

REFERENCES

- Alioui, S., Xiao, B., & Chaibi, A. (2015). *On The Impact Of Firm Size On Risk And Return: Fresh Evidence From The American Stock Market Over The Recent Years.*
- Amir, A. Z. (2011). European Financial Management. *The return of the size anomaly: Evidence from the german stock market.*
- Aono, K., & Iwaisako, T. (2010). *Forecasting Japanese Stock Returns with Financial Ratios and Other Variables.*
- Argyrous, G. (2011). *Statistics for Research: With a Guide to SPSS.* London: SAGE Publications Ltd.
- Arista, D., & Astohar, M. (2012). *ANALISIS FAKTOR – FAKTOR YANG MEMPENGARUHI RETURN SAHAM (Kasus pada Perusahaan Manufaktur yang Go Public di BEI periode tahun 2005 - 2009).*
- Arslan, M., & Zaman, R. (2014). *Impact of Dividend Yield and Price Earnings Ratio on Stock Returns: A Study Non-Financial Listed Firms of Pakistan.*
- Babaei, A., Babaei, M., Abdi, H., & Rezaei, M. (2014). *Evaluation the principal components of accounting and its impact on the stock returns of listed companies in Tehran Stock Exchange.*
- BKPM. (2014). Investing in Indonesia's Food & Beverage Industry. *An overview of opportunities, capabilities and provisions.*
- Black, K. (2008). *Business Statistics for Contemporary Decision Making - 5th Edition.*
- Bodie, Z., Kane, A., & Marcus, A. J. (2013). *Investments and Portfolio Management.* McGraw-Hill.
- Brealey, Myers, & Allen. (2011). *Principles of Corporate Finance.* New York: McGraw-Hill.
- Bühler, W., Hax, H., & Schmidt, R. (2012). *Empirical Research on the German Capital Market.* Heidelberg: Springer-Verlag Berlin Heidelberg.
- Chairatanawan, Y. (2008). *Predictive Power of Financial Ratios to Stock Return in Thailand.*
- Cooper, D. R., & Schindler, P. S. (2011). *Business Research Methods.* New York: McGraw-Hill.
- D'Amato, E. (2010). *Top 15 Financial Ratios.* Australian Shareholders' Association.
- Damayanti, D. (2013). Industry Update - PT Bank Mandiri (Persero) Tbk. 2.
- Delta, P. (2013). *Annual Report: Delivering Strong Growth.* Annual Report.
- Drake, P. P., & Fabozzi, F. J. (2012). *Analysis of Financial Statements: 3rd Edition.* John Wiley & Sons.

Drake, P. P., & Fabozzi, J. F. (2010). *The Basics of Finance: An Introduction to Financial Markets, Business Finance, and Portfolio Management*. John Wiley & Sons.

Drake, S. M., & Dingler, R. G. (2001). *The Practical Guide to Finance and Accounting*.

Dyck, J., Woolverton, A. E., & Rangkuti, F. Y. (2012). Indonesia's Modern Food Retail Sector: *Interaction with Changing Food Consumption and Trade Patterns*.

Emerald. (2015). *Common Stock vs. Preferred Stock*. Retrieved 2015, from Financial Services of America, Inc. Web site: www.fsa1.com

Er, S., & Vuran, B. (2012). *Factors Affecting Stock Returns of Firms Quoted in ISE Market: A Dynamic Panel Data Approach*.

Field, A. (2009). *Discovering Statistics Using SPSS: 3rd Edition*. London: SAGE Publications Ltd.

Fogel, R. W., & Helmchen, L. A. (2002). *Economic and technological development and their relationships to body size and productivity*.

Folger, J. (2014). *How are share prices set?* Retrieved 2014

Frank, R. H., Bernanke, B. S., Gan, L. L., & Kang, C. (2009). *Principles of Economics*. New York: McGraw-Hill.

Fridson, M., & Alvarez, F. (2002). *Financial Statement Analysis: A Practitioner's Guide - 3rd Edition*. Canada: John Wiley & Sons.

Gerbens-Leenes, P. W., Nonhebel, S., & Krol, M. S. (2010). *Food consumption patterns and economic growth. Increasing affluence and the use of natural resources*.

Ghasempour, A., & Ghasempour, M. (2013). *The Relationship between Operational Financial Ratios and Firm's Abnormal Stock Returns*.

Ghozali, H. (2013). *Applikasi Analisis Multivariate dengan Program IBM SPSS 21 : Update PLS Regresi*. Semarang: Badan Penerbit Universitas Diponegoro.

Gibson, C. (2010). *Financial Reporting and Analysis: Using Financial Accounting Information*. USA: South-Western Cengage Learning.

Gray, C. D., & Kinnear, P. R. (2012). *IBM SPSS Statistics 19 Made Simple*. New York, USA: Psychology Press.

Hasintongan, R. R. (2010). *ANALYSIS OF THE INFLUENCE OF ACCOUNTING VARIABLES ON STOCK RETURNS*.

Hubbard, R. G., & O'Brien, A. P. (2006). *Economics*. New Jersey: Pearson.

Hui, H., Radzi, C. W., Jenatabadi, H. S., Kasim, F. A., & Radu, S. (2013). *The Impact of Firm Age and Size on the Relationship among Organizational Innovation, Learning, and Performance: A Moderation Analysis in Asian Food Manufacturing Companies*.

- IAS. (2011). Retrieved from http://ec.europa.eu/internal_market/accounting/docs/consolidated/ias1_en.pdf
- IMF. (2010). *World Economic Database, September 2004*. Retrieved from <http://www.imf.org/external/pubs/ft/weo/2004/02/data/>
- Kamaruddin, K. (2013). *Intellectual Capital and Public Sector Performance*. Emerald Group Publishing.
- Kantrovich, A. J. (2011, December 16). *Financial Ratios Part 17 of 21: Asset Turnover Rate / MSU Extension*. Retrieved from <http://msue.anr.msu.edu>
- Keat, P. G., & Young, P. K. (2006). *Managerial Economics: Economic Tools for Today's Decision Makers*. New Jersey: Pearson.
- Keller, G. (2015). *Statistics for Management and Economics, Abbreviated*. Boston, USA: Cengage Learning.
- Kennedy, P. S. (2003). *Analisis pengaruh dari return on assets, return on equity, earning per share, profit margin, asset turnover, rasio leverage, dan debt to equity ratio terhadap return saham: Study pada saham-saham yang termasuk dalam LQ-45 di Bursa Efek Jakarta Tahun 2001*.
- Larson, K. D., Wild, J. J., & Chiappetta, B. (2013). *Fundamental Accounting Principles - 17th Edition*. McGraw-Hill.
- Latham, J. R. (2000). There's enough food for everyone, but the poor can't afford to buy it. *Nature*, pp. 404, 222.
- Leledakis, G., Davidson, I., & Smith, J. (2004). *Does Firm Size Predict Stock Returns? Evidence from London Stock Exchange*.
- Lerman, A. (2010). *Individual Investors' Attention to Accounting Information: Message Board Discussions*.
- Limento, A. D., & Djuaeriah, N. (2012). *Factors Influencing Stock Price in Publicly Listed Transportation Industry*. Tangerang.
- Lind, D. A., Marchal, W. G., & Wathen, A. S. (2010). *Statistical Techniques in Business and Economics*. New York: McGraw-Hill.
- Little, K. (2013). *Evaluating Stocks*. Retrieved from <http://stock.about.com/od/evaluatingstocks/a/pe.htm>
- Mankiw, N. G., Quah, E., & Wilson, P. (2008). *Principles of Economics : An Asian Edition*. Singapore: Cengage Learning.
- Martani, D., Mulyono, & Khairurizka, R. (2009). *The Effects of Financial Ratios, Firm Size, and Cash Flow from Operating Activities in the Interim Report to the Stock Return*.
- Nissim, D., & Penman, S. H. (2001). *Ratio Analysis and Equity Valuation: From Research to Practice*.

P., V., & B., N. (2014). *Value Relevance of Accounting Information and Share Price: A Study o Listed Manufacturing Companies in Sri Lanka.*

Pande, I. K., & Sudjarni, L. K. (2014). *Pengaruh Kinerja Keuangan Terhadap Return Saham Perusahaan Sektor Food and Beverages di BEI.*

Pietersz, G. (2005-2013). *Valuation ratios - Valuation - Moneyterms: investment definitions and explanations.* Retrieved March 22, 2015, from <http://moneyterms.co.uk/valuation-ratios/>

Pirie, S., & Smith, M. (2005). Relationships between Stock Prices and Accounting Information. *A Review of the Residual Income and Ohlson Models.*

Porter, G., & Norton, C. (2014). *Using Financial Accounting Information: The Alternative to Debits and Credits.* Stanford, USA: Cengage Learning.

Poznanski, J., Sadownik, B., & Gannitsos, I. (2013, December). *FINANCIAL RATIO ANALYSIS - Financial Ratio Analysis Dec 2013.pdf.* Retrieved March 2015, from <http://www.demonstratingvalue.org/sites/default/files/resource-files/Financial%20Ratio%20Analysis%20Dec%202013.pdf>

Rabianski, J. S. (2006). *Primary and secondary data: concepts, errors and issues,* 43-55.

Ross, S. A., Westerfield, R. W., & Jordan, B. D. (2010). *Corporate Finance Fundamentals.* New York: McGraw-Hill.

Savin, N. E., & White, K. J. (1977). *The Durbin-Watson Test for Serial Correlation with Extreme Sample Sizes or Many Regressors,* *Econometrica* 45.

SEC. (2015). *SEC.gov / Beginners' Guide to Financial Statements.* Retrieved from www.sec.gov

Subramanyam, K. R., & Wild, J. J. (2012). *Financial Statement Analysis.* McGraw-Hill.

Tamaki, R. (2013). *The Future of the Asian Economic.*

Tantipanichkul, P., & Supattarakul, S. (2011). *Can Historical Accounting Information Be Used to Predict Future Stock Returns?*

The Jakarta Post. (2014, November 1). *Mayora's profit drops on rising costs | The Jakarta Post.* Retrieved from <http://www.thejakartapost.com/news/2014/11/01/mayora-s-profit-drops-rising-costs.html>

Tyson, E., & Schell, J. (2008). *Small Business for Dummies - 3rd Edition.* Canada: Wiley Publishing.

Ulupui, I. G. K. A. (2007). *Analisis Pengaruh Rasio Likuiditas, Leverage, Aktivitas, dan Profitabilitas terhadap Return Saham (Studi pada Perusahaan Makanan dan Minuman dengan Kategori Industri Barang Konsumsi di BEJ)*

Walther, L. M., & Skousen, C. J. (2009). *Using Accounting Information.* bookboon.com.

Warr, P. (2011). Working Papers in Trade and Development. *Food Security vs. Food Self-Sufficiency: The Indonesian Case.*

Weygandt, J. J., Kimmel, P. D., & Kieso, D. E. (2010). *Accounting Principles*.

Wild, J. J., Shaw, K. W., & Chiapetta, B. (2012). *Principles of Accounting - 19th Edition*. McGraw-Hill.

Williams, J. R., Haka, S. F., & Bettner, M. S. (2005). *Financial & Managerial Accounting: The Basis for Business Decision*. New York: McGraw-Hill.

Williams, J. R., Haka, S. F., Bettner, M. S., Carcello, J. V., Lam, N. C., & Lau, P. T. (2011). *Financial Accounting including International Financial Reporting Standards (IFRS)*. McGrawHill.

Woefel, C. J. (1994). *Financial Statement Analysis: The Investor's Self Study Guide to Interpreting and Analyzing Financial Statement*. New York: McGraw-Hill.

Xiao, X.-y., & Kong, L.-l. (2012). *An Empirical Study on the Relationship between Turnover Rate and Stock Returns in Chinese Stock Market*.

Young, D. W. (2008). *Introduction to Financial & Management Accounting; A User Perspective*. South-Western Publishing Co.

Zhang, G. (2013). *Accounting Information and Equity Valuation: Theory, Evidence, and Applications*. New York: Springer.


SWISS GERMAN UNIVERSITY