
Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 1||

ANALISIS PENGARUH PROFITABILITAS, FINANCIAL LEVERAGE,

DAN LIKUIDITAS TERHADAP PERATAAN

LABA PADA PERUSAHAAN MANUFAKTUR

YANG TERDAFTAR DI BEI

SKRIPSI

Diajukan untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Ekonomi (S.E.)

pada Program Studi Akuntansi

OLEH :

AHMAD ALFAN AZIZI

NPM : 10.1.02.01.0005

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KED

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 4||

ANALISIS PENGARUH PROFITABILITAS, FINANCIAL LEVERAGE DAN

LIKUIDITAS TERHADAP PERATAAN LABA PADA PERUSAHAAN

MANUFAKTUR YANG TERDAFTAR DI BEI

AHMAD ALFAN AZIZI

10.1.02.01.0005

 EKONOMI - AKUNTANSI

Ahmadalfan8@gmail.com

Dr.Subagyo, dan Dra. Puji Astuti, M.M., M.Si.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Laporan keuangan merupakan informasi penting dalam sebuah perusahaan. Investor dan berbagai

pihak membutuhkan hal tersebut untuk mengetahui perusahaan secara menyeluruh. Hal ini disadari oleh

manajemen yang cenderung melakukan disfungtional behaviour dengan melakukan praktik perataan laba

untuk mengatasi teori agensi yang dipengaruhi oleh asimetri informasi. Dari penelitian ini, peneliti

menggunakan variabel bebas net profit margin, return on equity, debt equity ratio, debt to total asset

ratio, current ratio dengan tujuan untuk menguji pengaruh variabel bebas tersebut diatas terhadap

Perataan Laba pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2010-2012.

Populasi dalam penelitian ini adalah 37 perusahaan, sedangkan sampel yang digunakan adalah 28

perusahaan manufaktur dengan metode deskriptif komparatif yang bersifat expost facto. Analisis statistik

yang digunakan pada penelitian ini adalah analisis dengan menggunakan model regresi linier berganda

melalui pengujian atas beberapa asumsi klasik yang digunakan yaitu : uji normalitas, multikolinearitas,

autokorelasi, dan heteroskedastisitas. Indeks Eckel digunakan untuk mengklasifikasikan perusahaan yang

melakukan dan tidak melakukan praktik perataan laba.

Berdasarkan pada hasil analisis data dan pembahasan disimpulkan bahwa variabel Debt to Total

Asset Ratio signifikan terhadap perataan laba pada perusahaan manufaktur yang terdaftar di Bursa Efek

Indonesia, sedangkan variabel net profit margin, return on equity, debt equity ratio, current ratio, secara

parsial tidak berpengaruh terhadap perataan laba pada perusahaan manufaktur yang terdaftar di Bursa

Efek Indonesia. Adapun hasil secara simultan Net profit margin, return on equity, debt equity ratio, debt

to total asset ratio dan current ratio berpengaruh signifikan terhadap Perataan Laba pada perusahaan

manufaktur yang terdaftar di Bursa Efek Indonesia.Disarankan untuk penelitian selanjutnya untuk

menambahkan variabel – varibel lain yang belum dilakukan pada penelitian ini dan untuk sampel yang

lebih lama dalam melakukan penelitian.

Kata Kunci : Kata kunci : Net Profit Margin, Return On Equity, Debt Equity Ratio, Debt to

Total Asset Ratio, Current Ratio, Perataan Laba.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 5||

I. Latar Belakang

A. Latar Belakang Penelitian

Dengan adanya pelaku pasar modal

menyebabkan munculnya ketidak-

seimbangan informasi pada pasar

modal. Ketidaksamaan informasi

atau asimetri informasi yaitu

keadaan manajer bertindak sebagai

agen dan pemilik perusahaan

sebagai prinsipal. Perbedaan

asimetri informasi terjadi ketika

manajer (agen) memperoleh

informasi yang lebih banyak dari

pada pihak eksternal, sehingga

manajer (agen) dalam menggunakan

informasi tersebut cenderung untuk

melakukan manipulasi laporan

keuangan untuk mengahasilkan laba

yang diinginkan.

Akibatnya perusahaan tersebut

akan memilih prosedur akuntansi

yang menghasilkan laba tertentu

untuk memenuhi target yang

dikehendaki.

Berdasarkan uraian di atas,

maka, penulis tertarik untuk

melakukan penelitian yang

berjudul Analisis Pengaruh

Profitabilitas, Financial Leverage,

dan Likuiditas terhadap Perataan

Laba pada Perusahaan

Manufaktur yang Terdaftar di

BEI

B. Identifikasi Masalah

Berdasarkan latar belakang

masalah di atas maka dapat

diidentifikasi masalah-masalah

penelitian sebagai berikut:

1. Pentingnya menjaga stabilitas

operasional perusahaan untuk

menunjang penghasilan laba

perusahaan.

2. Adanya ketidaksamaan atau

penurunan dalam hal pencapaian

laba dari tahun ketahun.

3. Ketidaksamaan informasi yang

didapatkan oleh pelaku di pasar

modal mengakibatkan adanya

manipulasi laporan keuangan

perusahaan.

4. Pentingnya laporan keuangan

perusahaan yang dijadikan sebagai

tolak ukur dalam penilaian

perusahaan.

5. Adanya potensi praktik perataan

laba yang dilakukan oleh

perusahaan yang mempunyai

kemampuan menghasilkan laba

rendah

C. Pembatasan Masalah

1. Pengaruh profitabilitas yang diukur

dengan net profit margin (NPM)

dan return on equity (ROE) dalam

praktik perataan laba (income

smoothing) pada perusahaan

manufaktur sektor industri barang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 6||

konsumsi yang terdaftar di BEI

tahun 2010-2012

2. Pengaruh financial Leverage yang

diukur dengan debt equity ratio

(DER) dan debt to total asset ratio

(DAR) dalam praktik perataan laba

(income smoothing) pada

perusahaan manufaktur sektor

industri barang konsumsi yang

terdaftar di BEI tahun 2010-2012

3. Pengaruh likuiditas yang diukur

dengan current ratio (CR) dalam

praktik perataan laba (income

smoothing) pada perusahaan

manufaktur sektor industri barang

konsumsi yang terdaftar di BEI

tahun 2010-2012

D. Rumusan Masalah

1. Bagaimanakah pengaruh net profit

margin terhadap perataan laba pada

perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2010 - 2012?

2. Bagaimankah pengaruh return on

equity (ROE) terhadap perataan

laba pada perusahaan manufaktur

yang terdaftar di Bursa Efek

Indonesia tahun 2010 - 2012?

3. Bagaimanakah pengaruh debt

equity ratio (DER) terhadap

perataan laba pada perusahaan

manufaktur yang terdaftar di Bursa

Efek Indonesia tahun 2010 - 2012?

4. Bagaimanakah pengaruh debt to

total asset ratio (DAR) berpengaruh

signifikan terhadap perataan laba

pada perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2010 - 2012?

5. Bagaimanakah pengaruh current

ratio (CR) terhadap perataan laba

pada perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2010 - 2012?

6. Bagaimana pengaruh Net profit

margin, return on equity, debt

equity ratio, debt to asset rati, dan

current ratio secara bersama-sama

terhadap perataan laba pada

perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2010 - 2012?

E. Tujuan Penelitian

1. pengaruh net profit margin

terhadap perataan laba pada

perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2010 - 2012.

2. pengaruh return on equity terhadap

perataan laba pada perusahaan

manufaktur yang terdaftar di Bursa

Efek Indonesia tahun 2010 - 2012.

3. pengaruh debt equity ratio terhadap

perataan laba pada perusahaan

manufaktur yang terdaftar di Bursa

Efek Indonesia tahun 2010 - 2012.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 7||

4. pengaruh debt to total asset ratio

terhadap perataan laba pada

perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2010 - 2012.

5. pengaruh current ratio terhadap

perataan laba pada perusahaan

manufaktur yang terdaftar di Bursa

Efek Indonesia tahun 2010 – 2012

6. pengaruh Net profit margin, return

on equity, debt equity ratio, debt to

asset rati, dan current ratio secara

bersama-sama terhadap perataan

laba pada perusahaan manufaktur

yang terdaftar di Bursa Efek

Indonesia tahun 2010 - 2012.

F. Manfaat Penelitian

Adapun manfaat dari penelitian ini

diharapkan:

1. Manfaat Praktis

a. Bagi calon investor sebagai

bahan pertimbangan ketika akan

menanamkan modal

b. Bagi investor hasil penelitian

ini diharapkan sebagai bahan

pertimbangan dalam pengambilan

keputusan dalam kaitannya dengan

investasi

c. Bagi perusahaan, hasil

penelitian ini dapat digunakan

sebagai pertimbangan dalam

mengambil kebijakan perusahaan

yang berkaitan dengan laba bagi

perusahaan manufaktur dan sebagai

dasar evaluasi kinerja manajemen

yang akan datang

2. Manfaat Teoritis

a. Bagi lembaga perguruan

tinggi, hasil penelitian ini dapat

bermanfaat bagi pengembangan

ilmu akuntansi khususnya yang

berkaitan dengan perataan laba

b. Bagi peneliti, hasil

penelitian ini diharapkan dapat

menambah pengetahuan dan

wawasan dalam memahami

pengaruh variabel net profit

margin, return on equity, debt

equity ratio, debt to total asset ratio

dan current ratio terhadap perataan

laba khususnya pada perusahaan

manufaktur yang terdaftar (listing)

di Bursa Efek Indonesia dan

mendapatkan gambaran empiris

tentang perataan laba.

II. METODE PENELITIAN

A. Identifikasi Variabel Penelitian

a. Variabel terikat (Y) dalam

penelitian ini adalah perataan

laba (Income smoothing)

b. Variabel Bebas (Independent

Variable) dalam penelitian

ini adalah:

Net Profit Income (X1), Return

On Equity (X1), Debt Equity

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 8||

Ratio (X3), Debt To total Asset

Rasio (X4), Current Ratio (X5)

B. Teknik dan Pendekatan

Penelitian

1. Teknik penelitian

Teknik penelitian yang

digunakan dalam penelitian ini

adalah penelitian expost facto.

2. Pendekatan Penelitian

Pendekatan penelitian yang

digunakan pada penelitian ini

adalah pendekatan kuantitatif yang

memusatkan pada pengujian

hipotesis.

C. Tempat Dan Waktu Penelitian

1. Tempat Penelitian

Penelitian ini dilakukan di

Bursa Efek Indonesia melalui situs

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

yang digunakan dalam penelitian

ini merupakan data sekunder

tentang laporan keuangan

perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia.

2. Waktu Penelitian

Adapun waktu pelaksanaan

proses penelitian ini mulai dari

pengajuan sampai pengadaan

penelitian yaitu mulai dari bulan

juli 2014 sampai bulan oktober

2014.

D. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini

adalah penelitian mencakup data

perusahaan manufaktur di Bursa

Efek Indonesia tahun 2010-2012,

sebanyak 37 perusahaan.

2. Sampel

pada penelitian ini

menggunakan 28 sampel

perusahaan dengan periode

penelitian 3 tahun, maka jumlah

anggota sampel yang diteliti dalam

penelitian ini adalah 28 x 3 = 64

anggota sampel. Berdasarkan hasil

perhitungan maka dapat dianalisis

bahwa ukuran anggota sampel

terpenuhi.

E. Tehnik Analisis Data

1. Pengujian Asumsi Klasik

a. Uji Normalitas

b. Uji Multikolinearitas

c. Uji Heteroskedastisitas

d. Uji Autokorelasi

2. Pengujian Regresi Linier Berganda

 Model dan Teknik Analisis Data

Y= α + β1X1 + β2X2 +β3X3 + ε

3. Pengujian Hipotesis

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 9||

a. Uji t (secara Parsial)

b. Uji F (secara Simultan)

III. HASIL DAN KESIMPULAN

A. Pembahasan

1. Pengaruh Net Profit Margin

terhadap Perataan Laba

Diketahui nilai signifikan variabel

net profit margin adalah sebesar 0,542.

Hal ini menunjukkan bahwa nilai

signifikan uji t variabel net profit margin ≥

0,05. Hasil dari pengujian parsial ini

adalah net profit margin tidak

berpengaruh signifikan terhadap

perataan laba (Y).

2. Pengaruh Return On Equity

terhadap Perataan Laba

Diketahui nilai signifikan variabel

return on equity adalah sebesar 0,252.

Hal ini menunjukkan bahwa nilai

signifikan uji t variabel return on equity ≥

0,05. Hasil dari pengujian parsial ini

adalah return on equity tidak

berpengaruh signifikan terhadap perataan

laba (Y).

3. Pengaruh Debt to Equity Ratio

terhadap Perataan Laba

Diketahui nilai signifikan

variabel debt to equity ratio adalah

sebesar 0,580. Hal ini menunjukkan

bahwa nilai signifikan uji t variabel

debt to equity ratio ≥ 0,05. Hasil dari

pengujian parsial ini adalah debt to

equity ratio berpengaruh signifikan

terhadap perataan laba (Y).

4. Pengaruh debt to total asset ratio

terhadap Perataan Laba

Diketahui nilai signifikan

variabel debt to total asset ratio

adalah sebesar 0,023. Hal ini

menunjukkan bahwa nilai signifikan

uji t variabel debt to total asset ratio ≤

0,05. Hasil dari pengujian parsial ini

adalah debt to total asset ratio

berpengaruh signifikan terhadap

perataan laba (Y).

5. Pengaruh Current Ratio terhadap

Perataan Laba

Diketahui nilai signifikan

variabel current ratio adalah sebesar

0,076. Hal ini menunjukkan bahwa

nilai signifikan uji t variabel Current

Ratio ≥ 0,05. Hasil dari pengujian

parsial ini adalah Current Ratio tidak

berpengaruh signifikan terhadap

perataan laba (Y).

6. Pengaruh Net Profit Margin, Return

On Equity, Debt To Equity Ratio,

Debt To Total Asset Ratio,Current

Ratio terhadap Perataan Laba

Diperoleh nilai signifikan adalah

sebesar 0,000. Hal ini menunjukkan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 10||

bahwa nilai signifikan uji F variabel

net profit margin, return on equity,

debt to equity ratio, debt to total

asset ratio,current ratio ≤ 0,05. Hasil

dari pengujian simultan ini

menunjukkan bahwa keempat

variabel bebas yaitu Net Profit

Margin, Return On Equity, Debt to

Equity Ratio, Debt to Total Asset

Ratio,Current Ratio secara bersama-

sama (simultan) berpengaruh

signifikan terhadap perataan laba

(Y). Diperoleh nilai Adjusted R2

sebesar 0,671. Hal ini menunjukkan

bahwa net profit margin, return on

equity, debt to equity ratio, debt to

total asset ratio, current ratio secara

bersama-sama (simultan)

berpengaruh terhadap perataan

laba sebesar 26,3%.

Dari hasil pengujian secara parsial

maupun secara sumultan tersebut,

maka dapat diambil kesimpulan

sebagai berikut:

1. Net Profit Margin tidak

berpengaruh signifikan terhadap

Perataan Laba pada perusahaan

manufaktur yang terdaftar di Bursa

Efek Indonesia.

2. Return on equity tidak berpengaruh

signifikan terhadap Perataan Laba

pada perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia.

3. Debt equity ratio tidak

berpengaruh signifikan terhadap

Perataan Laba pada perusahaan

manufaktur yang terdaftar di BuZrsa

Efek Indonesia.

4. Debt to total asset ratio

berpengaruh signifikan terhadap

Perataan Laba pada perusahaan

manufaktur yang terdaftar di Bursa

Efek Indonesia.

5. Current Ratio tidak berpengaruh

signifikan terhadap Perataan Laba

pada perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia.

6. Net profit margin, return on equity,

debt equity ratio, debt to total asset

ratio dan current ratio berpengaruh

signifikan terhadap Perataan Laba

pada perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia.

DAFTAR PUSTAKA

Amanza. Arya Hagaganta. (2012). Analisis

Faktor Faktor Yang

Mempengaruhi Praktik Perataan

Laba (Income Smoothing),

Fakultas Ekonomi dan Bisnis

Universitas Diponegoro,

Semarang.

Assih, Prihat. 2000. “Hubungan Tindakan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 11||

Perataan Laba dengan Reaksi

Pasar atas Pengumuman

Informasi atas Laba Perusahaan

yang terdaftar di BEJ”. Jurnal

Riset Akuntansi Indonesia Vol. 3

No. 1 Januari.

Bilongtuyu.blogspot.com

Dewi, Ratih Kartika. (2011). Analisa Faktor

– Faktor yang Mempengaruhi

Praktik Perataan Laba (Income

Smoothing) pada perusahaan

Manufaktur dan Keuangan yang

Terdaftar di BEI (2006 - 2009),

Skripsi (tidak diterbitkan).

Fakultas Ekonomi Universitas

Diponegoro, Semarang.

Ghozali, Imam. (2011). Aplikasi Analisis

Multivariate Lanjutan dengan

Program SPSS. Semarang: Badan

Penerbit Universitas Diponegoro

Ghozali, Imam. 2011. Aplikasi Analisis

Multivariate dengan Program SPSS.

Semarang: Badan Penerbit Universitas

Diponegoro Semarang.

Hanafi, Mamduh. (2004) Manajemen

keuangan. Yogyakarta: BPFE.

Hanafi, Mamduh.M. & Abdul Halim. 2009.

Analisis Laporan Keuangan (Edisi

Keempat). Yogyakarta: Unit Penerbit

dan Percetakan Sekolah Tinggi

 Ilmu Manajemen YKPN

Hanafi, MM dan Halim A.2003.Analisis

Laporan Keuangan.Yogyakarta:

UPP AMP YKPN.

Harahap, Sofyan Syafri. (2012). Teori

Akuntansi. Edisi Revisi 2011.

Jakarta: Rajawali Press.

Hastuti, Endang Dwi. (2009). Analisis

Faktor Faktor Yang

Mempengaruhi Praktik Perataan

Laba (Income Smoothing) Pada

Perusahaan Yang masuk Dalam

Jakarta Islamic Index (JII) 2004 -

2007, Fakultas Syari’ah

Universitas Islam Negeri Sunan

Kalijaga, Yogyakarta.

Husnan, Suad dan Enny, Pudji

astuti.2004.Dasar – Dasar

Manajemen Keuangan.

Yogyakarta: UPP AMP YKPN

Ikhsan, Arfan. (2008). Teori Akuntansi dan

Riset Multiparadigma. Edisi

pertama. Yogyakarta: Graha Ilmu.

Indriantoro, Nur & Bambang Supomo.

2009. Metodologi Penelitian

Bisnis untuk Akuntansi dan

Manajemen. Yogyakarta: BPFE

Yogyakarta.

Murhadi. Warner R. (2009) . Studi

pengaruh Good Corporate

Governance Terhadap Praktik

Earning Management pada

Artikel Skripsi

Universitas Nusantara PGRI Kediri

AHMAD ALFAN AZIZI | 10.1.02.01.0005
EKONOMI - AKUNTANSI

simki.unpkediri.ac.id
|| 12||

Perusahaan terdaftar di PT Bursa

Efek Indonesia, Jurnal

Manajemen dan Kewirausahaan.

Mustikasari, Novy .(2013). Faktor Faktor

Penentu Praktik Perataan Laba

(Income Smoothing) Pada

Perusahaan Yang Tredaftar Di

Jakarta Islamic Index (JII), skripsi

(tidak diterbitkan) Fakultas

Ekonomi Universitas Islam Negeri

Maulana Malik Ibrahim, Malang.

Okarisma Dewi, Diastiti .(2010). Pengaruh

Jenis Usaha, Ukuran Perusahaan

dan Financial leverage Terhadap

Tindakan Perataan Laba pada

Perusahaan yang Terdaftar di

Bursa Efek Indonesia, skripsi

Fakultas Ekonomi Universitas

Diponegoro, Semarang.

Rendy. Sarwo Edy Handoyo. (2012).

Pengaruh Ukuran Perusahaan,

Profitabilitas, Dan Financial

Leverage Terhadap Praktek

Perataan Laba Pada Perusahaan

Manufaktur Dan Lembaga

Keuangan Yang Terdaftar Di

Bursa Efek Indonesia

Riahi, Ahmed dan Belkaoui.2000.Teori

Akuntansi. Jakarta : Salemba

Empat.

Riahi, Ahmed dan Belkaoui.2001.Teori

Akuntansi. Jakarta : Salemba

Empat.

Sartono, Agus. (2001) Manajemen

keuangan Teori dan Aplikasi.

Yogyakarta: BPFE.

Sugiono. 2009. Metode Penelitian Bisnis,

Bandung : Alfabeta

Sugiono. 2010. Statistika Untuk Penelitian,

Bandung : Alfabeta

Suharli, Michell. 2006. Akuntansi untuk Bisnis

Jasa dan Dagang. Yogyakarta: Graha

Ilmu.

Suwito, E., & Herawaty, A. (2005).

Analisis Pengaruh Karakteristik

Perusahaan Terhadap Tindakan

Perataan Laba yang Dilakukan Oleh

Perusahaan yang Terdaftar di Bursa

Efek Jakarta. SNA VIII Solo, 136-

146.

Van Horne, James C (2005). Financial

Management Policy. A simon and

Schister Company, Englewood:

New Jersey,USA

Widaryanty. (2009). Analisis Perataan

Laba Dan Faktor-Faktor Yang

Mempengaruhi Pada Perusahaan

Manufaktur Di Bursa Efek

Indonesia.

