

DAFTAR PUSTAKA

- Abied Lutfi Safitri. 2013. Pengaruh *Earnings Per Share, Price Earning Ratio, Return On Asset, Debt To Equity Ratio* dan *Market Value Added* Terhadap Harga Saham dalam kelompok Jakarta Islamic Index 2008-2011. *Management Analysis Journal* Vol.2 No.2. Universitas Negeri Semarang.
- Adler Haymans Manurung. 2008. *Modal Untuk Bisnis UKM*. Jakarta: Kompas
- Agus Tri Basuki dan Nano Prawoto. 2017. *Analisis Regresi Dalam Penelitian Ekonomi & Bisnis: Dilengkapi Aplikasi SPSS & EVIEWS*. Depok: PT Rajagrafindo Persada
- Agus, R. Sartono. 2010. *Manajemen Keuangan Teori dan Aplikasi*. Edisi Keempat. Yogyakarta: BPFE.
- Alfianti, D. & Andarini, S. 2017. Pengaruh Profitabilitas Terhadap Harga Saham Pada Perusahaan Makanan dan Minuman Yang Terdaftar Di Bursa Efek Indonesia. *Jurnal Bisnis Indonesia*.
- Amin Widjaja Tunggal. 2011. *Memahami Konsep Economic Value Added (EVA) dan Value Based Management (VBM)*. Jakarta: Harvarindo.
- Anthony, Robert N dan Vijay Govindarajan. 2012. *Management Control System*. Jakarta: Salemba Empat.
- Aria Zabdi dan Dian P. 2017. *E-Jurnal Pusat Edukasi dan Informasi Pasar Modal*. Yogyakarta: Universitas Atma Jaya Yogyakarta.
- Brigham, E. F., & Houston, J. F. 2014. *Dasar-Dasar Manajemen Keuangan Buku 1* Alih Bahasa: Ali Akbar Yulianto. Jakarta: Salemba Empat.
- Darmadji, T dan H. M. Fakhrudin. 2012. *Pasar Modal di Indonesia Edisi 3*. Jakarta: Salemba Empat.

- Devi, Maria dan Rendra W. 2017. Pengaruh *Return On Investment* (ROI) dan *Return On Equity* (ROE) Terhadap *Price Book Value* (Studi pada Perusahaan *Property* dan *Real Estate* yang Terdaftar di Bursa Efek Indonesia tahun 2012-2015). Malang: Universitas Brawijaya.
- Dyah P. 2015. *The Effect Of Changes In Return On Assets, Return On Equity And Economic Value Added To The Stock Price Changes And Its Impact On Earnings Per Share*. Bandung: Pansudan University.
- Fahmi, Irham. 2011. Analisis Laporan Keuangan. Bandung: Alfabeta.
- Halim, Abdul. 2015. Analisis Investasi di Asset Keuangan. Jakarta: Mitra Wacana Media.
- Hanum, Zulia. 2012. *Pengaruh Return On Asset (ROA), Return On Equity (ROE), dan Earning Per Share (EPS) Terhadap Harga Saham Pada Perusahaan Otomotif Yang Terdaftar Dalam Bursa Efek Indonesia Periode 2008-2011*. Serang: Jurnal Manajemen & Bisnis, ISSN: 1693-7619 Universitas Serang Raya
- Happy Oki H. 2009. Pengaruh *Economic Value Added (EVA), Market Value Added (MVA), Return On Investment (ROI)* dan *Return On Equity (ROE)* terhadap Harga Saham Perusahaan Manufaktur yang Listing di BEI Periode 2006-2008. Malang: Universitas Negeri Malang.
- Harjono Sunardi. 2010. Pengaruh Penilaian Kinerja dengan ROI dan EVA terhadap *Return Saham* pada Perusahaan yang tergabung dalam Indeks LQ 45 di Bursa Efek Indonesia. Jurnal Akuntansi, Vol.2 No.1
- Hesty Mariyati Lumbanraja. 2014. "Pengaruh *Return On Investment, Earnings per Share, Net profit Margin* terhadap Harga Saham pada Perusahaan Real Estate dan Property yang terdaftar di Bursa Efek Indonesia periode 2008-2012". Yogyakarta: Skripsi FE Universitas Negeri Yogyakarta

- Imam Ghozali. 2013. Aplikasi Analisis *Multivariate* dengan Program IBM SPSS 21 Update PLS Regresi. Semarang: Badan Penerbit Universitas Diponegoro.
- Imam Ghozali. 2016. Aplikasi Analisis *Multivariate* Dengan Program IBM SPSS 23 (Edisi 8) Cetakan ke VIII. Semarang: Badan Penerbit Universitas Diponegoro.
- Jogiyanto, S.H. 2012. Teori Portofolio dan Analisa Investasi. Yogyakarta: BPFE.
- Jogiyanto. 2014. Teori Portofolio dan Analisis Investasi (Edisi ke 10). Yogyakarta: BPFE.
- Jusriani, Ika Fanindya dan Shiddiq Nur Rahardjo. 2013. Analisis Pengaruh Profitabilitas, Kebijakan Dividen, Kebijakan Hutang, dan Kepemilikan Manajerial terhadap Nilai Perusahaan (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2009-2011). Semarang: Diponegoro *Journal of Accounting*. Vol 2, No 2, Hal 1-10.
- Kasmir. 2010. Pengantar Manajemen Keuangan Edisi Kedua. Jakarta: Prenadamedia Group.
- Kusumaningtuti Soetiono S. 2016. Pasar modal. Jakarta: Otoritas Jasa Keuangan.
- Mardiyanto, Handoyo. 2013. Pengantar Manajemen Keuangan. Jakarta: Rajawali Press.
- Mizan, Enniyatul. 2018. Pengaruh Pengukuran *Return On Asset*, *Return On Equity*, *Earning Per Share* dan *Economic Value Added*. Pamekasan: eJurnal Akuntansi dan Investasi.
- Mohammad Abdel. 2017. *The Impact of Economic Value Added & Return on Investment on the Changes in Stock Market's Value (Analytical Study: ASE: 2006-2015)*. Jordan: *International Journal of Business and Management Jerash University*
- Munawir, S. 2012. Analisis Informasi Keuangan. Yogyakarta: Liberty.

- Nita. 2021. *The Effect Of Return on Investment and Earnings Per Share on Indonesian Technology Sector Stock Price (2016-2020)*. Tasikmalaya: Jurnal Internasional Ekonomi Perjuangan
- Prabandaru Kusuma Adhe. 2012. “Pengaruh *Return On Investment* (ROI), *Earnings per Share* (EPS) dan *Devidend per Share* (DPS) terhadap Harga Saham Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia (BEI) periode 2008-2010”. Jurnal Nominal (Volume I Nomor I/ Tahun 2012). Yogyakarta: Fakultas Ekonomi Universitas Negeri Yogyakarta.
- Puspita, Viandina, Isnurhadi dan M. A. Rasyid Hs. Umrie. 2015. Pengaruh *Economic Value Added* (EVA) dan *Market Value Added* (MVA) Terhadap Harga Saham Pada Perusahaan Kelompok LQ-45 Di Bursa Efek Indonesia. Palembang: JEMBATAN Jurnal Ilmiah Manajemen Bisnis Dan Terapan 97–110.
- Putri Utami. 2015. Pengaruh Likuiditas, Profitabilitas dan *Economic Value Added* terhadap Harga Saham Perusahaan Manufaktur. Surakarta: Universitas Muhammadiyah Surakarta
- Riyanto, Bambang. 2010. Dasar-Dasar Pembelajaran Perusahaan Edisi Keempat Cetakan Kesepuluh. Yogyakarta: BPFU Universitas Gajah Mada.
- Rudianto. 2013. Akuntansi Manajemen Informasi untuk Pengambilan Keputusan Strategis. Jakarta: Erlangga.
- Sonia R, Betgita, Zahroh Z.A. dan Devi Farah Azizah. 2014. Analisis Pengaruh *Economic Value Added* (EVA), *Market Value Added* (MVA), Dan *Return On Investment* (ROI) Terhadap Harga Saham (Studi Perusahaan *Property Dan Real Estate* Yang Terdaftar Dalam Bursa Efek Indonesia Periode 2009-2012) Jurnal Administrasi Bisnis (JAB) Vol. 9 No. 1 April 2014.
- Suad Husnan. 2006. Dasar-dasar Teori Portofolio dan Analisis Sekuritas. Yogyakarta: UPP AMP YKPN.

- Sugiyono. 2012. *Metode Penelitian Kuantitatif Kualitatif dan R&B*. Bandung: Alfabeta.
- Sugiyono. 2016. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: PT Alfabet.
- Sujarweni, V. Wiratna. 2015. *Metodologi Penelitian Bisnis Dan Ekonomi*. Yogyakarta: Pustaka Baru Press.
- Suripto. 2015. *Manajemen Keuangan: Strategi Penciptaan Nilai Perusahaan Melalui Pendekatan Economic Value Added*. Yogyakarta: Graha Ilmu.
- Suwardjono. 2010. *Teori Akuntansi: Perekayasaan Laporan Keuangan Edisi Ketiga*. Yogyakarta: BPF.
- Titi Deitiana. 2011. Skripsi: *Pengaruh Rasio Keuangan, Pertumbuhan Penjualan dan Dividen Terhadap Harga Saham*. Jakarta: STIE Trisakti.
- Widoatmodjo, Sawidji. 2012. *Cara Cepat Memulai Investasi Saham Panduan Bagi Pemula*. Jakarta: Elex Media Komputindo.
- Wijaya, Lusi. 2013. *EVA dan Manajemen Berdasarkan Nilai (panduan praktis untuk implementasi) Terjemah Young, S. David and Stephen F. O byrne*. Jakarta: Salemba Empat.
- Wimba Respatia. 2014. *Pengaruh Analisis Return On Equity, Economic Value Added, Net Working Capital Ratio Terhadap Harga Saham Industri Manufaktur Di Bursa Efek Jakarta*. Surabaya: Stiesia Surabaya
- Yoga Pratama Putra. 2014. Skripsi: *Pengaruh Return On Investment, Return on Equity, Net Profit Margin dan Earning per Share terhadap Harga Penutupan Saham Perusahaan (Studi pada perusahaan Property dan Real Estate yang terdaftar di BEI periode 2010-2012)*. Malang: Universitas Brawijaya.
- Young S, David dan Stephen O'Byrne. 2011. *EVA Manajemen Berdasarkan Nilai*. Jakarta: Edisi Pertama Salemba Empat.