

PENGARUH *OPERATING CASH FLOW* (OCF), *EARNING PER SHARE* (EPS) DAN *ECONOMIC VALUE ADDED* (EVA) TERHADAP *STOCKS RETURN* (KASUS PERUSAHAAN SUB SEKTOR KONTRUKSI DAN BANGUNAN DI BURSA EFEK INDONESIA TAHUN 2012 s.d 2016)

SKRIPSI

OLEH:

ENYSA EKA YUTAMA

NIM. 20141221015

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2018

PENGARUH *OPERATING CASH FLOW* (OFC), *EARNING PER SHARE* (EPS) DAN *ECONOMIC VALUE ADDED* (EVA) TERHADAP *STOCKS RETURN* (KASUS PERUSAHAAN SUB SEKTOR KONTRUKSI DAN BANGUNAN DI BURSA EFEK INDONESIA TAHUN 2012 s.d 2016)

SKRIPSI

**Diajukan untuk memenuhi
Salah satu persyaratan dalam menyelesaikan
Program Sarjana Ekonomi**

OLEH:

ENYSA EKA YUTAMA

NIM. 20141221015

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2018
Pernyataan Tidak Melakukan Plagiat

Saya yang bertanda tangan di bawah ini :

Nama : Enysa Eka Yutama

NIM : 20141221015

Fakultas : Ekonomi dan Bisnis

Program Studi : Manajemen

menyatakan bahwa skripsi yang saya tulis ini benar-benar tulisan karya saya sendiri bukan hasil plagiasi, baik sebagian atau keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 21 Agustus 2018

Yang membuat pernyataan,

(Enysa Eka Yutama)

NIM. 20141221015

PERSETUJUAN UNTUK UJIAN SKRIPSI

**PENGARUH OPERATING CASH FLOW (OFC), EARNING PER SHARE
(EPS) DAN ECONOMIC VALUE ADDED (EVA) TERHADAP STOCKS
RETURN (KASUS PERUSAHAAN SUB SEKTOR KONTRUKSI DAN
BANGUNAN DI BURSA EFEK INDONESIA TAHUN 2012 s.d 2016)**

Oleh :

ENYSA EKA YUTAMA
NIM. 20141221015

Skripsi ini telah memenuhi persyaratan dan disetujui untuk diujikan

Surabaya,2018

Dosen Pembimbing I,

Dosen Pembimbing II,

Dr. Anna Marina, M.Si., Ak., CA.

Anita Roosmawarni, SE., M.SE.

Mengetahui,

Kaprodi Manajemen

Anita Roosmawarni, SE., M.SE.

PENGESAHAN PANITIA PENGUJI

Penelitian ini telah diujian dan disyahkan dihadapan komisi penguji

Judul : PENGARUH OPERATING CASH FLOW (OFC), EARNING PER SHARE (EPS) DAN ECONOMIC VALUE ADDED (EVA) TERHADAP STOCKS RETURN (KASUS PERUSAHAAN SUB SEKTOR KONTRUKSI DAN BANGUNAN DI BURSA EFEK INDONESIA TAHUN 2012 s.d 2016)

**Nama : ENYSA EKA YUTAMA
NIM : 20141221015**

**Program Studi : Manajemen
Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah Surabaya**

**Pada Hari / Tanggal : Senin, 27 Agustus 2018
Pukul : 12.00 WIB sampai dengan 13.00 WIB**

Komisi Penguji terdiri dari :

Ketua Penguji :

Dr. Drs. Ec. Sentot Imam Wahjono, M.Si

Anggota :

Dr. Anna Marina, M.Si., Ak., CA.

Anggota :

Anita Roosmawarni, SE., M.SE.

Dr. Anna Marina, M.Si., Ak., CA.

Kaprodi Manajemen :

Anita Roosmawarni, SE., M.SE.

MOTTO DAN PERSEMBAHAN

Motto

مُسْتَقِيمٌ صِرَاطٌ إِلَىٰ هُدًىٰ فَقَدْ بِاللَّهِ
يَعْتَصِمْ وَمَنْ

“Barangsiapa yang berpegang teguh kepada (agama) Allah, maka sesungguhnya ia telah diberi petunjuk kepada jalan yang lurus”. (QS.Al-Imron;101)

Persembahan :

Kupersembahkan karya sederhana ini untuk ibunda dan ayahanda tercinta,
ibu Kasmunik dan bapak Salim. Yang selalu ada dari saat
aku

pertama menjakkan kaki di dunia, hingga saat aku
siap menyongsong indahnya dunia.
I love you both !

KATA PENGANTAR

Assalamu'alaikum. Wr. Wb.

Alhamdulillahu Rabbil'alamin. Segala puji bagi Allah SWT Rabb semesta alam, Yang Maha Pemberi Cahaya Ilmu kepada seluruh makhluk-Nya. Shalawat dan salam semoga tetap tercurahkan kepada Rasul terakhir pembawa risalah *Diinul-Islam* yang haq dari sisi-Nya, Rasulullah Muhammad SAW. Sang revolusioner sejati yang tidak mengenal lelah dalam memperjuangkan kebenaran dan keadilan.

Penulisan proposal skripsi ini diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana pada Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surabaya. Judul yang penulis ajukan adalah “*PENGARUH OPERATING CASH FLOW (OCF), EARNING PER SHARE (EPS) DAN ECONOMIC VALUE ADDED (EVA) TERHADAP STOCKS RETURN (KASUS PERUSAHAAN SUB SEKTOR KONTRUKSI DAN BANGUNAN DI BURSA EFEK INDONESIA TAHUN 2012 s.d 2016)*”.

Terselesaikannya proposal skripsi ini atas kehendak-Nya tidak terlepas dari adanya bimbingan dan bantuan dari berbagai pihak secara moral maupun spiritual. Sehingga pada kesempatan ini dengan segala kerendahan hati dan penuh rasa hormat penulis menghaturkan terima kasih yang sebesar-besarnya bagi semua pihak yang telah memberikan bimbingan dan bantuan baik secara langsung maupun tidak langsung, terutama kepada yang penulis hormati:

1. Bapak Dr. dr. Sukadiono, MM. selaku Rektor Universitas Muhammadiyah Surabaya.

2. Ibu Dr. Anna Marina, M.Si., Ak., CA. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surabaya dan selaku penerus pembimbing I yang telah meluangkan waktu serta memberikan arahan dan bimbingan dengan penuh kesabaran.
3. Ibu Anita Roosmawarni, SE, M.SE. selaku Ketua Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surabaya dan selaku pembimbing II yang telah meluangkan waktu serta memberikan arahan dan bimbingan dengan penuh kesabaran juga tak pernah lelah memberi masukan berharga.
4. Bapak Dr. Didin Fatihudin, SE., M.Si. selaku pembimbing I yang telah meluangkan waktu serta memberikan arahan dan bimbingan dengan penuh kesabaran juga tak pernah lelah memberi masukan berharga.
5. Segenap Bapak Ibu dosen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surabaya yang telah memberikan bekal pengetahuan kepada penulis.
6. Ayahanda Salim dan Ibunda Kasmunik tercinta, yang selalu dan akan selalu menyanyangi ananda. Terimakasih atas do'a, semangat, pengorbanan dan ketulusan dalam mendampingi. Semoga Allah SWT senantiasa melimpahkan rahmat, kesehatan, karunia, keberkahan dan ridho-Nya di dunia dan di akhirat kepada keduanya. Serta kepada adik Eryk, kakek, nenek dan seluruh keluarga yang selalu mampu menjadi tempat beristirahat dan melepas penat yang luar biasa.

7. Umi Susi dan Abah Cahyo serta saudara seiman seperjuangan di TPQ Nurul Amal, yang selalu memberikan keceriaan, do'a, senyuman, dan kekuatan dalam bingkai ukhuwah.
8. Teman-teman seperjuangan dalam menuntut ilmu Manajemen 2014 Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surabaya. Terimakasih atas dukungan, persahabatan dan kebersamaan kita yang tak akan terlupakan.

Akhir kata penulis mengucapkan terimakasih kepada semua pihak yang telah membantu dalam penyelesaian proposal skripsi ini yang tidak dapat disebutkan satu per satu. Dengan besar harapan semoga proposal skripsi ini dapat bermanfaat bagi kita semua dan menjadi bahan masukan dalam dunia pendidikan. Bagi para pihak yang telah membantu semoga segala amal dan kebaikannya mendapatkan balasan yang berlimpah dari Tuhan YME, Amiiin.

Surabaya, Agustus 2018

Penulis

DAFTAR ISI

Halaman

KATA PENGANTAR.....	i
ABSTRAK	iv
<i>ABSTRACT</i>	v
DAFTAR ISI.....	vi
DAFTAR GAMBAR.....	xi
DAFTAR TABEL.....	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penelitian.....	9
D. Manfaat Penelitian.....	9
E. Sistematika Penulisan Skripsi.....	10
BAB II KAJIAN PUSTAKA.....	12
A. Landasan Teori.....	12
1. Laporan Arus Kas.....	12
a) Pengertian Laporan Arus Kas	12
b) Tujuan Laporan Arus Kas	13
c) Klasifikasi Laporan Arus Kas	14
2. <i>Operating Cash Flow</i> (OCF)	14
3. <i>Earning Per Share</i> (EPS).....	15
a) Pengertian <i>Earning Per Share</i> (EPS)	15

b) Kegunaan <i>Earning Per Share</i> (EPS)	16
c) Rumus <i>Earning Per Share</i> (EPS)	17
<i>4. Economic Value Added (EVA)</i>	18
a) Pengertian <i>Economic Value Added</i> (EVA)	18
b) Tujuan dan Rumus <i>Economic Value Added</i> (EVA)	19
c) Komponen <i>Economic Value Added</i> (EVA)	22
d) Manfaat <i>Economic Value Added</i> (EVA)	22
<i>5. Stocks Return</i>	23
a) Pengertian <i>Stocks Return</i>	23
b) Komponen <i>Stocks Return</i>	25
c) Jenis-Jenis <i>Stocks Return</i>	25
d) Rumus <i>Stocks Return</i>	26
<i>B. Hubungan Antar Variabel</i>	27
<i>C. Penelitian Terdahulu</i>	29
<i>D. Kerangka Konseptual</i>	34
<i>E. Model Analisis dan Hipotesis</i>	36
BAB III METODE PENELITIAN	37
<i>A. Pendekatan Penelitian</i>	37
<i>B. Identifikasi Variabel</i>	37
1. Variabel Bebas (<i>Independent Variable</i>).....	37
2. Variabel Terikat (<i>Dependent Variable</i>).....	38
<i>C. Definisi Operasional Variabel</i>	38
1. Variabel Bebas (<i>Independent Variable</i>).....	38
2. Variabel Terikat (<i>Dependent Variable</i>).....	41

D. Teknik Pengumpulan Data.....	41
E. Populasi dan Sampel.....	42
1. Populasi.....	42
2. Sampel.....	42
F. Teknik Pengolahan Data.....	44
G. Analisis Data.....	44
1. Estimasi Model Regresi Data Panel	45
a) <i>Common Effect Model</i> (CEM) / <i>Model Pool</i>	45
b) <i>Fixed Effect Model</i> (FEM)	46
c) <i>Random Effect Model</i> (REM)	46
2. Pemilihan Model Regresi Data Panel	46
a) <i>Chow Test / Likelyhood Test</i>	46
b) <i>Hausman Tets</i>	47
c) <i>Lagrange Multiplier Test</i> (Uji LM)	47
3. Uji Asumsi Klasik.....	48
a) Uji Normalitas	48
b) Uji Multikolinearitas	49
c) Uji Heteroskedastisitas.....	49
d) Uji Autokerelasi	50
4. Analisis Regresi Linier Berganda.....	51
5. Pengujian Hipotesis.....	51
a) Uji Koefisien Regresi secara Parsial (Uji t- <i>Statistic</i>)	52
b) Uji Koefisien Regresi secara Bersama-sama (Uji F- <i>Statistic</i>)	52
c) Koefisien Determinasi (R^2)	53

d) Koefisien Determinasi Parsial (r^2)	54
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	55
A. Gambaran Umum Objek/Subjek Penelitian	55
1. Sejaran Singkat Bursa Efek Indonesia (BEI)	55
2. Sejaran Singkat Sub Sektor Kontruksi Dan Bangunan.....	57
a) PT. Adha Karya (Persero) Tbk (ADHI)	57
b) PT. Nusa Kontruksi Enjinering Tbk (DGIK)	58
c) PT. Pembangunan Perumahan (Persero) Tbk (PTPP)	59
d) PT. Surya Semesta Internusa Tbk (SSIA)	60
e) PT.Total Bangun Persada Tbk (TOTL)	61
f) PT. Wijaya Karya (Persero) Tbk (WIKA)	62
B. Deskripsi Hasil Penelitian	63
1. <i>Stocks return</i> Sample Sub Sektor Kontruksi dan Bangunan	63
2. <i>Operating Cash Flow</i> (OCF).....	63
3. <i>Earning Per Share</i> (EPS)	65
4. <i>Economic Value Added</i> (EVA)	66
5. Uji Pemilihan Model Regresi Data Panel	67
a) <i>Chow Test / Likelyhood Test</i>	67
b) <i>Hausman Tets</i>	68
c) <i>Lagrange Multiplier Test</i> (Uji LM)	69
6. Uji Asumsi Klasik	70
a) Uji Normalitas	71
b) Uji Multikolinearitas	71
c) Uji Heteroskedastisitas.....	72

d) Uji Autokerelasi	73
7. Analisis Regresi Linier Berganda	74
C. Pengujian Hipotesis	77
1. Uji Koefisien Regresi secara Parsial (Uji t- <i>Statistic</i>)	77
2. Uji Koefisien Regresi secara Bersama-sama (Uji F- <i>Statistic</i>)	80
3. Koefisien Determinasi (R^2)	82
4. Koefisien Determinasi Parsial (r^2)	83
D. Pembahasan	84
1. Pengaruh <i>Operating Cash Flow</i> (OCF) terhadap <i>stocks return</i>	85
2. Pengaruh <i>Earning Per Share</i> (EPS) terhadap <i>stocks return</i>	86
3. Pengaruh <i>Economic Value Added</i> (EVA) terhadap <i>stocks return</i>	86
4. Pengaruh <i>Operating Cash Flow</i> (OCF), <i>Earning Per Share</i> (EPS) dan <i>Economic Value Added</i> (EVA) terhadap <i>stocks return</i>	87
5. <i>Earning Per Share</i> (EPS) terhadap <i>stocks return</i> berpengaruh paling dominan terhadap <i>stocks return</i>	88
BAB V PENUTUP	89
A. Simpulan	89
B. Saran	90
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR GAMBAR

No. Gambar	Halaman
Gambar 1.1 Data Pertumbuhan Ekonomi Indonesia Tahun 2013 s.d 2017 (%)	2
Gambar 1.2 Data Rata-rata <i>Stocks return</i> per Tahun Perusahaan Sub Sektor Kontruksi dan Bangunan di BEI Tahun 2012 s.d 2016 (%)	5
Gambar 2.1 Kerangka Konseptual.....	34
Gambar 2.2 Model Analisis	36
Gambar 4.1 Logo Perusahaan ADHI	57
Gambar 4.2 Logo Perusahaan DGIK	58
Gambar 4.3 Logo Perusahaan PTTP	59
Gambar 4.4 Logo Perusahaan SSIA	60
Gambar 4.5 Logo Perusahaan TOTL	61
Gambar 4.6 Logo Perusahaan WIKA	62
Gambar 4.7 Skema Autokorelasi	74

DAFTAR TABEL

No. Tabel	Halaman
Tabel 2.1 Penelitian Terdahulu	31
Tabel 3.1 Daftar Perusahaan Sub Sektor Kontruksi Dan Bangunan.....	43
Tabel 4.1 Data Stock <i>Return</i> Sampel Sub Sektor Kontruksi dan Bangunan Tahun 2012-2016 (dalam Rupiah)	63
Tabel 4.2 Data <i>Operating Cash Flow</i> (OCF) Sampel Sub Sektor Kontruksi dan Bangunan Tahun 2012-2016 (dalam Jutaan Rupiah).....	64
Tabel 4.3 Data <i>Earning Per Share</i> (EPS) Sampel Sub Sektor Kontruksi dan Bangunan Tahun 2012-2016 (dalam Rupiah)	65
Tabel 4.4 Data <i>Economic Value Added</i> (EVA) Sampel Sub Sektor Kontruksi dan Bangunan Tahun 2012-2016 (dalam Rupiah)	66
Tabel 4.5 Hasil Pengujian <i>Chow Test</i>	68
Tabel 4.6 Hasil Pengujian <i>Hauman Test</i>	69
Tabel 4.7 Hasil Uji Normalitas <i>Jarque Bera</i> (JB)	71
Tabel 4.8 Hasil Uji Multikolinearitas	72
Tabel 4.9 Hasil Uji Heteroskesdastisitas dengan uji LR.....	73
Tabel 4.10 Hasil Uji Regresi dengan Model <i>Random Effect</i>	75
Tabel 4.11 Hasil dari Uji t- <i>Statistic</i>	78
Tabel 4.12 Hasil dari Uji F- <i>Statistic</i>	81
Tabel 4.13 Hasil Perhitungan Koefisien Determinasi (R^2)	82
Tabel 4.14 Hasil Perhitungan Koefisien Determinasi Parsial (r^2)	83

DAFTAR LAMPIRAN

- Lampiran 1 : Data Arus Kas Operasi dan *Earning Per Share* (EPS) Perusahaan Sub Sektor Kontruksi Dan Bangunan Di BEI Tahun 2012 s.d 2016
- Lampiran 2 : Data *Economic Value Added* (EVA) dan *Stocks Return* Perusahaan Sub Sektor Kontruksi Dan Bangunan Di BEI Tahun 2012 s.d 2016
- Lampiran 3 : Hasil Uji *Chow Test*
- Lampiran 4 : Hasil Uji Hausman Test
- Lampiran 5 : Hasil Uji LM Test
- Lampiran 6 : Hasil Perhitungan LM Hitung
- Lampiran 7 : Model Random Effect
- Lampiran 8 : Uji Heteroskesdastisitas (LR Test)
- Lampiran 9 : Tabel Durbin-Watson (DW), $\alpha = 5\%$
- Lampiran 10 : Tabel Distribusi t ($df = 1 - 40$)
- Lampiran 11 : Tabel Distribusi F untuk Probabilitas = 0.05
- Lampiran 12 : Berita Acara Bimbingan Skripsi
- Lampiran 13 : Surat Keterangan Bebas Plagiasi
- Lampiran 14 : Daftar Perbaikan Skripsi
- Lampiran 15: Lembar *Endorsement Letter* Pusat Bahasa

DAFTAR PUSTAKA

- Aisah dan Mandala. (2016). Pengaruh *Return On Equity, Earning Per Share, Firm Size Dan Operating Cash Flow* Terhadap *Return Saham*. Jurnal Manajemen Fakultas Ekonomi dan Bisnis. Universitas Udayana (Unud), Bali, Indonesia. ISSN : 2302-8912 Vol. 5, No.11.
- Ansori. (2015). Pengaruh *Economic Value Added* Dan *Market Value Added* Terhadap *Return Saham* Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia. Skripsi Mahasiswa Fakultas Ekonomi. Universitas Negeri Yogyakarta.
- Brigham dan Houston. (2015). Dasar-Dasar Manajemen Keuangan. Edisi 11. Buku 1. Jakarta: Salemba Empat.
- Darmadji dan Fakhrudin. (2012). Pasar Modal di Indonesia Pendekatan Tanya Jawab. Jakarta: Salemba Empat.
- Data *Annual Report*. *from*: <http://www.idx.com/>. Retrieved Juli Selasa. 2017.
- Data Pertumbuhan Ekonomi Indonesia. *from* bps: <http://www.bps.go.id/>. Retrieved April Sabtu. 2018.
- Data *Return saham*. *from*: <http://www.sahamok.com/>. Retrieved Juli Selasa. 2017.
- Fahmi, I. (2015). Manajemen Investasi: Teori dan Soal Jawab (Edisi Kedua). Jakarta: Salemba Empat.
- Fatihudin, D. (2015). Metode Penelitian Untuk Ilmu Ekonomi, Manajemen Dan Akuntansi. Surabaya: Zifatama publishing.
- Gitman, L. J. (2012). *Principles Of Managerial Finance*. Pearson Education, Inc. United States.
- Hadi, Nor. (2013). Pasar Modal . Yogyakarta: Graha Ilmu.
- Hansen dan Mowen. (2009). Akuntansi Manajerial. Buku 1 edisi 8. Jakarta: Salemba Empat.
- Hanafi, *et al.* (2016). Analisis Laporan Keuangan. Edisi Kelima. Yogyakarta: UPP STIM YKPN.
- Harahap, Sofyan Syafri. (2013). Analisis Kritis Atas Laporan Keuangan. Edisi 11. Jakarta: Rajawali Pers.
- Hartono, J. (2016). Teori Portofolio Dan Analisis Investasi. Edisi kesepuluh. Yogyakarta: BPFE-Fakultas Ekonomi dan Bisnis-UGM.

<http://britama.com/index.php.sejarah-dan-profil-singkat-adhi>. Retrieved Mei Rabu. 2018.

<http://britama.com/index.php.sejarah-dan-profil-singkat-dgik>. Retrieved Mei Rabu. 2018.

<http://britama.com/index.php.sejarah-dan-profil-singkat-ptpp>. Retrieved Mei Rabu. 2018.

<http://britama.com/index.php.sejarah-dan-profil-singkat-ssia>. Retrieved Mei Rabu. 2018.

<http://britama.com/index.php.sejarah-dan-profil-singkat-totl/>. Retrieved Mei Rabu. 2018.

<http://britama.com/index.php.sejarah-dan-profil-singkat-wika/>. Retrieved Mei Rabu. 2018.

<http://peace-wentali.blogspot.com>. sejarah singkat bei bursa efek indonesia.html. Retrieved Mei Rabu. 2018.

<http://www.beritasatu.com> (2017). Percepatan Proyek Infrastruktur dan Sumber Daya Kontruksi .Retrieved Desember Selasa. 2017.

Ikatan Akuntan Indonesia. (2015). Pernyataan Standar Akuntansi Keuangan. Jakarta: Ikatan Akuntan Indonesia

Kartikahadi, *et al.* (2016). Analisis Keuangan Berdasarkan SAK Berbasis IFRS. Edisi Kedua. Ikatan Akuntan Indonesia. Jakarta.

Kasmir. (2010). Pengantar Manajemen Keuangan. Edisi Pertama. Jakarta: Prenada Media Group.

Kasmir. (2014). Bank dan Lembaga Keuangan Lainnya. Edisi Revisi 2014. Jakarta: PT.RajaGrafindo Persada.

Kieso, Donald E., Jerry J. Weygandt., & Terry D. Warfield. (2011). *Intermediate Accounting IFRS Edition*. Volume Pertama. United States of America: John Wiley & Sons.

Lestari, Halim dan Sulistyo. (2016). Pengaruh Arus Kas Operasi, *Price Earning Ratio*, dan *Earning Per Share* Terhadap *Return Saham* Perusahaan Otomotif di Bursa Efek Indonesia Tahun 2014-2015. Jurnal Riset Mahasiswa Fakultas Ekonomika dan Bisnis. Universitas Kanjuruhan, Malang. Indonesia.

Lusiana, I.Y. (2017). Pengaruh *Earning Per Share*, Arus Kas Operasi, *Economic Value Added*, *Market Value Added* Terhadap *Return Saham*. Jurnal

EKOBISTEK Fakultas Ekonomi. Universitas Putra Indonesia YPTK Padang, Indonesia. ISSN : 2301-5268 Vol.6, No.2.

Martalena dan Malinda. (2011). Pengantar Pasar Modal. Edisi Pertama. Yogyakarta: Andi.

Martani, *et al.* (2012). Akuntansi Keuangan Menengah Berbasis PSAK. Jakarta: Salemba Empat.

Pearl Tan, *et al.* (2010). *Advance Financial Accounting Update Ed.* Singapore: Mc Graw hill International.

Prastowo, D. (2014). Analisis Laporan Keuangan. Edisi 3 Cetakan Kedua. Yogyakarta. Sekolah Tinggi Ilmu Manajemen YKPN.

Priyatno, D. (2012). Belajar Cepat Olah Data Statistik Dengan SPSS. Yogyakarta. Penerbit Andi.

Rahayu, E.P. (2017). Pengaruh EPS, RI, EVA, MVA, PER terhadap *Return Saham Pada Perusahaan Manufaktur*. Sekolah Tinggi Ilmu Ekonomi Indonesia (STIESIA) Surabaya. ISSN : 2461-0593 Vol. 6, No. 1.

Rizkiyanto *et al.* (2015). Pengaruh kinerja keuangan terhadap harga saham pada perusahaan telekomunikasi di BEI. Jurnal Ilmu dan Riset Manajemen, 4, 1-20.

Rudianto. (2013). Akuntansi Manajemen. Jakarta: Erlangga.

Sugiyono. (2014). Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.

Sutrisno. (2012). Manajemen Keuangan Teori, Konsep dan Aplikasi. Yogyakarta: EKONISIA.

Suwardjono. (2014). Teori Akuntansi: Perekayaan Laporan Keuangan. Edisi ketiga Cetakan Kedelapan. Yogyakarta: BPFE.

Tandelilin, E. (2010). Analisis Investasi dan Manajemen Portofolio. Edisi Pertama. Cetakan Pertama. Yogyakarta: BPFE.

Tandelilin, E. (2017). Pasar Modal Manajemen Portofolio & Investasi. Yogyakarta: PT KANISIUS.

Widarjono, A. (2013). Ekonometrika Pengantar dan Aplikasinya. Yogyakarta: UPP STIM YKPN.

Wulandani, C.S. (2016). Pengaruh *Earning Per Share (EPS)*, *Economic Value Added (EVA)* Dan *Market Value Added (MVA)* Terhadap *Return Saham*

Pada Perusahaan Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia Periode 2011-2014. Skripsi Mahasiswa Fakultas Ekonomi. Universitas Negeri Yogyakarta.

Yocelyn dan Christiawan. (2012). Analisis Pengaruh Perubahan Arus Kas dan Laba Akuntansi Terhadap *Return* Saham pada Perusahaan Berkapitalisasi Besar. Jurnal Akuntansi dan Keuangan ISSN 1411-0288 Vol. 14 No. 2.