

ABSTRACT

Stock price reflects the value of a company. If the company achieved a good performance, the shares of the company will be in great demand by investors. Well accomplishments achieved by companies can be found in the financial statements published by the company. The purpose of this research is to test whether the variable ROA, ROE, NPM, and EPS have a partial and simultaneous effect on stock prices and to determine the most influential variables on stock prices. The sample used in this study is a sub-sector mining companies listed on the Indonesia Stock Exchange in 2007-2011 period.

This study uses multiple linear regression analysis that supported by t test and F test at the significance level 0.05. The results showed only variables ROA and EPS that have a partial effect on stock prices. While simultaneously, the variable ROA, ROE, NPM, and EPS significantly influence stock prices by 34.3% while the remaining 65.7% is influenced by other factors. The most influenced variable on company's stock price mining subsector is variable EPS that is equal to 29.59%.

Key Words: ROA, ROE, NPM, EPS, Stock Price

ABSTRAK

Harga saham mencerminkan nilai dari suatu perusahaan. Jika perusahaan mencapai prestasi yang baik, maka saham perusahaan tersebut akan banyak diminati oleh para investor. Prestasi baik yang dicapai perusahaan dapat dilihat di dalam laporan keuangan yang dipublikasikan oleh perusahaan. Tujuan penelitian ini adalah untuk menguji apakah variabel ROA, ROE, NPM, dan EPS berpengaruh secara parsial dan simultan terhadap harga saham dan untuk mengetahui variabel yang paling berpengaruh terhadap harga saham. Sampel yang digunakan pada penelitian ini adalah perusahaan subsektor pertambangan yang terdaftar di Bursa Efek Indonesia periode 2007 – 2011.

Penelitian ini menggunakan analisis regresi linier berganda yang didukung dengan uji t dan uji F pada tingkat signifikansi 0.05. Hasil penelitian menunjukkan bahwa hanya variabel ROA dan EPS yang berpengaruh secara parsial terhadap harga saham. Sedangkan secara simultan, variabel ROA, ROE, NPM, dan EPS berpengaruh signifikan terhadap harga saham sebesar 34.3% sedangkan sisanya sebesar 65.7% dipengaruhi oleh faktor-faktor lain. Variabel yang paling berpengaruh terhadap harga saham perusahaan subsektor pertambangan adalah variabel EPS yaitu sebesar 29.59% .

Kata Kunci : ROA, ROE, NPM, EPS, Harga Saham

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
SURAT PUBLIKASI LAPORAN PENELITIAN.....	iii
SURAT PERNYATAAN KEASLIAN SKRIPSI.....	iv
KATA PENGANTAR	v
<i>ABSTRACT</i>	viii
ABSTRAK	ix
DAFTAR ISI.....	x
DAFTAR GAMBAR	xiv
DAFTAR TABEL.....	xv
DAFTAR LAMPIRAN	xvi

BAB I PENDAHULUAN

1.1 Latar Belakang Penelitian	1
1.2 Identifikasi Masalah	5
1.3 Tujuan Penelitian.....	6
1.4 Kegunaan Penelitian.....	6

BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN PENGEMBANGAN HIPOTESIS

2.1 Kajian Pustaka	7
2.1.1 Pasar Modal.....	7

2.1.1.1 Pengertian Pasar Modal	7
2.1.1.2 Instrumen Pasar Modal	7
2.1.1.3 Pemain di Pasar Modal	8
2.1.2 Saham	9
2.1.2.1 Pengertian Saham	9
2.1.2.2 Jenis-jenis Saham.....	10
2.1.3 Laporan Keuangan	10
2.1.3.1 Pengertian dan Karakteristik Laporan Keuangan	10
2.1.3.2 Tujuan Laporan Keuangan.....	12
2.1.3.3 Jenis-jenis Laporan Keuangan	12
2.1.3.4 Analisis Laporan Keuangan.....	13
2.1.3.5 Rasio Keuangan	14
2.1.4 Harga Saham	17
2.2 Rerangka Teoritis	18
2.3 Kerangka Pemikiran	20
2.4 Penelitian Terdahulu.....	21
2.5 Pengembangan Hipotesis	22

BAB III METODE PENELITIAN

3.1 Objek Penelitian	24
3.2 Metode Penelitian.....	25
3.2.1 Jenis dan Sumber Data	25
3.2.2 Teknik Pengumpulan Data	26
3.2.3 Variabel Penelitian	26

3.2.4 Uji Asumsi Klasik	28
3.2.4.1 Uji <i>Outliers</i>	28
3.2.4.2 Uji Normalitas.....	28
3.2.4.3 Uji Multikolinearitas.....	29
3.2.4.4 Uji Heteroskedastisitas	29
3.2.4.5 Uji Autokorelasi.....	30
3.2.5 Metode Analisis Data	30
3.2.6 Uji Hipotesis Penelitian.....	32
3.2.6.1 Uji t	32
3.2.6.2 Uji F	32

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian.....	34
4.1.1 Deskripsi Variabel Penelitian.....	34
4.1.2 Uji Asumsi Klasik	35
4.1.2.1 Uji <i>Outliers</i>	36
4.1.2.2 Uji Normalitas.....	38
4.1.2.3 Uji Multikolinearitas.....	39
4.1.2.4 Uji Heteroskedastisitas	41
4.1.2.5 Uji Autokorelasi.....	42
4.1.3 Metode Analisis Data	43
4.1.4 Uji Hipotesis Penelitian.....	44
4.1.4.1 Uji t	44
4.1.4.2 Uji F	46

4.1.5 Pembahasan	46
BAB V SIMPULAN DAN SARAN	
5.1 Simpulan	49
5.2 Saran	50

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR RIWAYAT HIDUP PENULIS (*CURRICULUM VITAE*)

DAFTAR GAMBAR

	Halaman
Gambar 1	Rerangka Teoritis 19
Gambar 2	Kerangka Pemikiran 20

DAFTAR TABEL

	Halaman
Tabel I	Sampel Perusahaan
Tabel II	Definisi Operasional Variabel
Tabel III	Deskripsi Variabel Penelitian.....
Tabel IV	Hasil Uji <i>Outliers</i>
Tabel V	Hasil Perbaikan Uji <i>Outliers</i>
Tabel VI	Hasil Uji Normalitas
Tabel VII	Hasil Uji Multikolinearitas
Tabel VIII	Hasil Perbaikan Uji Multikolinearitas.....
Tabel IX	Hasil Uji Autokorelasi
Tabel X	Hasil Regresi Linear Berganda

DAFTAR LAMPIRAN

- | | |
|------------|-----------------------|
| Lampiran A | Laporan Keuangan |
| Lampiran B | Harga Saham |
| Lampiran C | Hasil Pengolahan Data |