahaan manufaktur yang terdaftar

di Bursa efek indonesia menyimpulkan secara uji parsial working capital to asset,

total asset turnover, current ratio, dan net profit margin tidak berpengaruh

terhadap pertumbuhan laba sedangkan secara simultan current ratio, working

capital to total asset, debt to equity ratio, total asset turnover dan net profit

margin secara bersama-sama memiliki pengaruh signifikan terhadap pertumbuhan

laba. Sedangkan penelitian Aruan (2018) yang membahas tentang pengaruh debt

to equity ratio, perputaran kas dan total asset turnover terhadap probabilitas pada

perusahaan food & baverages yang terdaftar di Bursa Efek Indonesia

menyimpulkan hasil penelitian ini menunjukan bahwa current ratio memiliki

pengaruh positif dan signifikan terhadap probabilitas debt to equity ratio,

perputaran kas, dan total asset turnover tidak mempengaruhi dan tidak signifikan

terhadap probabilitas.

 Berdasarkan uraian diatas, maka peneliti tertarik untuk melakukan

penelitian dengan judul “Pengaruh current ratio, Debt To Equity Ratio, Total

Asset Turnover Terhadap Pertumbuhan Laba Pada Perusahaan Perbankan

Yang Terdaftar Di Bursa Efek Indonesia Tahun 2017-2018”

1.2 Rumusan Masalah

 Berdasarkan uraian latar belakang masalah maka rumusan masalah dalam

penelitian ini adalah:

1. Apakah terdapat pengaruh current ratio, debt to equity ratio, total asset

turnover secara simultan terhadap pertumbuhan laba pada perusahaan

perbankan yang terdaftar di Bursa Efek Indonesia?

2. Apakah terdapat pengaruh current ratio secara parsial terhadap

pertumbuhan laba pada perusahaan perbankan yang terdaftar di Bursa Efek

Indonesia?

3. Apakah terdapat pengaruh debt to equity ratio secara parsial terhadap

pertumbuhan laba pada perusahaan perbankan yang terdaftar di Bursa Efek

Indonesia?

4. Apakah terdaftar pengaruh total asset turnover secara parsial terhadap

pertumbuhan laba pada perusahaan perbankan yang terdaftar di Bursa Efek

Indonesia?

1.3 Tujuan Penelitian

Adapun tujuan penelitian ini adalah sebagai berikut :

1. Untuk mengetahui bagaimana pengaruh secara simultan current ratio, debt

to equity ratio, total asset turnover terhadap pertumbuhan laba pada

perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.

2. Untuk mengetahui bagaimana pengaruh secara parsial current ratio

terhadap pertumbuhan laba pada perusahan perbankan yang terdaftar di

Bursa Efek Indonesia.

3. Untuk mengetahui bagaimana pengaruh secara parsial debt to equity ratio

terhadap pertumbuhan laba pada perusahaan perbankan yang terdaftar di

Bursa Efek Indonesia.

4. Untuk mengetahui bagaimana pengaruh secara parsial total asset turnover

terhadap pertumbuhan laba pada perusahaan perbankan yang terdaftar di

Bursa Efek Indonesia.

1.4 Manfaat Penelitian

1. Bagi Perusahaan perbankan yang terdaftar di Bursa Efek Indonesia

diharapkan hasil penelitian ini dapat memberikan masukan yang objektif

dalam pengambilan keputusan kebijakan dan penyusunan perencanaan

dimasa yang akan datang.

2. Bagi Penulis penelitian ini diharapkan dapat menambah wawasan dan

pengetahuan tentang current ratio, debt to equity ratio, total asset turnover

terhadap pertumbuhan laba pada perusahaan perbankan yang terdaftar di

Bursa Efek Indonesia.

3. Bagi peneliti lain penelitian ini dapat menjadi masukan selanjutnya yang

dapat digunakan sebagai dasar memperluas penelitian dan dapat

memberikan bahan tambahan sebagai referensi untuk penelitian

selanjutnya.

4. Bagi akademik penelitian ini diharapkan dapat menjadi referensi bagi

peneliti yang akan datang dan menjadi dasar masukan untuk peneliti

selanjutnya terutama yang berkaitan dengan pertumbuhan laba.

DAFTAR PUSTAKA

Angkoso. 2010. Pengaruh Rasio Keuangan Terhadap Pertumbuhan Laba Pada

Perusahaan Industri Barang Konsumsi yang Terdaftar di BEI. Skripsi,

Fakultas Ekonomi, Universitas Sumatera Utara.

Aruan, Deasy Arisandy. 2018. Pengaruh Debt To Equity, Perputaran Kas dan

Total Asset Turnover Terhadap Probabilitas Pada Perusahaan Food &

Baverages yang terdafar di Bursa Efek Indonesia. Skripsi .

Arikunto, S. 2013. Prosedur Penelitian : Suatu Pendekatan Praktik. Jakarta :

Rineka Cipta.

Brigham, E.F., Ehrhard, M.C. 2011. Financial Management. Theory and

practice. Usa : South-Western Cengage Learning.

Brigham, Eugene F. Dan Houston, Joel F. 2011. Dasar-dasar Manajemen

Keuangan Terjemahan. Edisi 10. Jakarta : Selamba Empat

Dwi, prastowo. 2011. Analisis Laporan Keuangan Konsep Aplikasi. Edisi Ketiga

Yogyakarta : Sekolah Tinggi Ilmu Manajemen YKPN.

Fahmi, Irham. 2012, Analisis Laporan Keuangan, Cetakan Kedua. Bandung

Alfabeta.

Ghozali, Imam. 2011. Aplilasi Analisis Multivariate Dengan Program SPSS.

Semarang : Badan Penerbit Universitas Diponegoro.

Hanafi, Mamduh M & Abdul Halim. 2016. Analisis Laporan Keuangan. Edisi

Kelima. Yogyakarta : UPP STIM YKPN

Harahap Sofyan Syafri. 2011. Teori Akuntansi Edisi Revisi 2011. Jakarta :

Rajawali Pers.

Kasmir. 2016. Analisis Laporan Keuangan, Jakarta : Raja Grafindo Persaja.

Munawir. 2011. Analisi Laporan Keuangan, Edisi Kesebelas Liberti.

Yogyakarta.

Narpatilova, Oktapiana. 2012. Pengaruh Rasio Keuangan Terhadap

Pertumbuhan Laba pada Perusahaan Manufaktur yang terdaftar di

Bursa Efek Indonesia. Skripsi.

Nur, Indriantoro, dan Bambang, Supomo. 2013. Metodologi Penelitian Bisnis

Untuk Akuntansi dan Manajemen, BPFE, Yogyakarta.

Oktanta, Dany & Muhammad Nuryanto. 2014. Pengaruh Rasio Keuangan

Terhadap Perubahan Laba pada Perusahaan Manufaktur yang terdaftar

di Bursa Efek Indonesia. Skripsi.

Samryn, L.M. 2012. Akuntansi Manajemen Informasi Biaya untuk

Mengendalikan Aktivitas Operasi dan Investasi. Edisi pertama. Jakarta

kencana prenada media group.

Subramanyam. K. R dan John J. Wild. 2014. Analisis Laporan. Penerjemah

Dewi, y. Jakarta : Selemba Empat.

Sugiyono. 2015. Metode Penelitian Kombinasi (Mix Methods). Bandung :

Alfabet.

Suwardjono. 2014. Teori Akuntansi Perekayasaan Pelaporan Keuangan, Edisi

Ketiga Cetakan Kedelapan, Yogyakarta: BPFE Yogyakarta

Syamsuddin, Lukman, 2011. Manajemen Keuangan Perusahaan. jakarta :

Rajawali Pers.

www.idx.co.id

