

ABSTRACT

The purpose of this research is to identify the effect of return of assets (ROA), return of equity (ROE), net profit margin (NPM), earning per share (EPS), and economic value added (EVA) on stock prices of coal mining industries period 2008 – 2011. Sample in this research are coal mining industries who have listed in Bursa Efek Indonesia period 2008 – 2011. Secondary data, purposive sampling, and linear regression model are used in the research. The results show that just earning per share (EPS) affects the stock price, and Return of assets (ROA), return of equity (ROE), net profit margin (NPM) economic value added are not affect the stock prices, . All variables independent (ROA, ROE, NPM, EPS, EVA) are simultaneously affected to stock price.

Key words : ROA, ROE, NPM, EPS, EVA and stock prices

ABSTRAK

Tujuan dari penelitian ini adalah untuk mengidentifikasi pengaruh return of assets (ROA), return of equity (ROE), net profit margin (NPM), earning per share (EPS), dan economic value added (EVA) terhadap harga saham perusahaan pertambangan batubara periode 2008 – 2011. Sampel dalam penelitian ini adalah perusahaan pertambangan batubara yang telah terdaftar di Bursa Efek Indonesia periode 2008 – 2011. Penelitian ini menggunakan data sekunder, metode purposive sampling, dan model regresi linier. Hasil dari peneltian ini adalah hanya EPS saja yang mempengaruhi harga saham dan return of assets (ROA), Return of equity (ROE), Net profit margin (NPM), earning per share (EPS), economic value added (EVA) tidak mempengaruhi harga saham. Semua variabel (ROA, ROE, NPM, EPS, EVA) jika diuji secara simultan hasilnya adalah mempengaruhi harga saham.

Kata –KATA kunci : ROA, ROE, NPM, EPS, EVA, dan harga saham

DAFTAR ISI

| | |
|---|------|
| HALAMAN JUDUL | i |
| HALAMAN PENGESAHAN | ii |
| SURAT PERNYATAAN KEASLIAN SKRIPSI | iii |
| PERNYATAAN PUBLIKASI LAPORAN PENELITIAN..... | iv |
| KATA PENGANTAR | v |
| ABSTRACT | vi |
| ASTRAK | vii |
| DAFTAR ISI | viii |
| DAFTAR GAMBAR | xi |
| DAFTAR TABEL | xii |
| DAFTAR LAMPIRAN | xiii |
| BAB I PENDAHULUAN | |
| 1.1 Latar Belakang Penelitian | 1 |
| 1.2 Identifikasi Masalah. | 6 |
| 1.3 Maksud dan Tujuan Penelitian..... | 6 |
| 1.4 Kegunaan Penelitian | 7 |
| BAB II KAJIAN PUSTAKA,KERANGKA PEMIKIRAN, DAN PENGEMBANGAN HIPOTESIS | |
| 2.1Kajian Pustaka | 8 |
| 2.1.1 Laporan keuangan | 8 |
| 2.1.2 Rasio Keuangan | 14 |
| 2.1.3 Rasio Profitabilitas | 16 |
| 2.1.4 Economic Value Added | 19 |
| 2.1.5 Saham | 21 |
| 2.1.6 Harga Saham | 22 |
| 2.2 Kerangka Pemikiran | 25 |

| | |
|----------------------------------|----|
| 2.3 Model Penelitian | 28 |
| 2.4 Penelitian Terdahulu | 29 |
| 2.5 Pengembangan Hipotesis | 31 |

BAB III METODE PENELITIAN

| | |
|---|----|
| 3.1 jenis Penelitaian | 32 |
| 3.2 Populasi dan Sampel | 32 |
| 3.3 Metode Pengumpulan Data | 33 |
| 3.4 Definisi Operasional Variabel | 34 |
| 3.5 Uji Pendahuluan | 37 |
| 3.5.1 Uji Outliers | 37 |
| 3.5.2 Uji Autokorelasi | 38 |
| 3.5.3 Uji Heterokedatisitas | 39 |
| 3.5.4 Uji Multikolonieritas | 42 |
| 3.5.5 Uji Normalitas | 42 |
| 3.6 Metode Anlisis Data | 43 |
| 3.6.1 Uji Regresi Berganda | 43 |

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

| | |
|---|----|
| 4.1 Hasil Perhitungan ROA, ROE, NPM, EPS, dan EVA | 45 |
| 4..1.1 Hasil perhitungan ROA | 45 |
| 4..1.2 Hasil perhitungan ROE | 47 |
| 4..1.3 Hasil perhitungan NPM | 49 |
| 4..1.4 Hasil perhitungan EPS | 51 |
| 4.1.5 Variabel yang digunakan Untuk Perhitungan EVA | 53 |
| 4.1.6 Harga saham | 57 |
| 4.2 Deskripsi Data | 59 |
| 4.3 Hasil Uji Asumsi Klasik | 61 |
| 4.3.1 Hasil Uji Outliers | 61 |
| 4.3.2 Hasil Uji Normalitas | 63 |

| | |
|---|----|
| 4.3.3 Hasil Uji Multikolonieritas | 64 |
| 4.3.4 Hasil Uji Heterokedatisitas | 65 |
| 4.3.5 Hasil Uji Autokoelasi | 67 |
| 4.4 Uji Regresi Berganda | 69 |
| 4.4.1 Regresi Linear Berganda | 69 |
| 4.5 Pembahasan | 73 |
| BAB IV SIMPULAN DAN SARAN | |
| 5.1 Simpulan | 78 |
| 5.2 Saran | 80 |
| DAFTAR PUSTAKA | 82 |
| LAMPIRAN | 86 |
| DAFTAR RIWAYAT HIDUP PENULIS | 89 |

DAFTAR GAMBAR

| | Halaman |
|--------------------------------|---------|
| Gambar I model penelitian..... | 28 |

DAFTAR TABEL

| | Halaman |
|---|---------|
| Tabel I Definisi operasional variabel | 34 |
| Tabel II Hasil Perhitungan ROA | 46 |
| Tabel III Hasil Perhitungan ROE | 48 |
| Tabel IV Hasil Perhitungan NPM | 50 |
| Tabel V Hasil Perhitungan EPS | 52 |
| Tabel VI Hasil Perhitungan EVA | 56 |
| Tabel VII Harga Saham | 57 |
| Tabel VIII Hasil Uji Deskriptif | 59 |
| Tabel IX Hasil Uji outliers | 61 |
| Tabel X Hasil uji Outliers Setelah Data Dibuang | 62 |
| Tabel XI Hasil Uji Normalitas | 64 |
| Tabel XII Hasil Uji Multikolinearitas | 65 |
| Tabel XIII Hasil Uji Heterokedatisitas | 67 |
| Tabel XIV Hasil Uji Autokorelasi | 68 |
| Tabel XV Hasil Uji Variabel Secara Simultan | 70 |
| Tabel XVI Hasil uji Besarnya Pengaruh | 71 |
| Tabel XVII Hasil Uji Pengaruh Secara Parsial | 71 |
| Tabel XVIII Perhitungan WACC | 87 |
| Tabel XVIX Besarnya Pengaruh EPS | 88 |

DAFTAR LAMPIRAN

| | Halaman |
|---------------------------------|---------|
| Laporan Keuangan Petrosea | 86 |
| Contoh Perhitungan WACC | 87 |
| Besarnya Pengaruh EPS | 88 |