[bookmark: _GoBack]DAFTAR PUSTAKA

Afriyanti. 2011. Analisis Pengaruh Current Ratio, Total Asset Turnover, Debt to Equity Ratio, Sales dan Size Terhadap ROA (Return onAsset). Semarang.

Ajijah, 2011. Modern econometrics: An introduction. Harlow: Addison-wisley.

Ang, Robert, 1997, Buku Pintar: Pasar Modal Indonesia, Mediasoft Indonesia.

Alvin.A . 2011.Auditing, an Integrated Approach. Seventh Edition. Upper Saddle River, New Yersey: Prentice-Hall, Inc.

Asyik dan Soelistyo. 2000. “Kemampuan Rasio Keuangan Dalam Memprediksi Laba”, Jurnal Ekonomi dan Bisnis Indonesia Vol 15 No.3

Bastian, Idra., Suhardjono, 2006. Manajemen Keuangan, Buku Dua, Edisi Pertama, Salemba Empat, Jakarta.

Brigham & Houston. 2011. Dasar-dasar Manajemen Keuangan, Edisi 11, Penerjemah Ali Akbar Yulianto, Salemba Empat,Jakarta.

Cahyaningrum. 2012. Analisis Pengaruh Net Profit Margin Terhadap Profitabilitas (Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia Periode 2005-2010.

Debora. 2009. Management in Psychiatrists: Findings from a Systematic Review.International Journal of Social Psychiatry.

Devi. 2010. Dasar-dasar Manajemen Keuangan, Edisi 11, Penerjemah Ali Akbar Yulianto, Salemba Empat,Jakarta.

Fahmi. 2012. AnalisisKinerjaKeuangan. Alfabeta :Bandung.

Fitriani.2010. Faktor-Faktor yang Mempengaruhi Profitabilitas Perbankan. Semarang: Universitas Diponegoro.

Fitri dan Doddy, 2007, “Pengaruh rasio keuangan CAMEL, tingkat inflasi
.
Harahap, SofyanSyafri. 2013. AnalisisKritisAtasLaporanKeuangan. Penerbit Raja GrafindoPerkasa :Jakarta.

Hapsari, 2007. AnalisisRasioKeuanganUntukMemprediksiProfitabilitas (StudiKasus : Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta Periode 2001 sampaidengan 2005). Skripsi. UniversitasDiponegoro :Semarang.

Hapsoro. 2007. Pengaruh Debt to Equity Ratio terhadap Profitabilitas : Studi Empiris Di Pasa Modal, Vol. 18 No. 2,hal 65-85.

Hery. 2015. Analisis LaporanKeuangan: PendekatanRasioKeuangan. CAPS, Yogyakarta.

Horne & Jhon. 2012. Prinsip-Prinsip Manajemen Keuangan (Edisi 13). Jakarta :SalembaEmpat.

Juliana dan Sulardi. 2003. “Manfaat Rasio Keuangan dalam Memprediksi Perubahan Laba Perusahaan Manufaktur”.Jurnal Bisnisdan Manajemen.

Kasmir. 2015. Analisis Laporan Keuangan. Jakarta: Raja Grafindo Persada.

Machfoedz & Soelistyo. 1994. Financial Ratio analysis and The Prediction of Earnings Changes In Indonesia, Kelola, No. 7, Vol III

Martono & Agus. 2010. Manajemen Keuangan (Edisi 3). Yogyakarta: Ekonisia

Myers. 2011. Corporate Financing and Investment Decisions when firm have information that investor do not have, Journal of Financial Economic, Vol. 12: 187-221.

Meythi. 2005. Analisis Rasio Keuangan Dalam Memprediksi Perubahan Laba Pada Perusahaan Manufaktur Yang Terdaftar di BEJ. Skripsi. Semarang: Universitas Negeri Semarang.

Munawir.2010. Analisa Laporan Keuangan. Liberty Yogyakarta.

Nachrowi. 2010. DasarDasarEconometrica. PenerbitBPFE :Yogyakarta.

Nugroho. 2014. Dampak Kebijakan Dividen pada Pengaruh Kinerja Keuangan
terhadap Nilai Perusahaan Pertambangan di Bursa EfekIndonesia. Skripsi. Sekolah Tinggi Ilmu Ekonomi Indonesia. Surabaya.

Novita. 2015. Manajemen Keuangan. Edisi Pertama. Yogyakarta: BPFE

Prastowo. 2002. Analisis Laporan Keuangan, Cetakan Kedua, Yogyakarta: UPP AMP YKPN.

Prihadi. (2010). Analisis Laporan Keuangan. Ppm Manajemen, Jakarta.

Rahmawati. 2012. Teori Akuntansi Keuangan, Yogyakarta: Graha Ilmu.

Riyanto, 2000, Dasar-dasar Pembelanjaan Perusahaan, Edisi Keempat, Yogyakarta, BPFE.

Rosalina. 2012 . Pengaruh Kompetensi dan Independensi terhadap Kualitas Audit. Jurnal Akuntansi Vol. 1 No. 2 Februari 2012 ISSN :2301-9328.

Sartono. 2012. Manajemen Keuangan Teori dan Apikasi. Edisi Keempat. Yogyakarta: BPFE

Sawir. 2009. Analisa Kinerja Keuangan dan Perencanaan Keuangan Perusahaan. PT. Gramedia PustakaUtama :Jakarta.

Sekaran. 2006. Metodologi Penelitian Untuk Bisnis. Edisi 4, Buku 1. Salemba 4: Jakarta.

Setiana, Desy Rahayu. 2012. Analisis Pengaruh Struktur Modal Terhadap Kinarja
pada Perusahaan Otomotif yang Terdaftar di BEI Tahun 2008-2010. Jurnal
Telaah Akuntansi. Vol. 13 No. 01 Juni 2012.

Silvia. 2012. Pengaruh Debt to Equity Ratio Terhadap ProfitabilitasPada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia. Jurnal Wira Ekonomi Mikroskil. Vol.2. No.02. Oktober 2012.

Siregar. 2010. Statistik Deskriptif Untuk Penelitian Dilengkapi Perhitungan Manual dan Aplikasi SPSS Versi 77. Penerbit PT Raja GrafindoPersada : Jakarta.

Singh dan Hamid. 1992. Corporate Financing Patterns in Industrializing Economies: AComparative International Study.IFC Technical Paper, No.2

Solihin. 2006. Pengantar Bisnis :Pengenalan Praktis dan Studi Kasus. Edisi Pertama. Kencana :Jakarta.

Syafri. 2008. Analisis Kritis Atas Laporan Keuangan. Raja Grafindo Persada, Jakarta.

Subalno. 2009. “ Analisis Pengaruh Faktor Fundamental dan Kondisi Ekonomi Terhadap Return Saham (Studi Kasus Pada Perusahaan Otomotif dan Komponen yang Listed di BEI Periode 2003-2007)“, ORBITH, Vol.6= No.1: 1-8.

Suwarno. 2004. Manfaat Informasi Rasio Keuangan Dalam Memprediksi Perubahan Laba (Studi Empiris terhadap Perusahaan Manufaktur Go Publik di Bursa Efek Jakarta). Jurnal Akuntansi danKeuangan.

Sugiyino. 2014. Metode Penelitian Kuantatif, Kualitatif dan R&D. Penerbit Alfabeta: Bandung.

Syamsudin . 2009. Manajemen Keuangan Perusahaan. PT Raja Grafindo Persada :Jakarta.

Takarini dan Erni Ekawati. 2003. Analisis Rasio Keuangan dalam Memprediksi Perubahan Laba Pada Perusahaan Manufaktur di PasarModal Indonesia.

Usman. 2003. Analisis Rasio Keuangan Dalam Memprediksi Perubahan Laba Pada Bank-Bank di Indonesia. Media Riset Bisnis danManajemen.Vol.3. No.1. April.2003. pp.59-74.

Winarno, Wing Wahyu. 2009. Analisis Ekonometrika dan Statistika dengan Eviews.Edisi Kedua Cetakan Pertama. Penerbit UUP STIM YKPN :Yogyakarta.

Winarso. 2013. Analisis Pengaruh Gross Profit Margin Terhadap Profitabilitas Pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia.Skripsi .Universitas Sumatra Utara :Medan.Yogyakarta: BPFE

Widjayanti . 2012. Pengaruh Profitabilitas, Umur Perusahaan, Ukuran perusahaan, dan Kepemilikan Publik terhadap[Ketetapan Waktu Pelaporan Keuangan. Surakarta. Ekonomi Universitas Sebelas Maret.

Wild, Jhon. J, K. R. Subramanyam, 2010, Analisis Laporan Keuangan, Salemba Empat,Jakarta.

Yahya, S. D. 2011. Analisis Pengaruh Leverage Keuangan Terhadap Profitabilitas Pada PerusahaanTelekomunikasi Yang Terdaftar Di BEI. Skripsi.Universitas Hasanuddin Makassar.

Yuli . 2009. Laporan Keuangan sebagai Alat untuk Menilai Kinerja Keuangan. Jurnal Ekonomi Bisnis, 14 (3).

Zahara . 2008. Pengukuran Kinerja Keuangan Dengan Menggunakan Metode Economic Value Added Pada PT Telkom PESAT Vol. 4 , oktober2011, Issn : 1858-2559 Universitas Gunadarma.
62

