

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pasar modal adalah salah satu alternatif dimana perusahaan mendapatkan dana dan juga cara bagi para masyarakat mencari investasi jangka panjang maupun jangka pendek. Para pemain saham tentu memerlukan informasi yang cukup sebelum memutuskan untuk melakukan investasi pada perusahaan mana agar dapat memberikan keuntungan yang optimal. Salah satu yang menjadi dasar saham yang baik adalah harga saham mereka, dengan kata lain harga saham mencerminkan nilai dari suatu perusahaan. Jika harga saham semakin tinggi pada dasarnya saham tersebut berkualitas baik karena banyak diminati oleh investor. Hal tersebut tentu sejalan dengan laporan keuangan perusahaan yang baik, karena laporan keuangan yang dipublikasikan perusahaan sangat berguna bagi para investor untuk mengambil keputusan. Variasi harga saham tentu ditentukan oleh berbagai faktor baik internal maupun eksternal perusahaan. Harga saham yang semakin tinggi di pasar mencerminkan stabilnya perusahaan tersebut. Namun investor tentu tidak menentukan pilihan investasi saham hanya melihat harga saham tersebut perlu menganalisa apa yang menyebabkan harga saham tinggi dan rendah. Salah satunya dapat dengan menganalisa Rasio laporan keuangan perusahaan tersebut.

Pada penelitian terdahulu yang dilakukan Astri Wulan Dini dan Iin Indarti (2011:14) *Net Profit Margin* (NPM), *Return On Assets* (ROA) dan *Return On Equity* (ROE) berpengaruh secara simultan pada harga saham, Rianti (2008:9) *Net Profit Margin* (NPM) tidak mempunyai pengaruh terhadap harga saham, sedangkan

Return On Assets (ROA) mempunyai pengaruh terhadap harga saham dan *Return On Equity* (ROE) tidak mempengaruhi harga saham. Dalam penelitian yang dilakukan Nurmalasari (2008:6) *Return On Assets* (ROA) mempunyai pengaruh yang signifikan terhadap harga saham dimana saat laba sebelum pajak naik dan total aktiva turun maka *Return On Assets* (ROA) akan naik. *Return On Equity* (ROE) terhadap harga saham tidak memiliki pengaruh yang besar, sedangkan NPM juga tidak memiliki pengaruh yang signifikan terhadap harga saham.

Sektor perbankan menjadi salah satu sektor yang sangat penting untuk pergerakan ekonomi di Indonesia. Tanpa perbankan yang memiliki kualitas yang baik dunia usaha dalam negeri tentu tidak akan dapat berjalan. Banyak perusahaan-perusahaan perbankan baik bank swasta maupun bank pemerintah yang menerbitkan saham. Serta harga saham perbankan di Bursa Efek Indonesia (BEI) dinilai cukup stabil dan memiliki banyak peminat.

Oleh karena itu perlu mengkaji pengaruh *Net Profit Margin* (NPM), *Return On Assets* (ROA) dan *Return On Equity* (ROE) terhadap harga saham perusahaan Perbankan yang terdaftar di BEI. Dimana banyak investor yang tidak memiliki informasi tentang saham-saham perbankan yang memiliki kualitas baik serta pengaruhnya terhadap harga saham dimana dinilai dari rasio keuangan.

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah yang ada, maka peneliti menetapkan permasalahan yang akan di bahas lebih lanjut adalah sebagai berikut:

1. Bagaimana pengaruh *Net Profit Margin* (NPM) terhadap harga saham di perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015?
2. Bagaimana pengaruh *Return On Assets* (ROA) terhadap harga saham perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015?
3. Bagaimana pengaruh *Return On Equity* (ROE) terhadap harga saham perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015?
4. Bagaimana pengaruh *Net Profit Margin* (NPM), *Return On Assets* (ROA) dan *Return On Equity* (ROE) terhadap harga saham perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015?

1.3 Tujuan Penelitian

Berdasarkan rumusan masalah yang ada, maka tujuan penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pengaruh *Net Profit Margin* (NPM) terhadap harga saham di perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015
2. Untuk mengetahui pengaruh *Return On Assets* (ROA) terhadap harga saham di perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015
3. Untuk mengetahui pengaruh *Return On Equity* (ROE) terhadap harga saham di perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015

4. Untuk mengetahui pengaruh *Net Profit Margin* (NPM), *Return On Assets* (ROA) dan *Return On Equity* (ROE) terhadap harga saham perusahaan sektor perbankan yang terdaftar dalam Bursa Efek Indonesia Tahun 2013-2015

1.4 Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah:

1. Perusahaan yang diteliti

Membantu para perusahaan-perusahaan perbankan yang terdaftar dalam Bursa efek Indonesia untuk selalu menyampaikan laporan keuangan yang benar dan tepat. Sehingga perusahaan ini dapat mengetahui harga saham mereka dinilai dari rasio keuangan yang diteliti dan dapat mengevaluasi dan mengidentifikasi sesuai dengan tujuan masing-masing perusahaan tersebut.

2. Investor dan pihak lain yang terlibat dalam perusahaan ini

Mengetahui bagaimana saham yang baik dinilai dari perhitungan rasio keuangannya. Serta dapat mempermudah dan meminimalisasikan kesalahan membeli saham yang buruk yang dapat berakibat kerugian bagi para investor dimasa yang akan datang.

3. Peneliti dan Pembaca

Penelitian ini dapat menjadi dasar bagi penelitian lain yang ingin melanjutkan serta mengembangkan penelitian mengenai harga saham. Serta bagi pembaca untuk dapat menjadi dasar jika ingin membeli saham dengan harga yang baik untuk pemula masuk dalam dunia pasar modal.

4. Perusahaan-Perusahaan lain yang sejenis

Penelitian ini dapat menjadi pertimbangan perusahaan perusahaan di luar sektor perbankan untuk menyajikan laporan keuangan secara benar dan tepat setiap tahunnya. Agar para investor yang ingin menanamkan modal dalam perusahaan menjadi yakin karena perusahaan dapat menyajikan laporan keuangan secara transparan.

