

DAFTAR PUSTAKA

- Argananta, R. J., & Hidayat, I. (2017). Analisis Pengaruh CR, DER DAN TATO Terhadap ROE Pada PT. Mustika Ratu TBK. *Jurnal Ilmu Dan Riset Manajemen*, 6. <https://doi.org/2461-0593>
- Arifin, J. (2007). *Cara Cerdas Menilai Kinerja Perusahaan Berbasis Komputer*. Jakarta: PT Elex Media Komputindo.
- Aritonang, J. ., & Marsyahrul, T. (2008). *Perpajakan Internas Sebagai Materi Studi Perguruan Tinggi*. Jakarta: Grasindo.
- Asrori, & Widiarti, A. (2002). Pengaruh Aktiva Dan Hutang Terhadap Return On Equity (ROE) Pada Perusahaan Tekstil Dan Garmen Go Public Di Bursa Efek Jakarta. *Jurnal Ekonomi Dan Manajemen Dinamika*, 11(2).
- Baltes, N. (2016). Study On The Financial Performance Of Companies Operating In The Pharmaceutical Industry In Romania. *Economic Series*, 26(1), 58–68. <https://doi.org/10.1515/sues-2016-0005>
- Basari, T. (2019). Proyek Infrastruktur Kelar, Saham Emiten Konstruksi Menjanjikan. Retrieved from <https://market.bisnis.com/read/20190517/189/924022/proyek-infrastruktur-kelar-saham-emiten-konstruksi-menjanjikan>
- Besley, S., & Brigham, E. F. (2012). *Principles of Finance*. USA.
- Brigham, E. F., & Houston, J. F. (2001). *Dasar-Dasar Manajemen Keuangan* (Edisi

8). Jakarta: Salemba Empat.

Brigham, E. F., & Houston, J. F. (2006). *Dasar-Dasar Manajemen Keuangan* (10th ed.). Jakarta: Salemba Empat.

Bukian, N. M. W. P., & Sudiarta, G. M. (2016). Efisiensi Operasional Terhadap Rasio Kecukupan Modal, *5*(2), 1189–1220.

Bunea, O., Corbos, R., & Popescu, R. (2019). Influence of some financial indicators on return on equity ratio in the Romanian energy sector - A competitive approach using a DuPont-based analysis. *Pre-Proof*, 116251. <https://doi.org/10.1016/j.energy.2019.116251>

Collier, H. W., & McGowan, C. B. (2006). Financial analysis of financial institutions in an evolving environment, (March), 105–114.

Field, A. (2009). *Discovering Statistics Using Spss Third Edition*. California. California: SAGE Publications Inc. 2455.

Ghozali, I. (2016). *Aplikasi Analisis Multivariat dengan Program IBM SPSS 23* (8th ed.). Semarang: Badan Penerbit Universitas Diponegoro.

Guariglia, A. (2012). How does the interest burden affect firm survival ? Evidence from a panel of UK firms during the recent financial crisis by, 1–33.

Gujarati, D. N., & Porter, D. C. (2010). *Essential Of Econometrics* (Fourth). New York: McGraw-Hill Education.

- Gunawan, A. D. E., & Wahyuni, S. R. I. F. (2013). Pengaruh Rasio Keuangan Terhadap Pertumbuhan Laba Pada Perusahaan Perdagangan Di Indonesia. *Jurnal Manajemen & Bisnis*, 13(01), 63–84.
- Hantono. (2018). *Konsep Analisa Laporan Keuangan dengan Pendekatan Rasio dan SPSS*. Yogyakarta: Deepublish.
- Hermuningsih, S. (2013). Pengaruh Profitabilitas , Growth Opportunity , Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia. *Buletin Ekonomi Moneter Dan Perbankan*.
- Hery. (2015a). *Analisis Kinerja Manajemen*. Gramedia Widiasarana.
- Hery. (2015b). *Praktis Menyusun Laporan Keuangan; Cepat & Mahir Menyajikan*. Gramedia Widiasarana Indonesia.
- Hidayat, W. W. (2018). *Dasar-Dasar Analisa Laporan Keuangan*. (F. Fabri, Ed.) (Pertama). Sidoharjo: Uwais inspirasi indonesia.
- Jannah, S. M. (2018). Jokowi Rajin Bangun Infrastruktur, Agar Ekonomi Tumbuh. Retrieved from <https://finance.detik.com/infrastruktur/d-4331624/jokowi-rajin-bangun-infrastruktur-agar-ekonomi-tumbuh>
- Kariyoto. (2017). *Analisa laporan keuangan*. Universitas Brawijaya Press.
- Kasmir. (2014). *Analisis Laporan Keuangan*. Jakarta: Rajawali Pers.
- Katz, S., & Schmidt, A. P. (2013). Tax Avoidance and Future Profitability.

- Kharatyan, D., Nunes, A., & Lopes, J. C. (2013). Financial ratios and indicators that determine return on equity. *Journal of Finance*.
- Krisnaryatko, N., & Kristianti, I. (2019). Analisis Kinerja Keuangan Perusahaan dengan Du Pont System (Studi Pada Nvidia Corporation dan Advanced Micro Devices , Inc . Tahun 2015-2017). *Politeknik Caltex Riau*, 12(2), 77–86.
- Kuncoro, M. (2007). *Metode Kuantitatif (Ketiga)*. Yogyakarta: UPP STIM YKPN.
- Laudon, K. C., & Laudon, J. P. (2007). *Sistem Informasi Manajemen 1* (Edisi 10). Salemba Empat.
- Lestari, A. P., Norisanti, N., & Ramdan, A. M. (2018). Dupont System Analysis For Measuring Financial Performance Of Cosmetics Companies And Household Goods Listed On Indonesia Stock Exchange Period. *Jurnal Apresiasi Ekonomi*, 6(November), 213–222.
- Lubis, N. I. (2018). Analisis Pengukuran Kinerja Keuangan Menggunakan Dupont System. *Jurnal Akuntansi Dan Keuangan Kontemporer*, 1(1), 1–19.
- Ludijanto, S. E. (2014). Pengaruh Analisis Leverage Terhadap Kinerja Keuangan Perusahaan (Studi pada Perusahaan Property dan Real Estate yang Listing di BEI Tahun 2010-2012), 8(1), 1–8.
- Munawir. (2007). *Analisa Laporan Keuangan Edisi Keempat*. Yogyakarta: Liberty.
- Mutua, J. M. (2019). Modified Dupont Identity And Financial Performance Of Listed

- Non-Financial Companies In Kenya. *International Journal of Innovative Research and Advanced Studies (IJIRAS)*, 6(8).
- Nachrowi, N. D., & Usman, H. (2006). *Pendekatan Populer dan Praktis Ekonometrika Untuk Analisis Ekonomi dan Keuangan*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Nurapiah. (2019). Pengaruh Profitability, Zise Dan Financial Leverage Terhadap Income Smoothing Pada Perusahaan Industri Otomotif Di Bursa Efek Indonesia (BEI). *Jurnal Sinar Manajemen*, 6(1), 27–34.
- Nuryanto, & Pambuko, Z. B. (2018). *Eviews untuk Analisis Ekonometrika Dasar: Aplikasi dan Interpretasi*. (M. Setyo, Ed.). Magelang: UNIMMA PRESS.
- Prasetyo, D. A., & Darmayanti, N. P. A. (2015). Efisiensi Operasional Terhadap Profitabilitas. *E-Jurnal Manajemen Unud*, 4(9), 2590–2617.
- Praveenraj, D. W., Kumar, S. G., & Karthic, V. S. (2019). ANALYSIS OF THE RETURN ON EQUITY (ROE) FOR TELECOMMUNICATION INDUSTRY USING DUPONT ANALYSIS Faculty – School of Management Studies , Bannari Amman Institute of Technology , Faculty – School of Management Studies , Bannari Amman Institute of Technology ,. *Tierärztliche Praxis*, 39(11), 106–121.
- Prihadi, T. (2019). *Analisis Laporan Keuangan*. Jakarta: PT Gramedia Pustaka Utama.

- Purnomo, R. A. (2016). *Analisis Statistik Ekonomi dan Bisnis Dengan SPSS (Ketiga)*. Ponorogo: UNMUH Ponorogo Press.
- Rogova, E. (2014). Dupont Analysis Of The Efficiency And Investment Appeal Of Russian Oil-Extracting Companies. *Journal Business and Management*, (December 2012). <https://doi.org/http://dx.doi.org/10.3846/bm.2014.021>
- Rosadi, D. (2012). *Ekonometrika & Analisis Runtun Waktu Terapan*. Yogyakarta: ANDI.
- Ross, S. A., Westerfield, R. W., & Jordan, B. D. (2009). *Pengantar Keuangan Perusahaan*. Jakarta: Salemba Empat.
- Ruspandi, H., & Asma, R. (2014). Faktor-faktor yang mempengaruhi profitabilitas perusahaan pembiayaan di indonesia. *Jurnal Wawasan Manajemen*, 2, 97–118.
- Santoso, S. (2007). *Statistik Multivariat dengan SPSS*. PT Elex Media Komputindo.
- Sporta, F. O., Ngugi, P. K., Ngumi, P. M., & Nanjala, C. S. (2017). The Effect of Operational Risk Management on Financial Performance of Commercial Banks : A Case of Tier Two and Three Commercial Banks in Kenya. *The International Journal Of Business & Management*, 6(9), 231–241.
- Sugeng, B. (2017). *Manajemen Keuangan Fundamental (Pertama)*. Yogyakarta: Deepublish.
- Sugiarto, E. C. (2019). Melanjutkan Pembangunan Infrastruktur dan Indonesia Maju.

Retrieved from
[https://www.setneg.go.id/baca/index/melanjutkan_pembangunan_infrastruktur_
dan_indonesia_maju](https://www.setneg.go.id/baca/index/melanjutkan_pembangunan_infrastruktur_dan_indonesia_maju)

Sugiono, A. (2009). *Manajemen Keuangan Untuk Praktisi Keuangan*. Gramedia Widiasarana Indonesia.

Sugiono, A., & Untung, E. (2008). *Panduan Praktis Dasar Analisa Laporan Keuangan*. Grasindo. Retrieved from
<https://books.google.co.id/books?id>

Sulistiyanto, S. (2008). *Manajemen Laba (Teori & Model Empiris)*. Grasindo.

Sulistiyo, L. N., & Asih, D. A. R. (2017). Analisis Sistem Du Pont Sebagai Salah Satu Alat Untuk Menilai Kinerja Keuangan Perusahaan (Studi Pada Perusahaan Property Real Estate Yang Terdaftar Di Bei Tahun 2010 - 2014). *Jurnal Akuntansi, Prodi. Akuntansi – FEB, UNIPMA, Vol. 1, No. 1, 1(1)*, 46–55.

Surono, Aziz, M. T., & Fitriyah, I. N. (2019). Analisis Du Pont System Dalam Mengukur Kinerja Keuangan Perusahaan Yang Terdaftar Di Bursa Efek Indonesia (BEI), *11*, 15–32. <https://doi.org/10.24235/amwal.v11i1.4225>

Susilowati, Y., Aini, N., Poerwati, T., & Rahayuningsih, R. (2015). Analisis kecukupan modal, efisiensi dan likuiditas terhadap profitabilitas, 978–979.

Tandelilin, E. (2010). *Portofolio dan Investasi: Teori dan Aplikasi*. Yogyakarta:

Penerbit Kanisius.

Tarmizi, R., & Marlim, M. (2016). Analisis Du Pont System Dalam Mengukur Kinerja Keuangan Perusahaan (Studi Kasus Pada Perusahaan Telekomunikasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2012-2014). *Jurnal Akuntansi & Keuangan*, 7(2).

Timuriana, T., & Muhamad, R. R. (2015). Pengaruh Aset Pajak Tangguhan Dan Beban Pajak Tangguhan Terhadap Manajemen Laba. *JIAFE (Jurnal Ilmiah Akuntansi Fakultas Ekonomi)*, 1(2), 12–20.

Warrad, L., & Omari, R. Al. (2015). The Impact of Turnover Ratios on Jordanian Services Sectors' Performance, 11(January), 77–85.
<https://doi.org/10.17265/1548-6583/2015.02.001>

Weidman, S. M., McFarland, D. J., Meric, G., & Meric, I. (2019). firms Determinants of return-on-equity in USA , German and Japanese manufacturing firms.
<https://doi.org/10.1108/MF-07-2018-0305>

Widarjono, A. (2009). *Ekonometrika Pengantar dan Aplikasinya* (Ketiga). Yogyakarta: Ekonisia.

Wijaya, A. P. (2013). Analisis Rasio Keuangan Dalam Merencanakan Pertumbuhan Laba : Perspektif Teori Signal. *Jurnal Wima*.

Zain, M. (2008). *Manajemen Perpajakan* (Edisi 3). Jakarta: Salemba Empat.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2013). *Business Research Methods, International Edition* (9th editio). South Western: Cengage Learning.
<https://doi.org/9781285705446>

<https://nasional.kompas.com>

<https://www.indonesia-investments.com>

<https://finance.detik.com/berita-ekonomi-bisnis>

<http://www.lkpp.go.id/>

<http://www.iaiglobal.or.id/>

