
Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

PENGARUH TOTAL ASSETS TURNOVER, DEBT RATIO, QUICK RATIO

DAN OPERATING INCOME TO TOTAL LIABILITY TERHADAP

PERTUMBUHAN LABA PADA PERUSAHAAN MANUFAKTUR YANG

TERDAFTAR DI BURSA EFEK INDONESIA (BEI)

PERIODE 2011 s/d 2013

SKRIPSI

Diajukan Untuk Penulisan Skripsi Guna Memenuhi Salah Satu Syarat Memperoleh Gelar

Sarjana Ekonomi (S.E.)

Pada Prodi Akuntansi

Oleh :

KHOIRUN NISAK

NPM: 11.1.02.01.0106

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

PENGARUH TOTAL ASSETS TURNOVER, DEBT RATIO,QUICK RATIO DAN

OPERATING INCOME TO TOTAL LIABILITY TERHADAP PERTUMBUHAN LABA

PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK

INDONESIA (BEI)

PERIODE 2011 s/d 2013

Khoirun Nisak

11.1.02.01.0106

Fakultas Ekonomi – Akuntansi

ninest.nissa@gmail.com

Drs. Ec. Ichsanudin, M.M. dan Sigit Puji Winarko, SE, S.Pd, M.Ak.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Kinerja perusahaan yang baik dilihat dari kemampuan manajemen memperoleh laba selama

menjalankan operasional perusahaan. Salah satu cara untuk mengetahui kinerja dari perusahaan adalah

melalui laporan keuangan. Pertumbuhan laba yang meningkat dibandingkan tahun sebelumnya

menunjukkan bahwa kegiatan operasional di dalam perusahaan juga meningkat dari sebelumnya.

Pertumbuhan laba merupakan salah satu acuan bagi pihak internal maupun eksternal perusahaan dalam

berbagai pengambilan keputusan tertentu.

Teknik pengambilan sampel yang digunakan adalah purposive sampling. Jenis data yang

digunakan adalah sekunder dan diperoleh berdasarkan publikasi situs homepage yaitu www.idx.co.id.

Diperoleh sampel sebanyak 25 perusahaan dari 131 perusahaan sektor manufaktur yang terdaftar di

BEI. Teknik analisis yang digunakan adalah analisis regresi linier berganda dengan tingkat

kepercayaan 5%. Uji hipotesis menggunakan t-statistik untuk menguji pengaruh secara parsial serta F-

statistik untuk menguji pengaruh secara bersama-sama yang diuji menggunakan SPSS v.19 for

windows. Selain itu juga dilakukan uji asumsi klasik yang meliputi uji normalitas, uji multikolinieritas,

uji heteroskedastisitas dan uji autokorelasi.

Hasil yang diperoleh di dalam penelitian ini menunjukkan bahwa secara parsial variabel Total

Assets Turnover tidak berpengaruh signifikan terhadap Pertumbuhan Laba dengan nilai signifikansi

lebih besar dari 0,05 yaitu sebesar 0,170. Variabel Debt Ratio berpengaruh signifikan terhadap

Pertumbuhan Laba dengan nilai signifikansi lebih kecil dari 0,05 yaitu sebesar 0,000. Variabel Quick

Ratiotidak berpengaruh signifikan terhadap Pertumbuhan Laba dengan nilai signifikansi lebih besar

dari 0,05 yaitu sebesar 0,091. Variabel Operating Income to Total Liability tidak berpengaruh

signifikan terhadap Pertumbuhan Laba dengan nilai signifikansi lebih besar dari 0,05 yaitu sebesar

0,271. Sedangkan secara simultan variabel Total Asset Turn Over, Debt Ratio,Quick Ratio, dan

Operating Income to Total Liability terhadap Pertumbuhan Laba dengan nilai signifikansi lebih kecil

dari 0,05 yaitu sebesar 0,001.

Kata kunci : Total Assets Turn Over, Debt Ratio,Quick Ratio, Operating Income to Total Liability

dan Laba.

mailto:ninest.nissa@gmail.com
http://www.idx.co.id/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

I. LATAR BELAKANG

A. Latar Belakang Masalah

Laporan keuangan

merupakan pertanggungjawaban

atas sumber daya yang

dipercayakan kepada manajemen

perusahaan ataskinerja yang telah

dicapainya serta merupakan

laporan akuntansi utama yang

mengkomunikasikan informasi

kepadapihak-pihak yang

berkepentingan dalam membuat

analisis ekonomi dan peramalan

untuk masa yang akan datang.

Laba adalah hal yang

mendasar dan penting dari

laporan keuangan dan memiliki

banyak kegunaan di berbagai

konteks bisnis.Untuk

menghindari kesalahan

penafsiran ataupun mewaspadai

manipulasi dalam laporan

keuangan serta menentukan

estimasi laba yang ingin dicapai

perusahaan di masa yang akan

datang, perlu digunakan adanya

analisis rasio keuangan.

Berdasarkan uraian latar

belakang di atas, maka peneliti

ingin menganalisis beberapa

komponen informasi akuntansi

terhadap pertumbuhan laba.Maka

penelitian ini mengambil judul

“Analisis Pengaruh Total Assets

Turnover, Debt Ratio, Quick

Ratio, dan Operating Income To

Total Liability Terhadap

Pertumbuhan Laba Pada

Perusahaan Manufaktur yang

Terdaftar di Bursa Efek

Indonesia Tahun 2011-2013”.

B. Identifikasi Masalah

1. Laporan keuangan

merupakan

pertanggungjawaban atas

sumber daya yang

dipercayakan kepada

manajemen atas kinerja yang

telah dicapainya.

2. Pertumbuhan laba setelah

pajak (Earning After Tax)

dari tahun ke tahun menjadi

informasi penting bagi pihak

internal maupun eksternal

perusahaan dalam berbagai

konteks bisnis yang sesuai.

3. Pertumbuhan laba setelah

pajak dipengaruhi oleh

beberapa hal yaitu besarnya

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

perusahaan, umur

perusahaan, tingkat leverage,

tingkat penjualan dan

perubahan laba di masa lalu.

C. Batasan Masalah

Batasan masalah yang akan

dibahas dalam penelitian ini

adalah faktor-faktor yang

mempengaruhi pertumbuhan laba

antara lain Total Assets Turnover,

Quick Ratio, Debt Ratio,dan

Operating Income To Total

Liability dan penelitian ini

dilakukan di Bursa Efek

Indonesia pada periode tahun

2011-2013.

D. Rumusan Masalah

1. Apakah secara parsial

terdapat pengaruh yang

signifikan antara Total Assets

Turnover terhadap

Pertumbuhan Laba pada

perusahaan Manufaktur yang

terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013?

2. Apakah secara parsial

terdapat pengaruh yang

signifikan antara Debt Ratio

terhadap Pertumbuhan Laba

pada perusahaan Manufaktur

yang terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013?

3. Apakah secara parsial

terdapat pengaruh yang

signifikan antara Quick Ratio

terhadap Pertumbuhan Laba

pada perusahaan Manufaktur

yang terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013?

4. Apakah secara parsial

terdapat pengaruh yang

signifikan antara Operating

Income to Total Liability

terhadap Pertumbuhan

Labapada perusahaan

Manufaktur yang terdaftar di

Bursa Efek Indonesia periode

tahun 2011-2013?

5. Apakah secara simultan

terdapat pengaruh yang

signifikanTotal Assets

Turnover, Quick Ratio, Debt

Ratio,dan Operating Income

To Total Liability terhadap

Pertumbuhan Laba pada

perusahaan Manufaktur yang

terdaftar di Bursa Efek

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

Indonesia periode tahun

2011-2013?

E. Tujuan Penelitian

1. Untuk memperoleh bukti

empiris pengaruh yang

signifikan antara Total Assets

Turnover terhadap

Pertumbuhan Laba pada

perusahaan Manufaktur yang

terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013.

2. Untuk memperoleh bukti

empiris pengaruh yang

signifikan antara Debt Ratio

terhadap Pertumbuhan Laba

pada perusahaan Manufaktur

yang terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013.

3. Untuk memperoleh bukti

empiris pengaruh yang

signifikan antara Quick Ratio

terhadapPertumbuhan Laba

pada perusahaan Manufaktur

yang terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013.

4. Untuk memperoleh bukti

empiris pengaruh yang

signifikan Operating Income

to Total Liability terhadap

Pertumbuhan Laba pada

perusahaan Manufaktur yang

terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013.

5. Untuk memperoleh bukti

empirissecara simultan

pengaruh yang signifikan

antara Total Assets Turnover,

Quick Ratio, Debt

Ratio,danOperating Income

To Total Liabilityterhadap

Pertumbuhan Laba pada

perusahaan Manufaktur yang

terdaftar di Bursa Efek

Indonesia periode tahun

2011-2013.

F. Manfaat Penelitian

1. Manfaat Teoritis

Hasil penelitian ini

diharapkan dapat menambah ilmu

pengetahuan dan memberikan bukti

empiris mengenai pengaruh Total

Assets Turnover, Quick Ratio, Debt

Ratio,danOperating Income To

Total Liability terhadap

Pertumbuhan Laba.

2. Manfaat Praktis

a. Bagi peneliti

Penelitian ini

diharapkan dapat

menambah wawasan dan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

pengetahuan dalam

bidang penelitian dan

merupakan aplikasi dari

ilmu yang telah didapat

selama perkuliahan.

b. Bagi perusahaan

Penelitian ini

diharapkan dapat

membantu manajemen

perusahaan sebagai sarana

untuk menambah

pengetahuan dalam

mempertimbangkan

pengambilan keputusan.

c. Bagi akademisi

Penelitian ini

diharapkan dapat

memberikan kontribusi

terhadap literatur

akuntansi keuangan, serta

dapat memberikan

pembuktian ada atau

tidaknya pengaruh Total

Assets Turnover, Quick

Ratio, Debt

Ratio,danOperating

Income To Total Liability

terhadap Pertumbuhan

Laba.

II. METODE

A. Identifikasi Variabel Penelitian

1. Variabel Penelitian

Variabel terikat dalam

penelitian ini adalah

Pertumbuhan Laba

(Y).Variabel bebas yang

digunakan dalam penelitian

ini Total Assets Turnover

(X1), Debt Ratio (X2),Quick

Ratio(X3) dan Operating

Income To Total Liability

(X4).

2. Definisi Operasional Variabel

Penelitian

a. Pertumbuhan Laba (Laba

tahun sekarang dikurangi

laba tahun sebelumnya

dibandingkan laba

sebelumnya)

b. Total Assets Turnover

(Rasio penjualan atas total

aset)

c. Debt Ratio (Rasio total aset

atas total hutang)

d. Quick Ratio (Aset lancar

dikurangi pesediaan atas

hutang lancar)

e. Operating Income To

Total Liability (EBIT atas

total hutang)

B. Teknik dan Pendekatan

Penelitian

Teknik yang digunakan

peneliti dalam penelitian ini

adalah teknik statistik deskriptif.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

Pendekatan penelitian yang

digunakan dalam penelitian ini

adalah pendekatan penelitian

kualitatif.

C. Tempat dan Waktu Penelitian

Penelitian ini dilakukan di

Bursa Efek dan data diakses

melalui browsing via internet

www.idx.co.id yang merupakan

situs resmi Bursa Efek Indonesia

(BEI). Waktu penelitian empat

bulan terhitung dari bulan Mei

2015 sampai dengan bulan

Agustus 2015.

D. Populasi dan Sampel Penelitian

Dalam penelitian ini yang

menjadi populasi adalah semua

perusahaan Manufaktur yang

terdaftar di Bursa Efek Indonesia

untuk periode tahun 2011 s/d

2013 yaitu sebanyak 131

perusahaan. Berdasarkan kriteria

yang diambil terdapat 25

perusahaan yang digunakan

sebagai sampel

.

E. Instrumen penelitian

Instrumen Penelitian

No Variabel Indikator Pengukuran

1 Pertumbuhan

Laba (Terikat)

Earning after tax

tahun t dengan tahun

t-1 (tahun

sebelumnya)

ΔYit = Yit-Yit-1

 Yit-1

2 Total Assets Turn

Over (Bebas)

a. Penjualan

b. Total aset

Penjualan / Total

Aset

3 Debt Ratio

(Bebas)

a. Total utang

b. Total aset

Total Utang/ Total

Aset

4 Quick Ratio

(Bebas)

a. Aset lancar

b. Persediaan

c. Utang lancar

Aset Lancar-

Persediaan / Total

Utang Lancar

5 Operating

Income to Total

Liability (Bebas)

a. Laba sebelum

pajak

b. Total utang

Laba Sebelum Pajak

/ Total Utang

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

F. Teknik Pengumpulan Data

Dalam penelitian ini teknik

pengumpulan data yang

digunakan adalah dokumentasi

(file research) dan studi

kepustakaan (library research).

G. Teknik 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

3. Pengujian Hipotesis

a. Uji t (secara Parsial)

b. Uji F (secara Simultan)

4. Penentuan Koefisien

Determinasi

III. HASIL DAN KESIMPULAN

A. Analisis Data dan Interpretasi

1. Pengujian Asumsi Klasik

a. Uji Normalitas

1) Analisis Grafik

Data menyebar

disekitar garis

diagonal dan

mengikuti arah garis

diagonal yang

menunjukkan pola

distribusi normal,

maka model regresi

memenuhi asumsi

normalitas.

2) Analisis Statistik

Nilai signifikan

keempat variable

sebesar 0,931 lebih

besar dari taraf

signifikan yang

ditetapkan yaitu

sebesar 0.05 atau 5%.

Hasil tersebut

menunjukkan bahwa

data berdistribusi

normal.

b. Uji Multikolinieritas

Hasil uji

multikolinieritas

menunjukkan nilai

tolerance sebesar 0,677;

0,426; 0,504; dan 0,440

yang lebih besar dari 0,10

dan nilai VIF sebesar

1,477; 2,348; 1,983; dan

2,272 yang lebih kecil

dari 10. Dengan demikian

dalam model ini tidak ada

masalah multikolinieritas.

c. Uji Heteroskedastisitas

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

Titik-titik menyebar

secara acak serta tidak

menunjukkan pola

tertentu, tersebar baik

diatas maupun dibawah

angka 0 pada sumbu Y.

Hal ini menunjukkan

bahwa model tersebut

sesuai dengan dasar

pengambilan keputusan,

sehingga berdasarkan

hasil uji tidak terjadi

heterokedastisitas.

d. Uji Autokorelasi

Nilai Uji Durbin

Watson (DW test) sebesar

2,12 yang menunjukkan

nilai du sebesar 1,74 dan

nilai 4-du sebesar 2,26.

Dengan demikian 1,74<

2,12<2,26, sehingga

model regresi tersebut

sudah bebas dari masalah

autokorelasi.

2. Uji Regresi Linier

Berganda

Persamaan regresi linier

berganda yang diperoleh dari

hasil analisis yaitu

PL= – 0,954– 0,299 TATO +

03,336 DR + 0,142 QR +

0,187 OITL+ e.

3. Koefisien Determinasi

Besarnya pengaruh

TATO, DR, QR dan OITL

dapat menjelaskan perubahan

variabel PL sebesar Adjusted

R Square 0,220. Hal ini

menunjukkan bahwa

pengaruh TATO, DR, QR

dan OITL terhadap PL

sebesar 22% dan sisanya

yaitu 78% dipengaruhi oleh

faktor lain yang tidak dikaji

dalam penelitian ini.

4. Uji Hipotesis

a. Hasil Uji t (Secara

Parsial)

Dari hasil analisis

secara parsial variabel DR

berpengaruh signifikan

terhadap PL. Variabel

TATO, QR, dan OITL

tidak berpengaruh

signifikan terhadap PL.

b. Hasil Uji F (Secara

Simultan)

Nilai F hitung

sebesar 4,994 dan

diperoleh nilai signifikasi

sebesar 0,001. Hal ini

menunjukkan bahwa nilai

signifikan uji F variabel

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

TATO, DR, QR dan

OITL < 0,05 yang berarti

H0 ditolak dan Ha

diterima. Hasil pengujian

simultan ini adalah

TATO, DR, QR dan

OITL secara signifikan

berpengaruh terhadap PL.

B. Pembahasan

1. Pengaruh Total Assets Turn

Over terhadap Pertumbuhan

Laba.

Berdasarkan hasil dari

pengujian secara parsial

variabel TATO diperoleh nilai

signifikansi sebesar 0,170.Hal

ini menunjukkan bahwa

variabel TATOtidak memiliki

pengaruh yang signifikan

terhadap variabel PL.

2. Pengaruh Debt Ratio

terhadap Pertumbuhan Laba.

Berdasarkan hasil dari

pengujian secara parsial

variabel DR diperoleh nilai

signifikansi sebesar 0,000. Hal

ini menunjukkan bahwa

variabel DR memiliki pengaruh

yang signifikan terhadap

variabel PL. DRdapat

mempengaruhi Pertumbuhan

Laba.

3. Pengaruh Quick Ratio

terhadap Pertumbuhan Laba.

Berdasarkan hasil dari

pengujian secara parsial

variabel QR diperolehnilai

signifikansi sebesar 0,091.Hal

ini menunjukkan bahwa

variabel QR tidak memiliki

pengaruh yang signifikan

terhadap variabel PL.

4. Pengaruh Operating Income

to Total Liability terhadap

Pertumbuhan Laba.

Berdasarkan hasil dari

pengujian secara parsial

variabel OITLdiperoleh nilai

signifikansi sebesar 0,271.Hal

ini menunjukkan bahwa

variabel OITL tidak memiliki

pengaruh yang signifikan

terhadap variabel PL.

5. Pengaruh Total Assets

Turnover, Debt Ratio, Quick

Ratio,dan Operating Income to

Total Liability terhadap

Pertumbuhan Laba.

Dari hasil perhitungan

Uji F menunjukkan bahwa

secara bersama-sama

(simultan) variabel TATO, DR,

QR, dan OITL berpengaruh

signifikan terhadap

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 13||

Pertumbuhan Laba. Hal ini

ditunjukkan dengan nilai

signifikasi sebesar 0,001 yang

kurang dari 0,05. Sehingga

dapat disimpulkan variabel

TATO, DR, QR, dan

OITLdapat dijadikan bahan

untuk mengetahuiPertumbuhan

Laba.

6. Kesimpulan

1. Secara parsial TATO tidak

berpengaruh signifikan

terhadap Pertumbuhan

Laba.

2. Secara

parsialDRberpengaruh

signifikan

terhadapPertumbuhan Laba.

3. Secara parsial QR tidak

berpengaruh signifikan

terhadap Pertumbuhan

Laba.

4. Secara parsial OITL tidak

berpengaruh signifikan

terhadap Pertumbuhan

Laba.

5. Secara simultan TATO, DR,

QR, dan OITLberpengaruh

signifikan terhadap variabel

Pertumbuhan Laba

IV. DAFTAR PUSTAKA

Adisetiawan,R.2011.AnalisisPengar

uh Kinerja Keuangan dalam

Memprediksi Pertumbuhan

Laba. (online). tersedia

:http://download.portalgarud

a.org/article.php?article=25

4157&val=6848.pdf,

diunduh 05 Mei 2015.

Atmaja, Lukas Setia.2008.Teori dan

Praktik Manajemen

Keuangan. Yogyakarta:CV

Andi Offset.

Apriliyani Rusdi, Anisah. 2014.

Analisis Efisiensi Terhadap

Peningkatan Kinerja Laba

Pada Perusahaan Non

Keuangan BUMN Yang

Terdaftar di BEI. (online).

tersedia:http://repository.un

has.ac.id/handle/123456789/

67/pdf, diunduh 21 Agustus

2015.

Fahmi,Irham. 2011. Analisis

Laporan Keuangan(Dimas

Handi, Ed.).

Bandung:Alfabeta.

Ghozali, Imam. 2011. Aplikasi

Analisis Multivariate

dengan Program SPSS 19.

Semarang:Universitas

Diponegoro.

Hanafi, Mamduh M. dan Abdul

Halim. 2012. Analisis

Laporan Keuangan.

Yogyakarta:Sekolah Tinggi

Ilmu Manajemen YKPN.

Murhadi, Werner R. 2013. Analisis

Laporan Keuangan Proyeksi

dan Valuasi Saham.

Jakarta:Salemba Empat

Nindhika, Tatang Ary dan

Novi.2013.Rasio Keuangan

dan Perubahan Laba

http://download.portalgaruda.org/article.php?article=254157&val=6848.pdf
http://download.portalgaruda.org/article.php?article=254157&val=6848.pdf
http://download.portalgaruda.org/article.php?article=254157&val=6848.pdf
http://repository.unhas.ac.id/handle/123456789/67/pdf
http://repository.unhas.ac.id/handle/123456789/67/pdf
http://repository.unhas.ac.id/handle/123456789/67/pdf

Artikel Skripsi

Universitas Nusantara PGRI Kediri

KHOIRUN NISAK | 11.1.02.01.0106
Fak. Ekonomi – Akuntansi

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

Perusahaan Agro Industri

di BEI. (online).tersedia:

http://jurnal.stie-

mandala.ac.id/index.php/rel

asi/article/download/40/28.p

df, diunduh 05 Mei 2015.

Prasetiono, Epri Ayu

Hapsari.2009.Analisis Rasio

Keuangan untuk

Memprediksi Pertumbuhan

Laba. (online).tersedia:

http://eprints.undip.ac.id/38

978/1/smo.pdf, diunduh 05

Mei 2015.

Riahi-Belkaoui, Ahmed.2007.Teori

Akuntansi Edisi 5,Jakarta:Salemba

Empat.

Sekaran, Uma.2006.Metodologi

Penelitian untuk

Bisnis,Jakarta:Salemba Empat

Sugiyono. 2013. Metode Penelitian

Manajemen (Setiyawami,

Ed.). Bandung:Alfabeta.

Sugiyono.2012. Metode Penelitian

Kuantitatif, Kualitatif, dan

Kombinasi (Sutopo, Ed.).

Bandung:Alfabeta.

Suwardjono. 2010. Teori Akuntansi

Perekayasaan Pelaporan

Keuangan.

Yogyakarta:BPFE.

www.idx.com diunduh 20 Agustus

2015

http://jurnal.stie-mandala.ac.id/index.php/relasi/article/download/40/28.pdf
http://jurnal.stie-mandala.ac.id/index.php/relasi/article/download/40/28.pdf
http://jurnal.stie-mandala.ac.id/index.php/relasi/article/download/40/28.pdf
http://jurnal.stie-mandala.ac.id/index.php/relasi/article/download/40/28.pdf
http://eprints.undip.ac.id/38978/1/smo.pdf
http://eprints.undip.ac.id/38978/1/smo.pdf
http://www.idx.com/

