

DAFTAR PUSTAKA

- [1] Syamsuddin, L. (2009). *Manajemen Keuangan Perusahaan*. Jakarta: PT Raja Grafindo Persada.
- [2] Syamsuddin, L. (2009). *Manajemen Keuangan Perusahaan*. Jakarta: PT Raja Grafindo Persada.
- [3] Harahap, S. S. (2004). *Akuntansi Aktiva Tetap* (Ketiga). Jakarta: PT Raja Grafindo.
- [4] Putra, H. S. R. (2009). *Manajemen Keuangan dan Akutansi Untuk Eksekutif Perusahaan*. Jakarta: PT Raja Grafindo.
- [5] Wild, et al. (2005). *Analisis Laporan Keuangan*. Jakarta: Salemba Empat.
- [6] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [7] Khoir, Vasta Biqul, Handayani, Siti Ragil, A. Z. Z. (2013). Pengaruh Variabel *Earning Per Share , Return On Asset, Net Profit Margin, Debt to Asset Ratio* dan *Long Term Debt to Equity Ratio* Terhadap Harga Saham, 1–12.
- [8] Romaidi. (2017). Pengaruh *Earning Per Share, Return On Equity, Net Profit Margin , Debt To Equity Ratio , Dan Total Asset Turnover* Terhadap Harga Saham Pada Perusahaan *Food And Beverage*.
- [9] Manoppo, V. C. O., Tewal, B., & Jan, A. B. H. (2017). Pengaruh *Current Ratio, DER, ROA* Dan *NPM* Terhadap Harga Saham Pada Perusahaan *Food and Beverages* Yang Terdaftar Di BEI (Periode 2013-2015). *Jurnal EMBA*, 5(2).
- [10] Suhadi, D. (2009). Pengaruh Rasio Aktivitas, Rasio Profitabilitas, Rasio Leverage,dan Rasio Penilaian Terhadap Harga Saham Perusahaan *Food and Beverage*. *Jurnal Informasi, Perpajakan, Akuntansi, Dan Keuangan Publik*, 4 (1), 17–35
- [11] Indra, S. (2014). Introduction to Health Science Technology, III, 10.
- [12] Beaver, W. H. (1968). The Information Content of Annual Earnings Announcements. *Journal of Accounting Research*, 6, 67–92.
- [13] Gu, Z. (2000). “*Cross-Sample Incomparability of R2 s and Additional Evidence on Value Relevance Changes Over Time*.
- [14] Lev, B., P. Z. (1999). The Boundaries of Financial Reporting and How to Extend Them. *Journal of Accounting Research*, 37, 353–385.
- [15] Francis, J., S. K. (1999). Have Financial Statements Lost Their Relevance? *Journal of Accounting Research*, 37, 319–352.
- [16] Barth, M. E., Landsman, W. R., & Lang, M. H. (2008). International Accounting Standards and Accounting Quality. *Journal of Accounting Research*, 46, 467–498.

- [17] Badan Pengawas Pasar Modal (BAPEPAM). Peraturan Badan Pengawas Pasar Modal (BAPEPAM) Nomor X.K.2, Lampiran Keputusan Ketua BAPEPAM Nomor KEP-36/PMK/2003 (2003).
- [18] Otoritas Jasa Keuangan. POJK Nomor 29/POJK.04/2016 (2016).
- [19] Spence, M. (1973). Job Market Signalling. *The Quarterly Journal of Economics*, 87.
- [20] Brigham, Eugene.F, H. J. . (2014). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- [21] Hartono, J. (2010). *Teori Portofolio dan Analisis Investasi*. Yogyakarta: BPFE Yogyakarta.
- [22] Darmadji, M., M. F. (2001). *Pasar Modal di Indonesia*. Jakarta: Salemba Empat.
- [23] Husnan, S. (2005). *Dasar-dasar Teori Portofolio dan Analisis Sekuritas* (Kelima). Yogyakarta: BPFE Yogyakarta.
- [24] Tandelin, E. (2010). *Portofolio dan Investasi Teori dan Aplikasi* (Pertama). Yogyakarta: Kanisius.
- [25] Tandelin, E. (2010). *Portofolio dan Investasi Teori dan Aplikasi* (Pertama). Yogyakarta: Kanisius.
- [26] Weston, J. Fred, T. E. C. (1999). *Manajemen Keuangan* (Ke Delapan). Jakarta: Erlangga.
- [27] Widioatmojo, S. (2005). *Cara Sehat Investasi di Pasar Modal*. Jakarta: PT Elex Media Computindo.
- [28] Darmadji, M., M. F. (2001). *Pasar Modal di Indonesia*. Jakarta: Salemba Empat.
- [29] Husnan, Suad, Eny, P. (2006). *Dasar-Dasar Manajemen Keuangan*. Yogyakarta: UPP STIM YKPN.
- [30] Brigham, Eugene.F, H. J. . (2014). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- [31] IAI. (2015). *PSAK No. 1 Tentang Laporan Keuangan*. Jakarta: Dewan Standar Akuntansi Keuangan: PT. Raja Grafindo.
- [32] Munawir, S. (2010). *Analisa Laporan Keuangan*. Yogyakarta: Liberti.
- [33] Munawir, S. (2011). *Analisis Laporan Keuangan* (ke Sebelas). Yogyakarta: Liberti.
- [34] Harmono. (2011). *Manajemen Keuangan berbasis Balanced Scorecard Pendekatan Teori, Kasus dan Riset Bisnis* (Pertama). Jakarta: Bumi Aksara.
- [35] Harahap, S. S. (2011). *Teori Akuntansi*. Jakarta: Rajawali Pers.
- [36] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [37] Farid, Harianto, S. S. (2011). *Perangkat dan Teknik Analisis Investasi di Pasar Modal Indonesia*. Jakarta: PT Bursa Efek Indonesia.
- [38] Lawrence, G. J. (2012). *Principle of Managerial Finance* (12th ed.). New

- York: Pearson Addison Education Inc.
- [39] Abdullah, M. (2014). *Manajemen dan Evaluasi Kinerja Karyawan*. Yogyakarta: Aswaja Pressindo.
- [40] Irham, F. (2013). *Analisis Laporan Keuangan* (Kedua). Bandung: Alfabeta.
- [41] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [42] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [43] Irham, F. (2013). *Analisis Laporan Keuangan* (Kedua). Bandung: Alfabeta.
- [44] Agus, Harjito, M. (2011). *Manajemen Keuangan* (Kedua). Yogyakarta: EKONISIA.
- [45] Lawrence, G. J. (2012). *Principle of Managerial Finance* (12th ed.). New York: Pearson Addison Education Inc.
- [46] Brigham, Eugene.F, H. J. . (2014). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- [47] Brigham, Eugene.F, H. J. . (2014). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- [48] Lawrence, G. J. (2012). *Principle of Managerial Finance* (12th ed.). New York: Pearson Addison Education Inc.
- [49] Harahap, S. S. (2013). *Analisis Kritis Atas Laporan Keuangan* (Ke Sebelas). Jakarta: Rajawali Pers.
- [50] Harahap, S. S. (2013). *Analisis Kritis Atas Laporan Keuangan* (Ke Sebelas). Jakarta: Rajawali Pers.
- [51] Irham, F. (2013). *Analisis Laporan Keuangan* (Kedua). Bandung: Alfabeta.
- [52] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [53] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [54] Lawrence, G. J. (2012). *Principle of Managerial Finance* (12th ed.). New York: Pearson Addison Education Inc.
- [55] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [56] Syamsuddin, L. (2009). *Manajemen Keuangan Perusahaan*. Jakarta: PT Raja Grafindo Persada.
- [57] Syamsuddin, L. (2009). *Manajemen Keuangan Perusahaan*. Jakarta: PT Raja Grafindo Persada.
- [58] Syamsuddin, L. (2009). *Manajemen Keuangan Perusahaan*. Jakarta: PT Raja Grafindo Persada.
- [59] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [60] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.

- [61] Harahap, S. S. (2011). *Teori Akuntansi*. Jakarta: Rajawali Pers.
- [63] Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.
- [64] Halim, Abdul, M. M. H. (2009). *Analisis Laporan Keuangan* (Keempat). UPP STIM YKPN.
- [65] Sari, P. (2014). *Pengaruh Current Ratio, Net Profit Margin, Return on Asset, Debt to Equity Ratio, Total Asset Turnover dan Earning Per Share terhadap Harga Saham (Studi pada Perusahaan Industri Barang Konsumsi yang Go Public di Bursa Efek Indonesia Periode 2010-2013)*. Universitas Maritim Raja Ali.
- [66] Agnes, S. (2008). *Analisis Kinerja Keuangan dan Perencanaan Keuangan*. Jakarta: PT Gramedia Pustaka Utama.
- [67] Horngren, Charles, T. (2012). *Akuntansi Biaya* (Ke Duabela). Jakarta: Erlangga.
- [68] Sari, P. (2014). *Pengaruh Current Ratio, Net Profit Margin, Return on Asset, Debt to Equity Ratio, Total Asset Turnover dan Earning Per Share terhadap Harga Saham (Studi pada Perusahaan Industri Barang Konsumsi yang Go Public di Bursa Efek Indonesia Periode 2010-2013)*. Universitas Maritim Raja Ali.
- [69] Sugiyono. (2009). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- [70] Sugiyono. (2009). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- [71] Sekaran, U. (2011). *Metode Penelitian Untuk Bisnis*. Jakarta: Salemba Empat.
- [72] Cooper, Donald R, P. S. S. (2006). *Metode riset Bisnis*. Jakarta: PT Media Global Publikasi.
- [73] Ghozali, I. (2013b). *Aplikasi Analisis Multivariate Dengan Program SPSS* (Ketujuh). Semarang: Badan Penerbit Universitas Diponegoro.
- [74] Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.
- [75] Santoso, S. (2012). *Aplikasi SPSS Pada Statistik Parametrik*. Jakarta: PT Elex Media Computindo.
- [76] Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.
- [77] Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.
- [78] Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.
- [79] Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.
- [80] Ghozali, I. (2013). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Semarang: Badan Penerbit Universitas Diponegoro.

SPSS 21. Semarang: Badan Penerbit Universitas Diponegoro.

- [81] Manoppo, V. C. O., Tewal, B., & Jan, A. B. H. (2017). Pengaruh *Current Ratio*, DER, ROA Dan NPM Terhadap Harga Saham Pada Perusahaan *Food and Beverages* Yang Terdaftar Di BEI (Periode 2013-2015). *Jurnal EMBA*, 5(2).
- [82] Romaidi. (2017). Pengaruh *Earning Per Share, Return On Equity, Net Profit Margin , Debt To Equity Ratio , Dan Total Asset Turnover* Terhadap Harga Saham Pada Perusahaaan *Food And Beverage*.
- [83] Brigham, Eugene.F, H. J. . (2014). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- [84] Indra, S. (2014). Introduction to Health Science Technology, III, 10.
- [85] Suhadi, D. (2009). Pengaruh Rasio Aktivitas, Rasio Profitabilitas, Rasio Leverage, Dan Rasio Penilaian Terhadap Harga Saham Perusahaan *Food and Beverage*. *Jurnal Informasi, Perpajakan, Akuntansi, Dan Keuangan Publik*, 4(1), 17–35.
- [86] Manoppo, V. C. O., Tewal, B., & Jan, A. B. H. (2017). Pengaruh *Current Ratio*, DER, ROA Dan NPM Terhadap Harga Saham Pada Perusahaan *Food and Beverages* Yang Terdaftar Di BEI (Periode 2013-2015). *Jurnal EMBA*, 5(2).
- [87] Romaidi. (2017). Pengaruh *Earning Per Share, Return On Equity, Net Margin , Debt To Equity Ratio , Dan Total Asset Turnover* Terhadap Harga Saham Pada Perusahaaan *Food And Beverage*.