

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

SKRIPSI

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

Diajukan Oleh:

ALTUNDRA WAHYU HIDAYATULLAH

NPM. 1601120030

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2021

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : Altundra Wahyu Hidayatullah
NPM : 1601120030
Program Studi : Ekonomi / Akuntansi
Program Pendidikan : Strata I (S1)
Mata Kuliah : Akuntansi Manajemen
Judul Skripsi : Pengaruh *Operating Profit Margin* (OPM), *Earning Per Share* (EPS), dan *Return On Investment* (ROI) Terhadap Profitabilitas Pada Perusahaan Makanan dan Minuman yang Terdaftar Di Bursa Efek Indonesia (BEI)

Pembimbing Skripsi

Tanggal. 19/4 2021 ...Pembimbing I

.....
Rizal Effendi, SE, M.Si
NIDN. 0204046501

Tanggal. 19/4 2021 ..Pembimbing II

.....
Ahmad Syukri, SE, M.M
NIDN. 0203066201

Mengetahui :

Dekan Fakultas Ekonomi

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

Ketua Program Studi

Meti Zuliyana, SE, M.Si, Ak.CA
NIDN. 0205056701

001 / PS / DFE / 24

MOTTO DAN PERSEMBAHAN

MOTTO :

“Rencanamu yang gagal bukan berarti berhenti berusaha dan menyalahkan dirimu sendiri. Jalani dan syukuri apa yang terjadi karena dibaliknya Tuhan Yang Maha Esa sedang mempersiapkan skenario terbaik dan akan indah pada waktunya”

Kupersembahkan kepada:

- ❖ *Kedua Orang Tua yang kucinta*
- ❖ *Saudara-saudaraku*
- ❖ *Dosen-dosenku*
- ❖ *Teman-temanku semua*

PERNYATAAN BEBAS PLAGIAT

Yang bertanda tangan dibawah ini :

Nama : ALTUNDRA WAHYU HIDAYATULLAH
Nomor Pokok : 1601120030
Judul : PENGARUH OPERATING PROFIT MARGIN (OPM), EARNING PER SHARE (EPS), DAN RETURN ON INVESTMENT (ROI) TERHADAP PROFITABILITAS PADA PERUSAHAAN MAKANAN DAN MINUMAN YANG TERDAFTAR DI BURSA EFEK INDONESIA

Menyatakan bahwa skripsi ini telah dengan sungguh-sungguh dan tidak ada bagian yang merupakan penjiplakan karya orang lain. Apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi akademik dari Universitas Tridianti Palembang sesuai hukum yang berlaku.

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

Palembang, April 2021

Altundra Wa

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh.

Dengan memanjatkan puji syukur kehadiran Allah SWT atas rahmat dan karunia-Nya, penulis dapat menyelesaikan skripsi yang berjudul **“Pengaruh *Operating Profit Margin (OPM)*, *Earning Per Share (EPS)*, dan *Return On Investment (ROI)* Terhadap Profitabilitas Pada Perusahaan Makanan dan Minuman Yang Terdaftar Di Bursa Efek Indonesia (BEI)”**.

Skripsi ini disusun untuk melengkapi persyaratan dalam menyelesaikan jenjang strata 1 (S1) Akuntansi, Fakultas Ekonomi, Universitas Tridianti Palembang. 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 dengan baik. Pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada yang terhormat:

1. Tuhan Yang Maha Esa yang selalu memberikan kesehatan dan rahmat-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan penuh semangat.
2. Ibu Dr. Ir. Hj. Nyimas Manisah, MP selaku Rektor Universitas Tridianti Palembang.
3. Ibu Dr. Masayu Mikial, SE.M.Si.Ak.CA selaku Dekan Fakultas Ekonomi Universitas Tridianti Palembang

4. Ibu Meti Zuliyana, SE.M.Si.Ak.CA selaku Ketua Prodi Akutansi Fakultas Ekonomi Universitas Tridinanti Palembang.
5. Bapak Rizal Effendi SE, M.Si. selaku pembimbing I yang telah memberi bimbingan dan arahan kepada penulis dalam menyusun skripsi.
6. Bapak Ahmad Syukri SE, M.M. selaku pembimbing II yang telah memberi bimbingan dan arahan kepada penulis dalam menyusun skripsi.
7. Seluruh Bapak dan Ibu dosen Universitas Tridianti Palembang yang telah memberikan ilmu dan bantuan selama perkuliahan.
8. Ayah (Rusli Darmanto, SE) dan Ibu (Airin) yang senantiasa berdoa untuk kebaikan dan pendidikan saya.
9. Saudara - saudaraku (Andre dan Andri) yang kusayang untuk semua doa dan dukungannya.
10. Teman – Teman (Amat, Dimas, Deni, Doni, Fian, Alam, Yando, Angga, Lita, Ratika, Memey, Kiki, Monik, Imel, Selly, Indah) yang telah memberikan semangat dan motivasi serta dukungan yang bermanfaat dalam penyusunan proposal ini.
11. Teman-teman seperjuangan jurusan Akutansi dan se-Almamater atas bantuan dan dukungannya.

Dalam penyusunan proposal ini penulis 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.

Akhir kata penulis berharap semoga skripsi ini dapat bermanfaat bagi semua pembaca sekaligus dapat menjadi referensi bagi mahasiswa/i yang akan menyusun proposal dan skripsi.

Palembang, 21 Maret 2021

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
LEMBAR PERSETUJUAN	ii
MOTTO DAN PERSEMBAHAN	iii
PERNYATAAN BEBAS PLAGIAT	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
ABSTRAK	xiii
RIWAYAT HIDUP.....	xiv

BAB 1 PENDAHULUAN

1.1 Latar Belakang.....	1
1.2 Perumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	6

BAB 2 TINJAUAN PUSTAKA

2.1 Kajian teoritis	7
2.1.1 <i>Signaling Theory</i>	7
2.1.2 Profitabilitas.....	10
2.1.2.1 Pengertian Profitabilitas	10
2.1.2.2 Tujuan dan Manfaat Rasio Profitabilitas	11
2.1.2.3 Jenis – Jenis Rasio Profitabilitas	12
2.1.3 <i>Operating Profit Margin</i>	14
2.1.4 <i>Earning Per Share</i>	15
2.2 Penelitian Relevan	16

2.3 Kerangka Berpikir.....	17
2.4 Hipotesis.....	19

BAB 3 METODOLOGI PENELITIAN

3.1 Tempat dan Waktu Penelitian	21
3.1.1 Tempat Penelitian	21
3.1.2 Waktu Penelitian.....	21
3.2 Sumber Data dan Teknik Pengumpulan Data	21
3.2.1 Sumber data	21
3.2.2 Teknik Pengumpulan Data	22
3.3 Populasi, Sampel, dan Sampling	23
3.3.1 Populasi	23
3.3.2 Sampel.....	24
3.3.3 Sampling.....	25
3.4 Rancangan Penelitian.....	26
3.5 Variabel dan Definisi Operasional Variabel	26
3.5.1 Variabel Penelitian	26
3.5.2 Definisi Operasional Variabel	27
3.6 Instrumen Penelitian	27
3.7 Teknik Analisis Data.....	28
3.7.1 Statistik Deskriptif	28
3.7.2 Uji Normalitas.....	28
3.7.3 Uji Asumsi Klasik.....	29
3.7.4 Analisis Linear Berganda	31
3.7.5 Pengujian Hipotesis.....	32
3.7.6 Uji Koefisien Korelasi Berganda (r)	33
3.7.7 Uji Koefisien Determinasi (R^2).....	33

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian.....	35
4.1.1 Gambaran Umum Tempat Penelitian.....	35

4.2 Statistik Deskriptif	52
4.2.1 Uji Normalitas.....	53
4.2.2 Uji Asumsi Klasik.....	54
4.2.2.1 Uji Multikolonieritas	54
4.2.2.2 Uji Heteroskedastisitas	55
4.2.2.3 Uji Autokorelasi.....	56
4.2.3 Analisis Linear Berganda	58
4.3 Pengujian Hipotesis	59
4.3.1 Uji f	59
4.3.2 Uji t.....	60
4.3.3 Uji Koefisien Determinasi (R^2).....	61
4.4 Pembahasan	62
4.4.1 Pengaruh OPM, EPS, ROI Secara Simultan.....	62
4.4.2Pengaruh OPM Secara Parsial	63
4.4.3Pengaruh EPS Secara Parsial.....	64
4.4.4Pengaruh ROI Secara Parsial.....	65

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan.....	66
5.2 Saran	66

DAFTAR PUSTAKA

DAFTAR LAMPIRAN

DAFTAR TABEL

Halaman

Tabel 1.1 <i>Operating Profit Margin (OPM), Earning Per Share (EPS), Return On Investment (ROI)</i> dan Profitabilitas Pada Perusahaan Makanan dan Minuman.....	3
Tabel 2.1 Penelitian Relevan.....	16
Tabel 3.1 Sub Sektor makanan dan minumandi Bursa Efek Indonesia	24
Tabel 3.2 Perusahaan Yang Digunakan Dalam Penelitian	25
Tabel 3.3 Definisi Operasional Variabel	27
Tabel 3.4 Interpretasi Koefisien Korelasi	33
Tabel 4.1 Sampel Perusahaan Manufaktur Sektor Industri Makanan dan Minuman di Bursa Efek Indonesia	35
Tabel 4.2 Hasil Uji Statistik Deskriptif	52
Tabel 4.3 Hasil Uji Normalitas Kolmogorov – Smirnov	53
Tabel 4.4 Hasil Uji Multikolonieritas	54
Tabel 4.5 Hasil Uji Heteroskedastisitas	55
Tabel 4.6 Hasil Uji Autokorelasi Durbin – Watson	57
Tabel 4.7 Hasil Analisis Linear Berganda	58
Tabel 4.8 Hasil Uji F.....	59
Tabel 4.9 Hasil Uji t.....	60
Tabel 4.10 Koefisien Determinasi	62

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Berfikir	19
Gambar 4.1 Hasil Uji Heteroskedastisitas (Scatterplot)	56

ABSTRAK

Altundra Wahyu H, Pengaruh OPM, EPS, Dan ROI Terhadap Profitabilitas Pada Perusahaan Makanan Dan Minuman Yang Terdaftar Di Bursa Efek Indonesia Periode Tahun 2015 – 2019, (Di Bawah Bimbingan Bapak Rizal Effendi SE, M.Si dan Bapak Ahmad Syukri SE, M.M)

Penelitian ini bertujuan untuk mengetahui pengaruh signifikan secara parsial dan simultan OPM, EPS, dan Roi terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia. Sampel penelitian ini adalah laporan tahunan perusahaan makanan dan minuman yang terdaftar di BEI periode tahun 2015-2019 yang berjumlah 15 perusahaan. Data yang digunakan dalam penelitian ini yaitu data sekunder. Metode pengambilan sampel dilakukan dengan cara purposive sampling.

Dalam penelitian ini penulis menggunakan metode data time series. Hasil penelitian ini menunjukkan bahwa secara parsial OPM, EPS, dan ROI tidak berpengaruh signifikan terhadap profitabilitas. Sedangkan secara simultan OPM, EPS, dan ROI berpengaruh signifikan terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia periode 2015-2019.

Kata Kunci : *Operating Profit Margin (OPM), Earning Per Share (EPS), dan Return On Investment (ROI)*

RIWAYAT HIDUP

Altundra Wahyu Hidayatullah, anak pertama dari tiga bersaudara, dilahirkan di Palembang pada tanggal 02 Desember 1998, dari Bapak Rusli Darmanto dan Ibu Airin.

Sekolah Dasar diselesaikan pada tahun 2010 di SD Katolik Santa Maria Pekanbaru, Sekolah Menengah Pertama diselesaikan pada tahun 2013 di SMP N 21 Pekanbaru, Sekolah Menengah Atas diselesaikan pada tahun 2016 di SMA Handayani Pekanbaru. Pada tahun 2016 memasuki Fakultas Ekonomi Program Studi Akuntansi di Universitas Tridinanti Palembang.

Palembang, April 2021
Penulis

Altundra Wahyu H

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 financial*. Bentuk *financial* dari kinerja perusahaan antara lain dalam bentuk jumlah laba yang dihasilkan, sedangkan kinerja perusahaan yang *non financial* berupa *image* serta penghargaan masyarakat terhadap citra perusahaan (Bangun 2012 : 255).

Prediksi mengenai kinerja perusahaan di masa depan sangat penting. 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 investasi pada 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 didefinisikan sebagai perbedaan antara pendapat yang direalisasi dari transaksi yang terjadi selama satu periode dengan biaya yang berkaitan dengan pendapatan tersebut (Chariri dan Ghozali 2016:347).

Sebuah perusahaan didirikan karena memiliki tujuan yang jelas yaitumemaksimalkan keuntungan (Carl S. Warren *et al*, 2017:2). Keuntungan atau laba adalah selisih antara uang yang diterima dari pelanggan atas barang atau jasa yang dihasilkan dan biaya yang dikeluarkan untuk input yang digunakan guna menghasilkan barang/jasa. Setiap perusahaan tentu akan mengalami peningkatan maupun penurunan laba. Peningkatan atau penurunan laba tersebut disebut dengan pertumbuhan laba.

Profitabilitas suatu perusahaan dapat dikukur 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.

Menurut Munawir 2012:64, Rasio menggambarkan suatu hubungan atau perimbangan antara suatu jumlah tertentu dengan jumlah lain, dan dengan menggunakan alat analisa berupa rasio ini akan dapat menjelaskan atau memberi gambaran kepada penganalisa tentang baik atau buruknya kedaan posisi keuangan suatu perusahaan terutama apabila angka rasio tersebut dibandingkan dengan angka rasio pembanding yang digunakan sebagai standar.

Berbagai penelitian menyatakan bahwa *Operating Profit Margin* (OPM), *Earning Per Share* (EPS) dan *Return On Investment* (ROI) berpengaruh terhadap profitabilitas. Namun, ada juga penelitian sebelumnya, menyatakan bahwa rasio tersebut juga tidak berpengaruh terhadap profitabilitas.

Adanya riset gap hasil mendorong peneliti untuk melakukan penelitian lanjutan tentang pengaruh *Operating Profit Margin (OPM)*, *Earning Per Share (EPS)* dan *Return On Investment (ROI)* 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), Earning Per Share (EPS), Return On Investment (ROI) dan Profitabilitas Pada Perusahaan Makanan dan Minuman di Bei Tahun 2015-2019

NAMA PERUSAHAAN	TAHUN	OPM	EPS	ROI	PROFIT
AISA	2015	0.12	1.08	0.19	0.21
	2016	0.11	1.05	0.17	0.26
	2017	-2.68	-7.65	1.56	0.29
	2018	-0.08	-0.18	-0.04	0.29
	2019	0.75	1.66	0.68	0.30
DLTA	2015	0.27	0.94	0.23	0.67
	2016	0.33	1.25	0.25	0.70
	2017	0.36	1.37	0.24	0.74
	2018	0.38	1.66	0.26	0.73
	2019	0.38	1.56	0.26	0.72
INDF	2015	0.11	1.48	0.17	0.27
	2016	0.08	1.06	0.12	0.29
	2017	0.07	1.03	0.11	0.28
	2018	0.07	1.00	0.10	0.28
	2019	0.08	1.19	0.11	0.30

Sumber : www.idx.co.id dan diolah oleh peneliti (2021)

Berdasarkan hasil perhitungan diatas, dapat dilihat pada PT. Tiga Pilar Sejahtera Food, Tbk (AISA) bahwa tingkat OPM, EPS, dan ROI 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, EPS, dan ROI selama 6 tahun terakhir masih dalam kondisi stabil dan bahkan EPS 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, EPS, dan ROI selama 5 tahun masih dalam kondisi stabil dan bahkan EPS 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, EPS, dan ROI 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. Bagaimana pengaruh *Operating Profit Margin* (OPM), *Earning Per Share* (EPS), dan *Return On Investment* (ROI) secara parsial terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI)?
2. Bagaimana pengaruh *Operating Profit Margin* (OPM), *Earning Per Share* (EPS), dan *Return On Investment* (ROI) 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 menganalisis Pengaruh secara parsial *Operating Profit Margin* (OPM), *Earning Per Share* (EPS), dan *Return On Investment* (ROI) terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI).
2. Untuk mengetahui dan menganalisis Pengaruh secara simultan *Operating Profit Margin* (OPM), *Earning Per Share* (EPS), dan *Return On Investment* (ROI) 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 peneliti selanjutnya, dan juga sebagai pertimbangan agar lebih mengembangkan faktor - faktor yang berpengaruh terhadap profitabilitas.

b. Manfaat Praktis

- 1 Sebagai bahan pertimbangan perusahaan untuk menganalisis faktor yang berpengaruh terhadap profitabilitas guna 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

- A Chariri dan Imam Ghozali. 2016. *Teori Akuntansi*. Badan Penerbit Universitas Diponegoro: Semarang.
- Bangun, Wilson. 2012. *Manajemen Sumber Daya Manusia*. Airlangga: Jakarta
- Carl S. Warren, *et al.* 2017. *Accounting Indonesia Adaptation*. Salemba Empat: Jakarta
- Fahmi, Irham. 2012. *Analisis Laporan Keuangan*. Cetakan kedua. Alfabeta: Bandung.
- Eugene F. Bringham dan Joel F. Houston. 2014. *Manajemen Keuangan*. Airlangga: Jakarta.
- G. Sugiarto dan F. Winarni. 2012. *Manajemen Keuangan*. Medra Pressindo Ghalian Indonesia: Yogyakarta.
- Ghozali, Imam. 2016. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Edisi 8. Badan Penerbit Universitas Diponegoro: Semarang.
- K. R. Subramanyam. 2012. *Analisis Laporan Keuangan*. Buku Satu. Edisi Sepuluh. Salemba Empat: Jakarta.
- Kasmir. 2014. *Analisis Laporan Keuangan*. Buku Tujuh. Edisi Pertama. Raja Grafindo Persada: Jakarta.
- Munawir, S. 2012. *Analisis Laporan Keuangan*. Liberty: Yogyakarta.
- Oktavia, Nana. 2013. *Dunia EKUIN dan Perbankan*. Volume 21. Jakarta.
- Sugiyono. 2016. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Alfabeta: Bandung.
- Syamsuddin, Lukman. *Manajemen Keuangan Perusahaan : Konsep Aplikasi Dalam Perencanaan, Pengawasan dan Pengambilan Keputusan*. PT. Raja Grafindo Persada: Jakarta.