

**PENGARUH *DIVIDEND PER SHARE* DAN *EARNING PER SHARE*
TERHADAP HARGA SAHAM PADA PERUSAHAAN
MANUFAKTUR YANG *LISTING*
DI BURSA EFEK INDONESIA**

SKRIPSI

*Diajukan Guna Memenuhi Salah Satu Syarat Memeroleh Gelar Sarjana Ekonomi
(SE) pada Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar*

HARDIANA
10600109020

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2013**

PENGESAHAN KRIPSIS

Skripsi yang berjudul **“Pengaruh *Dividend per Share* dan *Earning per Share* terhadap Harga Saham pada Perusahaan Manufaktur yang *Listing* di Bursa Efek Indonesia,”** yang disusun oleh saudari **Hardiana**, NIM: **10600109020**, mahasiswa jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan hari Rabu Tanggal 28 Agustus 2013 bertepatan dengan 21 Syawal 1434 H, dinyatakan telah dapat menerima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi, Jurusan Manajemen Ekonomi, dengan beberapa perbaikan.

Samata, 28 Agustus 2013 M

21 Syawal 1434 H

DEWAN PENGUJI :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag
Sekretaris : Jamaluddin, SE, M.Si
Penguji I : Drs. Syaharuddin, M.Si
Penguji II : Dr. Zulfahmi, M. Ag
Pembimbing I : Dr. Hj. Noer Huda Noor, M. Ag
Pembimbing II : Hj. Salmah Said, SE, M. Fin. Mgmt, M.Si

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh :

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Hardiana**, Nim: **10600109020**, Mahasiswa Program Studi Strata Satu (S1) Jurusan Manajemen Ekonomi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Pengaruh Dividend per Share dan Earning per Share terhadap Harga Saham pada Perusahaan Manufaktur (Food and Beverages) yang Listing di Bursa Efek Indonesia**", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Samata, 20 Agustus 2013

Pembimbing I

Pembimbing II

Dr. Hj. Noer Huda Noor, M. Ag.
NIP. 19490611 197603 2 00 1

Hj. Salmah Said, SE, M. Fin Mgmt, M.Si.
NIP. 19740226 199903 2 001

PERNYATAAN KEASLIAN

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikasi, tiruan, plagiasi, atau dibuatkan oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Makassar, Agustus 2013

HARDIANA

NIM: 10600109020

KATA PENGANTAR

Sebagai awal kata, tak ada yang lebih pantas penulis ucapkan kecuali memanjatkan puji syukur kehadiran Allah SWT yang telah melimpahkan Rahmat, Taufik dan Hidayah-Nya sehingga penulis mampu menyelesaikan penyusunan skripsi yang berjudul “**Pengaruh *Dividend per Share* dan *Earning per Share* terhadap Harga Saham pada Perusahaan Manufaktur yang *Listing* di Bursa Efek Indonesia**”. Teriring shalawat dan salam kepada baginda rasulullah Muhammad SAW sebagai teladan sejati yang sepatutnya kita refleksikan disegala aspek kehidupan. Sang revolusioner sejati, yang tanpanya manusia takkan mampu mentransisikan diri pada perubahan yang penuh peradaban.

Pada kesempatan ini penulis ingin menyampaikan ucapan terimakasih dan penghargaan yang setinggi-tingginya kepada berbagai pihak yang telah membantu penyelesaian skripsi ini. Ucapan terima kasih dan penghargaan penulis sampaikan kepada:

1. Bapak Prof. Dr. H. A. Qadir Gassing HT, M.S selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
3. Bapak Drs. Syaharuddin, M.Si, selaku Ketua Jurusan Manajemen Ekonomi Universitas Islam Negeri (UIN) Alauddin Makassar, serta Bapak Dr. Awaluddin., M.Si, selaku Sekretaris Jurusan Manajemen Ekonomi.
4. Yang tersayang dan tercinta Ayahanda H. Beddu Lati dan Ibunda Hj. Marunong, terimakasih untuk semua doa restu, segala pengertian, kesabaran

juga dukungan morilnya yang merupakan sumber kekuatan dan motivasi terbesar dalam menyelesaikan skripsi ini serta semua hal yang terbaik yang beliau berikan tanpa henti-hentinya kepada penulis selama ini. Dan saudara-saudaraku yang tersayang Hasrang, Hasmawati dan Hawaisyah, yang selalu memberikan semangat, dukungan dan doa selama penulisan skripsi ini.

5. Ibu Dra. Hj. Noer Huda Noor., M.A.g, sebagai dosen pembimbing I atas kesediaannya memberikan bimbingan, mengoreksi dan masukan yang membangun dalam proses penyelesaian skripsi ini.
6. Ibu Hj. Salmah Said, S.E, M. Fin Mgmt. M.Si, sebagai dosen pembimbing II yang telah memberikan pengarahan, bimbingan, mengoreksi dan saran yang sangat berguna dalam proses penyelesaian skripsi ini.
7. Para penguji skripsi, terima kasih yang telah memberikan saran atas perbaikan skripsi sehingga dapat mencapai tahap penyelesaian.
8. Segenap dosen dan seluruh anggota staf Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
9. Seluruh Keluarga besarku, kalian adalah sumber motivasi dan solusi dari segala kesah menjalani hidup hingga penulis bisa sampai pada tahap sekarang ini.
10. Sahabat-sahabat terbaikku: Yuyu Musdalifah, Asriani HI Aksan, Fadilah Natsir, Siti Halida Nur, Ramadhianty, Mutmainnah, Zulfadliyah Nugraha, Nurmikratunnisa, Suharni K, Syahrani, Ifra Khumairah, Hamdani, Ajier, isra dan Ashar yang selalu memberiku semangat dan motivasi, tempatku belajar dan bertanya untuk segera menyelesaikan skripsi ini. Dan saudara-saudariku

“ME 09” terima kasih untuk semua keceriaan, kebersamaan serta semangat sepanjang perjalanan kuliah kita selama ini.

11. Teman-teman satu angkatan dari jurusan lain dan senior-senior manajemen khususnya angkatan “07” (Kak wahyu, kak rahman, kak samsul dan kak soka) terima kasih atas dukungannya yang selalu memberikan motivasi dan tempat aku bertanya serta berkeluh kesah mengenai skripsi.
12. Semua pihak yang tidak bisa disebutkan satu persatu yang telah dengan ikhlas menyayangi dan membantu dalam hari-hariku.

Dengan segala kerendahan hati penulis menyadari karya tulis ini belum sepenuhnya sempurna. Oleh karena itu, penulis harapkan saran dan kritik konstruktif dari berbagai pihak demi terwujudnya hasil skripsi yang lebih baik untuk masa-masa yang akan datang.

Wassalamualaikum Wr. Wb.

Makassar, Agustus 2013

Penulis

Hardiana

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
ABSTRAK	xiii
BAB 1. PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah	7
C. Tujuan dan Manfaat Penelitian	8
1. Manfaat Penelitian	8
2. Tujuan Penelitian	8
D. Sistematika Penulisan	9
BAB II. TINJAUAN PUSTAKA	
A. Dividen	11
1. Pengertian Dividen	11
2. Jenis-jenis Dividen.....	11
3. Prosedur Pembayaran Dividen.....	12
4. Kebijakan Dividen	13
5. Teori Kebijakan Dividen	14
6. Faktor-faktor yang Memengaruhi Kebijakan Dividen.....	15

B.	<i>Dividend per Share (DPS)</i>	17
	1. Pengertian <i>Dividend per Share</i>	17
	2. Hubungan <i>Dividend per Share (DPS)</i> dengan Harga Saham	19
C.	<i>Earning per Share (EPS)</i>	20
	1. Pengertian <i>Earning per Share</i>	20
	2. Hubungan <i>Earning per Share (EPS)</i> dengan Harga Saham	21
D.	Saham	22
	1. Pengertian Saham dan Harga Saham	22
	2. Jenis-jenis Saham	23
	3. Keuntungan dan Risiko Pembelian Saham	24
	4. Analisis Saham	24
	5. Penilaian Saham	25
E.	Pandangan Islam terhadap Saham	28
F.	Tinjauan Penelitian Terdahulu	30
G.	Rangka Pikir	32
H.	Hipotesis	33
BAB III. METODE PENELITIAN		
A.	Jenis Penelitian	34
B.	Waktu Penelitian	34
C.	Populasi dan Sampel	34
	1. Populasi	34
	2. Sampel	35
D.	Jenis dan Sumber Data	37
E.	Metode Pengumpulan Data	37
F.	Teknik Analisis Data	37
	1. Analisis Keuangan	37

a.	<i>Dividend per Share (DPS)</i>	38
b.	<i>Earning per Share (EPS)</i>	38
c.	Harga Saham.....	38
2.	Uji Asumsi Klasik.....	38
a.	Uji Normalitas.....	39
b.	Uji Multikolinieritas	39
c.	Uji Autokorelasi	39
d.	Uji Heteroskedastisitas	40
3.	Uji Regresi Berganda.....	40
4.	Uji Hipotesis	41
a.	Uji Koefisien Determinasi (R^2)	41
b.	Uji t Parsial	41
c.	Uji F Simultan.....	42
G.	Definisi Operasional.....	42
1.	Variabel Independen	42
2.	Variabel Dependen	43
BAB IV. PEMBAHASAN HASIL PENELITIAN		
A.	Gambaran Umum Objek Penelitian.....	44
B.	Hasil Penelitian.....	48
1.	Analisis Keuangan	48
a.	Analisis <i>Dividend per Share</i>	48
b.	Analisis <i>Earning per Share</i>	50
c.	Analisis Harga Saham.....	51
2.	Statistik Deskriptif Sampel Penelitian	52
3.	Uji Asumsi Klasik	53
a.	Hasil Uji Normalitas	53

b. Hasil Uji Multikolinieritas	54
c. Hasil Uji Autokorelasi	55
d. Hasil Uji Heteroskedastisitas	56
4. Hasil Regresi Berganda.....	57
5. Uji Hipotesis	58
a. Hasil Koefisien Determinasi (R^2).....	58
b. Hasil Uji t (Parsial)	59
c. Hasil Uji F (Simultan)	60
BAB V PENUTUP	
A Kesimpulan.....	62
B Saran.....	63
DAFTAR PUSTAKA	xiv
LAMPIRAN	
RIWAYAT HIDUP	

ABSTRAK

Nama : Hardiana
Nim : 10600109020
Judul : Pengaruh *Dividend per Share* dan *Earning per Share* terhadap Harga Saham pada Perusahaan Manufaktur yang Listing Di Bursa Efek Indonesia

Naik turunnya harga saham tergantung antara permintaan dan penawaran saham di pasar modal. Adapun faktor-faktor yang memengaruhi harga saham adalah *Dividend per Share* (DPS) menggambarkan besarnya jumlah pendapatan per lembar saham yang akan didistribusikan kepada para pemegang saham biasa. *Earning per Share* (EPS) menunjukkan tingkat keuntungan yang diperoleh untuk setiap lembar saham biasa. Harga saham yang digunakan adalah *closing price* yang diperoleh dengan cara menjumlahkan harga saham pada saat penutupan bulan Januari-Desember setiap periode penelitian yang selanjutnya jumlah tersebut dibagi 12 (dua belas).

Populasi dalam Penelitian ini adalah seluruh Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di BEI dengan menggunakan Laporan Keuangan Publikasi Tahun 2007-2011. Sampel dalam penelitian ini menggunakan teknik *purposive sampling* dengan mengambil sampel 6 perusahaan manufaktur (*Food and Beverages*) yang terdiri dari variabel DPS dan EPS sebagai variabel bebas dan variabel Harga Saham sebagai variabel terikat.

Teknik analisis data yang digunakan adalah regresi linier berganda dan uji hipotesis menggunakan t-statistik untuk menguji koefisien regresi parsial serta F-statistik untuk menguji keberartian pengaruh secara bersama-sama dengan tingkat signifikansi 5%. Selain itu juga dilakukan uji asumsi klasik yang meliputi uji normalitas, uji multikolinearitas, uji autokorelasi dan uji heteroskedastisitas. Selama periode pengamatan menunjukkan bahwa data penelitian berdistribusi normal. Berdasarkan uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi tidak ditemukan variabel yang menyimpang dari asumsi klasik. Hal ini menunjukkan data yang tersedia telah memenuhi syarat menggunakan model persamaan regresi linier berganda.

Hasil penelitian ini menunjukkan bahwa variabel DPS berpengaruh negatif dan tidak signifikan terhadap Harga Saham. Variabel EPS memiliki pengaruh positif dan signifikan terhadap Harga Saham. Variabel DPS dan EPS memiliki pengaruh secara bersama-sama atau simultan terhadap Harga Saham. Kemampuan prediksi variabel DPS dan EPS terhadap Harga Saham dalam penelitian ini sebesar 95% sedangkan sisanya 5% dipengaruhi oleh faktor lain yang tidak dimasukkan ke dalam model penelitian. Analisis data menggunakan *software* pengolahan data statistik yaitu SPSS 16.00.

Kata Kunci : *Dividend per Share*, *Earning per Share* dan harga saham.

BAB I

PENDAHULUAN

A. Latar Belakang

Pembangunan suatu negara memerlukan dana investasi dalam jumlah yang banyak sehingga perlu ada usaha yang mengarah pada dana investasi yang bersumber dari dalam negeri misal tabungan masyarakat, tabungan pemerintah dan penerimaan devisa. Di negara yang sedang berkembang usaha yang mengarah pada dana investasi yang bersumber dari dalam negeri masih rendah sehingga dana investasi menjadi tidak mencukupi.¹ Adapun Indonesia sebagai negara berkembang hanya mencapai proyeksi pertumbuhan PDB RI sebesar 31,3% pada tahun 2013.² Untuk mengatasi kelangkaan dana perlu diusahakan efektivitas pengerahan dana investasi pada sektor-sektor produktif. Lembaga keuangan perbankan maupun luar perbankan perlu dituntut bekerja keras untuk meningkatkan penarikan dana dari masyarakat.

Pasar modal dipandang sebagai salah satu sarana efektif untuk mempercepat pembangunan suatu negara karena pasar modal merupakan wahana yang dapat menggalang pengerahan dana jangka panjang dari masyarakat untuk disalurkan ke sektor-sektor produktif.³ Pasar modal menurut UU RI No 18 tahun 1995 merupakan kegiatan yang bersangkutan dengan penawaran umum dan perdagangan efek, perusahaan publik yang berkaitan dengan efek yang diterbitkannya, serta lembaga dan profesi yang berkaitan dengan efek atau surat-

¹ Pandji Anoraga, *Pengantar Pasar Modal* (Edisi Revisi; Jakarta: Rineka Cipta, 2001), h. 1.

² Ahmad Puja Rahman Altair, *Investasi di Negara Berkembang*. <http://www.kabar24.com/index.php/investasi-di-negara-berkembang-indonesia-urutan-10-masih-di-bawah-malaysia/>. (Diakses tanggal 10 Juni 2013)

³ Pandji Anoraga, *op.cit.*, h. 2.

surat berharga misalnya saham. Perkembangan pasar modal tidak akan berjalan hanya dengan adanya kebijakan pemerintah saja tetapi juga dipengaruhi oleh partisipasi aktif baik dari perusahaan yang akan menjual sahamnya maupun investor serta pihak-pihak lain yang terlibat dalam kegiatan pasar modal.

Pasar modal merupakan perusahaan yang *go public*, dimana perusahaan tersebut menawarkan saham kepada masyarakat umum untuk pertama kalinya. Kegiatan penawaran umum penjualan saham perdana disebut dengan IPO (*Initial Public Offering*). Masyarakat yang memiliki dana dapat memilih alternatif investasi melalui pasar modal yaitu dengan membeli sejumlah saham perusahaan *go public*, dan dari pemilihan alternatif tersebut diharapkan ada keuntungan dari selisih harga beli dengan harga jualnya di kemudian hari.⁴

Dalam melakukan penilaian perusahaan, investor sangat membutuhkan informasi-informasi yang berkaitan dengan perusahaan tersebut. Salah satunya mengenai kebijakan dividen. Pembayaran dividen yang mengandung informasi dapat digunakan para investor untuk mengambil keputusan dalam berinvestasi dan memprediksi prospek perusahaan di masa yang akan datang.

Pada umumnya, tujuan investor melakukan investasi saham yaitu untuk mendapatkan *capital gain* dan dividen. *Capital gain* adalah selisih lebih harga saham pada saat menjual dan membeli saham sedangkan dividen adalah laba yang dibagikan kepada pemegang saham. Dari laba bersih perusahaan, sebagian dibagikan kepada pemegang saham dalam bentuk dividen dan sebagian selisihnya menjadi laba ditahan (*retained earning*). Laba ditahan merupakan salah satu sumber dana terpenting untuk membiayai pertumbuhan perusahaan. Namun, dividen membentuk arus uang yang mengalir ke tangan para pemegang saham. Para pemegang saham tentunya ingin mendapatkan dividen dalam jumlah yang

⁴ *Ibid.*, h. 10.

besar. Untuk itu, perusahaan harus mengelolah laba bersihnya secara bijaksana.⁵

Allah SWT berfirman dalam Q.S. an-Nisa/5: 85.

Terjemahnya:

Barangsiapa yang memberikan hasil yang baik, niscaya ia akan memperoleh bahagian (pahala) dari padanya. Dan barangsiapa yang memberi syafaat yang buruk, niscaya ia akan memikul bagian (dosa) darinya. Allah Maha Kuasa atas segala sesuatu.⁶

Al-Biq'a'i dalam tafsirnya mengemukakan bahwa:

“ayat ini berbicara tentang janji allah memberikan bagian dari pahala bagi yang memberi syafaat yang baik dan dosa untuk yang memberikan syafaat yang buruk karena Allah mahakuasa menyaksikan, maha memelihara, dan mahakuasa untuk memberi makanan rohani bagi jiwa dan kalbu serta makanan lahir dan segala yang dibutuhkan oleh jasmani. Itu diberinya kepada masing-masing sesuai kadar yang berhak diterima sebagai imbalan syafaat masing-masing yang baik atau yang buruk.”

Ayat tersebut menjelaskan tentang kejujuran dan keadilan. Allah menjanjikan pahala yang besar bagi orang-orang yang senantiasa berlaku jujur dan adil dalam segala perilaku. Perusahaan dituntut untuk berlaku adil dalam pembagian hasil (laba) yang diperoleh sesuai dengan kesepakatan bersama agar tidak ada pihak yang merasa teraniaya atau dirugikan. Ayat ini sebagai cerminan kepada pemilik perusahaan dalam membagikan dividen kepada para pemegang saham perusahaan.

⁵ Agus Sartono, *Manajemen Keuangan Teori dan Aplikasi* (Yogyakarta: BPFE, 1995), h. 67.

⁶ M.Quraish Shihab, *Tafsir al-Misbah* (Jakarta: Lentara Hati, 2009), h. 653.

Harga saham selalu mengalami perubahan setiap harinya bahkan setiap detik harga saham berubah. Oleh karena itu, investor harus mampu memerhatikan faktor-faktor yang memengaruhi harga saham. Harga suatu saham dapat ditentukan menurut hukum permintaan dan penawaran (kekuatan tawar-menawar). Semakin banyak orang yang membeli suatu saham, maka harga saham cenderung bergerak naik. Demikian juga sebaliknya. Semakin banyak orang yang menjual saham suatu perusahaan, maka harga saham cenderung bergerak turun. Faktor-faktor yang memengaruhi fluktuasi harga saham dapat berasal dari internal dan eksternal. Adapun faktor internalnya adalah laba perusahaan, pertumbuhan aktiva tahunan, likuiditas, nilai kekayaan total dan penjualan. Sementara itu, dari faktor eksternal adalah kebijakan pemerintah dan dampaknya, pergerakan suku bunga, fluktuasi tukar mata uang, sentimen pasar dan penggabungan usaha.⁷

Harga saham adalah harga sebuah *asset* yang dapat dijual tergantung dengan *return* yang diharapkan oleh investor. Adapun faktor-faktor yang memengaruhi harga saham adalah *Dividend per Share* (DPS) dan *Earning per Share* (EPS).⁸

Dividend per Share (DPS) didefinisikan sebagai bagian pendapatan setelah pajak yang dibagikan kepada pemegang saham. DPS yang tinggi diyakini akan dapat meningkatkan harga saham perusahaan. Sebaliknya, DPS yang rendah akan dapat menurunkan harga saham.⁹

⁷ Jogiyanto Hartono, *Teori Portofolio dan Analisis Investasi* (Yogyakarta: BPFE, 2000), h. 46.

⁸ Suad Husnan, *Manajemen Keuangan dan Teori Penerapan* (Yogyakarta: BPFE, 2000), h. 135.

⁹ Nur Indriantoro dan Ewijaya, *Analisis Pengaruh Pemecahan Saham terhadap Perubahan Harga Saham* (Jakarta: Jurnal Riset Akuntansi Indonesia, 1999), h. 53.

Informasi EPS suatu perusahaan menunjukkan besarnya laba bersih perusahaan yang siap dibagikan kepada pemegang saham. EPS merupakan salah satu hal utama yang diperhatikan investor sebelum membuat keputusan investasi disuatu perusahaan karena investor tentunya mengharapkan pengembalian atau *return* yang tinggi dari investasi sehingga investor akan lebih tertarik untuk berinvestasi di perusahaan yang mempunyai EPS yang tinggi. Apabila EPS suatu perusahaan dinilai tinggi, maka hal ini akan menyebabkan harga saham perusahaan cenderung naik. Sebaliknya apabila laba perusahaan menurun maka harga saham juga akan turun.¹⁰

Perusahaan manufaktur (*Food and Beverages*) merupakan salah satu perusahaan yang *listing* di Bursa Efek Indonesia (BEI). Berdasarkan hasil survei awal ke Pusat Informasi Pasar Modal Makassar dengan mengambil sampel perusahaan 2007 sampai 2011 diperoleh hasil sebagai berikut:

¹⁰ Suad Husnan dan Enny Pudjiastiti, *Dasar-dasar Manajemen Keuangan* (Edisi pertama; Yogyakarta: UPP AMPVYKPM, 1994), h. 157.

Tabel 1.1
Data Awal DPS, EPS, dan Harga Saham
Perusahaan Manufaktur (Food and Beverages)
Tahun 2007-2011

No	Nama Perusahaan	Tahun	Data Per Share (Rp)		Closing Price (Rp)
			DPS	EPS	
1	PT. Fast Food Indonesia Tbk	2007	45	230	2,450
		2008	57	281	3,100
		2009	83	408	5,200
		2010	448	447	9,200
		2011	100	497	9,950
2	PT. Delta Djakarta Tbk	2007	1,400	2,956	1,600
		2008	3,500	5,230	20,000
		2009	9,500	7,900	62,000
		2010	10,500	8715	120,000
		2011	11,000	9,474	111,500
3	PT. Sinar Mas Agro Resources And Teknologi Tbk	2007	5	344	6,000
		2008	180	364	1,700
		2009	75	261	2,550
		2010	150	439	5,000
		2011	200	622	6,400
4	PT. Multi Bintang Tbk	2007	3,600	4,005	55,000
		2008	15,000	10,551	49,500
		2009	3,650	16,158	177,000
		2010	21	21,028	274,950
		2011	24	24,081	359,000
5	PT. Tunas Baru Lampung Tbk	2007	3	23	630
		2008	17	15	190
		2009	2	33	340
		2010	8	52	410
		2011	46	89	590
6	PT. Indofood Sukses Makmur Tbk	2007	43	104	2,575
		2008	47	118	930
		2009	93	236	3,550
		2010	133	336	4,875
		2011	175	571	4,600

Sumber: Indonesian Capital Market Directory (2009)

Berdasarkan data di atas, dapat dilihat bahwa perusahaan manufaktur (*Food and Beverages*) memiliki DPS, EPS dan *closing price* yang bervariasi setiap tahunnya dari tahun 2007 sampai 2011. Setiap perusahaan yang memiliki EPS yang tinggi tidak selamanya membagikan dividen yang besar kepada pemegang saham karena perusahaan menahan laba untuk membiayai pertumbuhan perusahaan. DPS dan EPS memengaruhi *closing price*. Hal ini terlihat pada perusahaan yang memiliki EPS tinggi maka *closing price* akan meningkat dan sebaliknya apabila EPS perusahaan menurun maka *closing price* juga akan turun. Sedangkan perusahaan yang memiliki DPS yang tinggi maka akan meningkatkan *closing price* sebaliknya DPS yang rendah maka *closing price* mengalami penurunan.

Berdasarkan uraian di atas, peneliti memilih judul “Pengaruh *Dividend per Share* dan *Earning per Share* terhadap Harga Saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia Tahun 2007-2011.”

B. Rumusan Masalah

Berdasarkan latar belakang yang dikemukakan di atas, maka rumusan masalah dalam penelitian ini adalah:

1. Bagaimana pengaruh *Dividend per Share* terhadap harga saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011?
2. Bagaimana pengaruh *Earning per Share* terhadap harga saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011?

3. Bagaimana pengaruh *Dividend per Share* dan *Earning per Share* secara bersama-sama terhadap harga saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011?

C. Tujuan dan Manfaat Penelitian

1. Tujuan penelitian

Penelitian yang dilakukan ini memiliki beberapa tujuan yang ingin dicapai, antara lain:

- a. Untuk mengetahui pengaruh *Dividend per Share* terhadap harga saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011.
- b. Untuk mengetahui pengaruh *Earning per Share* terhadap harga saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011.
- c. Untuk mengetahui *Dividend per Share* dan *Earning per Share* secara bersama-sama berpengaruh terhadap harga saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011.

2. Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat bagi beberapa pihak, diantaranya:

- a. Bagi peneliti, untuk menambah wawasan peneliti sehubungan dengan pengaruh *Dividend per Share* dan *Earning per Share* terhadap harga saham.

- b. Bagi calon investor, sebagai bahan pertimbangan dalam pengambilan keputusan atas suatu investasi dan sebagai salah satu alat untuk memilih perusahaan yang memiliki risiko yang kecil dan menghasilkan *return* saham yang baik.
- c. Bagi manajemen perusahaan, sebagai bahan masukan dalam menentukan faktor-faktor yang memengaruhi harga saham khususnya mengenai dividen dan laba bersih.
- d. Bagi pihak lain, dapat digunakan sebagai bahan referensi dan sumber informasi dalam melakukan penelitian selanjutnya.

D. Sistematika Penulisan

BAB I PENDAHULUAN

Bab ini meliputi latarbelakang, perumusan masalah, tujuan dan manfaat penelitian, serta sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini menguraikan pengertian dividen, jenis-jenis dividen, prosedur pembayaran dividen, kebijakan dividen, teori kebijakan dividen, faktor-faktor yang memengaruhi kebijakan dividen, pengertian *Dividend per Share* (DPS), hubungan *Dividend per Share* dengan harga saham, pengertian *Earning per Share* (EPS), hubungan *Earning per Share* dengan harga saham, pengertian saham dan harga saham, jenis-jenis saham, keuntungan dan risiko saham, analisis saham, penilaian saham, pandangan islam terhadap saham, tinjauan penelitian terdahulu, hipotesis dan rangka pikir.

BAB III METODE PENELITIAN

Bab ini menguraikan tentang jenis penelitian, waktu penelitian, populasi dan sampel penelitian, jenis dan sumber data, metode

pengumpulan data, Metode analisis data, menganalisis data penelitian dalam rangka menguji kebenaran hipotesis, analisis keuangan, uji asumsi klasik, uji regresi berganda, uji hipotesis, dan definisi operasional variabel.

BAB IV PEMBAHASAN

Bab ini menguraikan tentang gambaran tentang objek penelitian, dan teknik analisis data dengan menggunakan analisis keuangan, uji asumsi klasik, regresi berganda dan uji hipotesis.

BAB V PENUTUP.

Bab ini menguraikan tentang kesimpulan dan saran dari hasil penelitian.

BAB II

TINJAUAN PUSTAKA

A. Dividen

1. Pengertian Dividen

Dividen yaitu keuntungan perusahaan yang berbentuk perseroan terbatas yang diberikan kepada para pemegang saham.¹ Dividen adalah pembagian kepada pemegang saham dari suatu perusahaan secara proporsional sesuai dengan jumlah lembar saham yang dipegang oleh masing-masing pemilik.² Pembagian keuntungan kepada pemegang saham perusahaan yang sebanding dengan jumlah lembar yang dimiliki.³ Sisa laba bersih perusahaan yang didistribusikan kepada pemegang saham atas persetujuan Rapat Umum Pemegang Saham.⁴

2. Jenis-jenis Dividen

Dividen dapat diberikan dalam berbagai bentuk. Dilihat dari bentuk dividen yang didistribusikan kepada pemegang saham, dividen dapat dibedakan menjadi beberapa jenis diantaranya:⁵

- a. Dividen Tunai (*cash dividend*) yaitu dividen yang dibagi kepada pemegang saham dalam bentuk kas (tunai).

¹ Fred Weston J, dan Copeland Thomas E. *Accounting Manajemen* (Jakarta: Erlangga, 1993), h. 121.

² Earl Stice K, Stice James D, dan Fred Skousen. *Akuntansi Keuangan Menengah* (Edisi Kedua, Jilid I; Jakarta: Salemba Empat, 2004), h. 9.

³ Zaki Baridwan, *Akuntansi Intermediate* (Yogyakarta: BPFE, 1997), h. 18.

⁴ Tjiptono Darmadji, dan M Hendy Fakhruddin, *Pasar Modal di Indonesia* (Jakarta: Salemba Empat, 2001), h. 61.

⁵ *Ibid.*, h. 49.

- b. Dividen Saham (*stock dividend*) yaitu dividen yang dibagi bukan dalam bentuk tunai melainkan dalam bentuk saham perusahaan tersebut.
- c. *Property dividend* yaitu dividen yang dibagikan dalam bentuk aktiva lain selain kas atau saham, misalnya aktiva tetap dan surat-surat berharga.
- d. *Liquidating dividend* yaitu dividen yang diberikan kepada pemegang saham sebagai akibat dilikuidasinya perusahaan. Dividen yang dibagikan adalah selisih nilai realisasi *asset* perusahaan dikurangi dengan semua kewajibannya.

Berdasarkan periode satu tahun buku maka dividen dapat dibagi atas dua jenis yaitu, dividen intern dan dividen final. Dividen intern adalah sebagian dari dividen tunai yang dibayarkan berdasarkan laba bersih yang diperoleh pada tahun berjalan. Dividen final adalah dividen yang dibagikan setelah tutup tahun buku dilakukan. Setelah tahun buku perusahaan ditutup, manajemen dapat mengetahui total laba bersih akuntansi yang diperoleh selama satu tahun pembukuan. Laba bersih akuntansi yang digunakan sebagai dasar penghitungan. Dividen tunai adalah yang tertera pada laporan rugi-laba yang telah diaudit oleh Kantor Akuntan Publik.⁶

3. Prosedur Pembayaran Dividen

Prosedur dalam pembayaran dividen sebagai berikut:

- a. Tanggal pengumuman (*date of declaration*) adalah tanggal dimana direksi secara formal mengumumkan dibagikannya kepada para pemegang saham bahwa dividen akan dibagikan, suatu hutang dividen harus diakui dan laba ditahan berkurang.

⁶ Mohammad Samsul, *Pasar Modal dan Manajemen Portofolio* (Jakarta: Erlangga, 2001), h. 102.

- b. *Cum –dividend date* adalah tanggal hari terakhir perdagangan saham yang masih melekat hak untuk mendapatkan dividen.
- c. Tanggal Pencatatan pemegang saham (*date of record*) adalah tanggal dimana pemilikan saham ditentukan, sehingga dapat diketahui kepada siapa dividen dibagikan. Pemegang saham yang mencatatkan dirinya pada tanggal ini adalah pemegang saham yang memperoleh dividen pada tanggal pembayaran.
- d. Tanggal Pemisahan dividen (*ex-dividend date*) adalah sebelum tanggal pencatatan, perusahaan sudah harus diberitahukan bahwa pemegang saham memperoleh dividen apabila terjadi transaksi jualbeli atas saham tersebut. Oleh sebab itu pada bursa internasional disepakati adanya *ex-dividend date* yaitu tiga hari sebelum tanggal pencatatan (*date of record*). Setelah tanggal pencatatan, saham tersebut tidak lagi memiliki hak atas dividen pada tanggal pembayaran.
- e. Tanggal pencatatan (*date of payment*) adalah dividen yang dibayarkan kepada para pemegang saham. Setelah memegang dividen, kas didebet dan piutang dieleminasi. Pembayaran dividen akan dikenakan pemotongan pajak penghasilan.⁷

4. Kebijakan Dividen

Kebijakan dividen (*dividend policy*) adalah keputusan tentang laba yang diperoleh akan dibagikan kepada pemegang saham sebagai dividen atau akan ditahan sebagai laba ditahan guna pembiayaan investasi di masa yang akan datang. Apabila perusahaan memilih untuk membagikan laba sebagai

⁷ Ahmad Rodoni, dan Herni Ali HT, *Manajemen Keuangan* (Edisi Pertama; Jakarta: Mitra Wacana Media, 2010), h. 131.

dividen, maka akan mengurangi laba yang ditahan dan selanjutnya mengurangi total sebesar dana intern (*internal financing*)

Jenis –jenis kebijakan dividen, diantaranya:

- a. Kebijakan dividen dalam jumlah yang stabil adalah jumlah dividen per lembar yang dibayarkan setiap tahunnya relatif sama selama jangka waktu tertentu meskipun pendapatan per lembar saham pertahun berfluktuasi.
- b. Kebijakan dividen rasio pembayaran konstan adalah pembayaran dividen berdasarkan persentase tertentu dari laba. Dalam rasio pembayaran konstan jumlah dividen per lembar saham yang dibayarkan setiap tahunnya akan berfluktuasi sesuai dengan perkembangan keuntungan neto yang diperoleh setiap tahunnya.
- c. Kebijakan dividen rendah teratur dan ditambah ekstra adalah kebijakan yang menentukan jumlah rupiah minimal dividen per lembar saham setiap tahunnya apabila keuntungan perusahaan lebih baik akan membayar dividen ekstra.⁸

5. Teori Kebijakan Dividen

a. Teori Irrelevansi Dividen

Teori irrelevansi dividen dikemukakan oleh Merton H. Miller dan Franco Modigliani yang menyatakan bahwa pembayaran dividen tidak berpengaruh terhadap kemakmuran pemegang saham. Nilai perusahaan ditentukan oleh *earning power* dari *asset* perusahaan. Dengan demikian nilai perusahaan ditentukan oleh keputusan investasi.

⁸ Farah Margaretha, *Teori dan Aplikasi Manajemen Keuangan* (Jakarta: Penerbit Gransindo, 2005), h. 98.

Keputusan apakah laba yang diperoleh akan dibagikan dalam bentuk dividen atau akan ditahan tidak akan memengaruhi nilai perusahaan.⁹

b. *Bird-in-the-Hand Theory*

Myron Gordon dan John Lintner berpendapat bahwa dividen akan meningkat sebagai akibat penurunan pembayaran dividen. Investor lebih merasa aman untuk memperoleh pendapatan berupa pembayaran dividen daripada menunggu *capital gain*.¹⁰

c. *Tax Differential Theory*

Pertama harus disadari bagi investor yang dikenai pajak pendapatan perseorangan, pendapatan yang relevan baginya adalah pendapatan setelah pajak. Dengan demikian tingkat keuntungan yang diharapkan terdiri atas dua komponen yaitu *dividend yield* ditambah dengan *capital gain* yang diharapkan.¹¹

6. Faktor-faktor yang Memengaruhi Kebijakan Dividen

Faktor-faktor yang memengaruhi penetapan kebijakan dividen antara lain:

a. Peraturan hukum

- 1) Peraturan mengenai laba bersih menentukan bahwa dividen dapat dibayar dari laba tahun-ketahun yang lalu dan laba tahun berjalan.
- 2) Peraturan mengenai tindakan yang merugikan modal. Melindungi para kreditur, dengan melarang pembayaran dividen yang berasal dari modal dalam hal ini bukan membagikan keuntungan.

⁹ Agus Sartono, *Manajemen Keuangan* (Edisi Ketiga; Yogyakarta: BPEF, 1997), h. 370.

¹⁰ *Ibid.*, h. 374.

¹¹ *Ibid.*, h. 375.

- 3) Peraturan mengenai tak mampu bayar, perusahaan boleh tidak membayar dividen jika tidak mampu (bangkrut/jumlah hutang lebih besar daripada jumlah harta).
- b. Posisi likuiditas yaitu laba ditahan biasanya diinvestasikan dalam bentuk aktiva tetap yang diperlukan untuk menjalankan usaha misalnya mesin dan peralatan, persediaan dan barang-barang lainnya, bukan disimpan dalam bentuk uang tunai. Hal ini menunjukkan posisi likuiditas perusahaan yang rendah dan tidak mampu membayar dividen.
 - c. Membayar pinjaman yaitu perusahaan perlu menyisihkan laba sebelum jatuh tempo hutang, agar keuntungan perusahaan pada saat jatuh tempo hutang dibebani dengan pembayaran seluruh hutang.
 - d. Tingkat keuntungan yaitu tingkat hasil pengembalian atas aktiva yang diharapkan. Hal ini menentukan perusahaan untuk membayar dividen atau menggunakan dalam perusahaan.
 - e. Stabilitas perusahaan yaitu perusahaan yang mempunyai keuntungan yang relatif stabil dapat memperkirakan bagaimana keuntungan di masa depan, sehingga kemungkinan besar perusahaan akan membagikan keuntungan dalam presentase yang lebih besar dibandingkan dengan perusahaan yang keuntungannya berfluktuasi.
 - f. Pasar modal yaitu perusahaan besar yang sudah mantap, dengan profitabilitas yang tinggi dan keuntungan yang teratur, dengan mudah dapat masuk ke pasar modal atau diperoleh macam-macam dana dari luar untuk pembiayaannya.
 - g. Keputusan kebijakan dividen yaitu semua perusahaan ingin mempertahankan dividen per saham pada tingkat saham yang konstan.

Tetapi naiknya dividen selalu terlambat dibandingkan dengan naiknya keuntungan. Artinya dividen itu baru akan dinaikkan jika sudah jelas bahwa meningkatnya keuntungan itu benar-benar mantap dan nampak cukup permanen.

- h. Kedudukan pajak para pemegang saham yaitu para pemilik perusahaan yang memegang sebagian besar saham tergolong kelompok berpendapatan tinggi dan merupakan pembayar pajak tinggi, sehingga menyebabkan perusahaan akan membayar dividen yang rendah.¹²

B. *Dividend per Share (DPS)*

1. Pengertian *Dividend per Share*

Dividend per Share (DPS) atau dividen saham merupakan pembayaran saham tambahan saham biasa pada pemegang saham. Dividen saham tersebut tidak lebih dari rekapitulasi perusahaan, proporsi kepemilikan dari pemegang saham tetap tidak berubah. Secara teoritis, dividen saham bukan sesuatu yang menyangkut nilai bagi para investor.¹³ Investor menerima sertifikat saham tambahan tetapi kepemilikan proporsional atas perusahaan tersebut tidak berubah. Harga pasar saham akan menurun secara proporsional sehingga nilai tunai saham tetap sama. Apabila pemegang saham ingin menjual sahamnya untuk memperoleh penghasilan, maka dividen saham lebih memudahkan penjualan tersebut. Tentunya, tanpa dividen saham para pemegang saham dapat juga menjual sebagian saham untuk memperoleh penghasilan.

Dividend per Share (DPS) merupakan total semua dividen yang dibagikan pada tahun buku sebelumnya, baik dividen intern, dividen total atau

¹² Fred Weston J, dan Eugene F Brigham, *Dasar-dasar Manajemen Keuangan* (Jilid I; Jakarta: Erlangga, 2005), h. 123.

¹³ James C Van Horne, dan M. John Wachowicz JR, *Prinsip-prinsip Manajemen Keuangan* (Jakarta: Salemba Empat, 1997), h. 145.

dividen saham. Dividen saham merupakan pembayaran tambahan saham biasa kepada pemegang saham.¹⁴ Dividen saham hanya menunjukkan perubahan pembukuan dalam perkiraan *ekuitas* pemegang saham pada neraca perusahaan.

Kebijakan dividen perusahaan meliputi dua komponen dasar, yaitu:

a. Rasio Pembayaran Dividen

Rasio pembayaran dividen menunjukkan jumlah dividen yang dibayarkan relatif terhadap pendapatan perusahaan. Contohnya, jika dividen per lembar saham adalah Rp.2 dan pendapatan per saham adalah Rp.4, rasio pembayaran adalah 50 persen (Rp.2 : Rp.4).

b. Stabilitas Dividen Sepanjang Waktu

Stabilitas dividen sama pentingnya pada investor dengan jumlah dividen yang diterima.¹⁵

DPS menggambarkan besarnya jumlah pendapatan per lembar saham yang akan didistribusikan pada para pemegang saham biasa. Adapun rumus DPS yaitu:¹⁶

$$\text{DPS} = \frac{\text{Dividen Tunai}}{\text{Jumlah Saham Yang Beredar}}$$

Dengan merumuskan kebijakan dividen, manajer keuangan menghadapi *trade off*. Dengan mengasumsikan manajemen sudah memutuskan berapa banyak diinvestasikan dan memilih paduan hutang dan modalnya untuk mendanai investasi ini, keputusan untuk membayar dividen yang besar berarti secara simultan memutuskan untuk menahan sedikit laba, jikalau ada. Ini nantinya menghasilkan ketergantungan yang lebih besar pada

¹⁴ Robbert Ang, *Pasar Modal Indonesia* (Jakarta: Mediasoft Indonesia, 1997), h. 152

¹⁵ Arthur J Keown, dkk, *Dasar-Dasar Manajemen Keuangan* (Jakarta: Salemba Empat, 2000), h. 101.

¹⁶ Zaki Baridwan, *op.cit.*, h. 443.

pendanaan perusahaan, pembayaran dividen yang kecil akan berarti penahanan laba yang tinggi dengan lebih sedikit kebutuhan dana modal yang dihasilkan dari luar.¹⁷

2. Hubungan *Dividend per Share* (DPS) dengan Harga Saham

Perubahan dividen adalah pengumuman kenaikan dan penurunan dividen yang merupakan tanda bahwa manajemen telah melakukan perubahan pendapatan masa depan perusahaan. Oleh karena itu, pengumuman kenaikan dividen merupakan kabar baik dan pada gilirannya akan menaikkan ekspektasi investor mengenai pendapatan perusahaan, dan sebaliknya penurunan dividen merupakan kabar buruk yang berdampak pada penurunan pendapatan perusahaan. Hal ini merupakan suatu implikasi bahwa pengumuman kenaikan dan penurunan dividen akan menyebabkan kenaikan dan turunnya harga saham perusahaan.¹⁸

Terdapat tiga pandangan tentang pengaruh kebijakan harga saham, yaitu:¹⁹

a. Kebijakan dividen tidak relevan

Dividen tidak mengandung pengaruh yang berarti terhadap harga saham (saham biasa). Pendapat ini bertolak pada dua pemikiran yaitu pertama, adanya asumsi bahwa keputusan-keputusan investasi dan penggunaan surat hutang sudah dibuat dan tidak memengaruhi besar kecilnya dividen yang akan dibayarkan. Kedua, adanya pasar modal yang sempurna. Hal ini berarti para investor dapat menjual dan membeli saham tanpa kehilangan biaya transaksi, misalnya komisi pialang, karena dalam pasar modal yang sempurna informasi tersebar luas sehingga para investor bisa melakukan segala sesuatu sendiri.

¹⁷ *Ibid.*, h. 445.

¹⁸E. Willian Sharpe and G Alexander, *Investasi* (Edisi Bahasa Indonesia; Jakarta: Prenhallindo, 1997), h. 139.

¹⁹ Arthur J Keown. dkk, *op.cit.*, h. 158.

b. Dividen yang tinggi meningkatkan nilai saham

Kepercayaan bahwa kebijakan dividen perusahaan tidak penting secara tidak langsung mengasumsikan bahwa investor harus menggunakan tingkat pengembalian yang diharapkan yang sama apakah pendapatan datang melalui perolehan modal atau melalui dividen. Tapi, dividen lebih bisa meramalkan daripada perolehan modal dan manajemen dapat mengontrol dividen, tapi tidak dapat mendikte harga saham. Investor kurang yakin menerima pendapatan dari perolehan modal daripada dividen.

c. Dividen rendah meningkatkan nilai saham

Pandangan ketiga soal pengaruh dividen terhadap harga saham, menyatakan bahwa dividen itu sebenarnya merugikan investor. Argumen ini didasarkan pada perbedaan perlakuan pajak terhadap pendapatan dividen dan *capital gain*. Bagi investor, tujuan yang harus dicapai adalah maksimalisasi tingkat hasil investasi setelah dipotong pajak, tanpa harus menanggung risiko yang terlalu besar.²⁰

C. *Earning per Share (EPS)*

1. Pengertian *Earning per Share (EPS)*

Laba per lembar saham atau EPS yaitu merupakan rasio yang menunjukkan berapa besar keuntungan laba yang diperoleh investor atau pemegang saham per lembar sahamnya. Laba merupakan alat ukur utama kesuksesan suatu perusahaan, karena itu para pemodal seringkali memusatkan perhatian pada besarnya *earning per share* (EPS) dalam melakukan analisis

²⁰ *Ibid.*, h. 159.

saham. Semakin tinggi nilai EPS tentu saja menggembirakan pemegang saham karena semakin besar laba yang disediakan untuk pemegang saham.²¹

Untuk menganalisis penyebab perubahan EPS dapat digunakan analisis rasio laba. Rasio laba menunjukkan dampak gabungan dari likuiditas serta manajemen aktiva dan kewajiban terhadap kemampuan perusahaan menghasilkan laba. Laba per lembar saham dihitung dengan rumus:²²

$$EPS = \frac{\text{Laba Bersih}}{\text{Jumlah Saham Beredar}}$$

EPS merupakan perbandingan antara laba bersih setelah pajak pada suatu tahun buku dengan jumlah saham yang diterbitkan. Di dalam perhitungan EPS, terdapat dua jenis EPS, yaitu:

a. EPS Historis

EPS yang dihitung berdasarkan kinerja perusahaan pada tahun buku yang telah lampau. EPS historis merupakan nilai yang telah terjadi pada masa lampau.

b. EPS Proyektif

EPS yang diperkirakan akan terjadi dengan asumsi sesuai dengan proyeksi kinerja emiten.²³

2. Hubungan antara *Earning per Share* (EPS) dengan Harga Saham

Para penanam modal (investor) sering menggunakan istilah *income stock and growth stock*. Investor melihat membeli saham yang sedang tumbuh terutama dengan pengharapan memperoleh keuntungan modal dan lebih berminat pada pertumbuhan pendapatan pada masa mendatang daripada

²¹ Tjiptono Darmadji, dan M Hendy Fakhruddin, *op.cit.*, h. 148.

²² J Frank Fabozzi, *Manajemen Investasi Buku Satu* (Jakarta: Salemba Empat, 1999), h. 386.

²³ Robert Ang, *op.cit.*, h. 91.

dalam dividen tahun berikutnya. Sebaliknya investor membeli *income stock* terutama untuk memperoleh dividen tunai.²⁴

Pada umumnya manajemen perusahaan, pemegang saham biasa dan calon pemegang saham sangat tertarik akan EPS, karena hal ini menggambarkan jumlah rupiah yang diperoleh untuk setiap lembar saham biasa. Para calon pemegang saham tertarik dengan EPS yang besar, karena hal ini merupakan salah satu indikator keberhasilan suatu perusahaan. Jumlah EPS tidak berarti akan didistribusikan semuanya kepada pemegang saham biasa, karena berapapun jumlah yang akan didistribusikan tergantung pada kebijakan perusahaan dalam hal pembayaran dividen. EPS yang besar menandakan kemampuan perusahaan yang lebih besar dalam menghasilkan keuntungan bersih dari setiap lembar saham. Peningkatan EPS menandakan bahwa perusahaan berhasil meningkatkan taraf kemakmuran investor, dan hal ini akan mendorong investor untuk menambah jumlah modal yang ditanamkan pada perusahaan.²⁵

Makin tinggi nilai EPS akan menggembirakan pemegang saham karena semakin besar laba yang disediakan untuk pemegang saham. Hal ini akan berakibat dengan meningkatnya laba maka harga saham cenderung naik, sedangkan ketika laba menurun, maka harga saham ikut juga menurun.²⁶

D. Saham

1. Pengertian Saham dan Harga Saham

Saham (*stock* atau *share*) dapat didefinisikan sebagai tanda penyertaan atau kepemilikan seseorang atau badan hukum dalam suatu perusahaan atau

²⁴ Richard Stewart Myers dan Brealy, *Prinsip-Prinsip Manajemen Keuangan*, (Jakarta: Salemba Empat, 1986), h.236

²⁵ Lukman Syamsuddin, *Manajemen Keuangan* (Jakarta: Raja Grafindo Persada, 2004), h. 134.

²⁶ *Ibid.*, h.42.

perseroan terbatas. Saham berwujud selembar kertas yang menerangkan bahwa pemilik kertas adalah pemilik perusahaan yang menerbitkan surat berharga tersebut.²⁷

Harga saham merupakan harga jual beli yang sedang berlaku di pasar efek yang ditentukan oleh kekuatan pasar dalam arti tergantung pada kekuatan permintaan (penawaran) dan penawaran (permintaan jual). Harga pasar saham juga menunjukkan nilai dari perusahaan itu sendiri. Semakin tinggi nilai dari harga pasar saham suatu perusahaan, maka investor akan tertarik untuk menjual sahamnya. Bursa saham merupakan salah satu indikator perekonomian suatu negara maka diperlukan suatu perhitungan tentang transaksi yang terjadi dalam bursa sepanjang periode tertentu. Perhitungan ini akan digunakan sebagai tolak ukur kondisi perekonomian suatu negara. Untuk di negara di Indonesia perhitungan tersebut adalah perhitungan Indeks Harga Saham Gabungan (IHSG).²⁸

2. Jenis-jenis Saham

Saham dapat dibagi menjadi dua jenis saham, yaitu saham biasa (*common stock*) dan saham preferen (*preferrend stock*).²⁹ Saham biasa merupakan saham yang menempatkan pemiliknya paling akhir terhadap pembagian dividen dan hak atas harta kekayaan perusahaan apabila perusahaan tersebut dilikuidasi (tidak memiliki hak-hak istimewa). Karakteristik dari saham biasa adalah dividen dibayarkan selama perusahaan memperoleh laba. Setiap pemilik saham memiliki hak suara dalam rapat umum pemegang saham (*one share one vote*). Pemegang saham biasa memiliki tanggung jawab terbatas terhadap klaim pihak lain sebesar proporsi sahamnya

²⁷ Tjiptono Darmadji, dan M Hendy Fakhruddin, *op.cit.*, h. 6.

²⁸ Sawidji Widodoatmodjo, *Cara Cepat Memulai Investasi Saham* (Jakarta: Elex Media Komputindo, 2012), h. 82.

²⁹ *Ibid.*, h. 7-8.

dan memiliki hak mengalihkan kepemilikan sahamnya kepada orang lain. Saham preferen merupakan saham yang memiliki karakteristik gabungan antara obligasi dan saham biasa, karena menghasilkan pendapatan tetap (seperti bunga dan obligasi). Persamaan saham preferen dengan obligasi yaitu ada klaim atas laba dan aktiva sebelumnya, dividen tetap selama berlaku masa saham dan memiliki hak tebus dan dapat dipertukarkan (*convertible*) dengan saham biasa.

Saham preferen lebih aman dibandingkan dengan saham biasa karena memiliki hak klaim terhadap kekayaan perusahaan dan pembagian dividen terlebih dahulu. Saham preferen sulit untuk diperjualbelikan seperti saham biasa, karena jumlahnya yang sedikit.

3. Keuntungan dan Risiko Pembelian Saham

Ekspektasi atau motivasi setiap investor adalah mendapatkan keuntungan dari transaksi investasi yang dilakukan. bermain saham memiliki potensi keuntungan yaitu dividen merupakan keuntungan perusahaan yang dibagikan kepada para pemegang saham dan biasanya dilakukan satu tahun sekali dalam bentuk dividen itu sendiri, bisa berupa uang tunai dan bentuk penambahan saham. *Capital gain* adalah selisih harga jual saham dan harga beli saham. Adapun risiko yang dihadapi pemodal dengan kepemilikan saham yaitu tidak mendapatkan dividen dan *capital loss* (kerugian).³⁰

4. Analisis Saham

Ada dua pendekatan untuk melakukan analisis investasi yang berkaitan dengan harga saham yaitu:

³⁰ *Ibid.*, h. 13.

a. Analisis Fundamental

Analisis ini beranggapan bahwa setiap investor adalah makhluk rasional, karena itu analisis ini mencoba mempelajari hubungan antara harga saham dengan kondisi perubahan yang tercermin pada nilai kekayaan bersih perusahaan.

b. Analisis Teknikal

Analisis ini beranggapan bahwa penawaran dan permintaan menentukan harga saham. Para analis teknikal lebih banyak menggunakan informasi yang timbul dari luar perusahaan yang memiliki dampak terhadap perusahaan dari pada informasi intern perusahaan.³¹

5. Penilaian Saham

Ada tiga jenis penilaian saham yaitu:

a. Nilai buku

Nilai buku ialah nilai *asset* yang tersisa setelah dikurangi kewajiban perusahaan jika dibagikan. Nilai buku hanya mencerminkan berapa besar jaminan atau seberapa besar aktiva bersih untuk saham yang dimiliki investor.

b. Nilai pasar

Nilai pasar merupakan harga yang dibentuk oleh permintaan dan penawaran saham di pasar modal atau disebut juga dengan harga pasar sekunder. Nilai pasar tidak lagi dipengaruhi oleh emiten atau pihak pinjaman emisi, sehingga boleh jadi harga inilah yang sebenarnya mewakili nilai suatu perusahaan.

³¹ Suad Husnan, *op.cit.*, h. 315-349.

c. Nilai intrinsik

Nilai intrinsik adalah nilai saham yang menentukan harga wajar suatu saham agar saham tersebut mencerminkan nilai saham yang sebenarnya sehingga tidak terlalu mahal. Perhitungan nilai intrinsik ini adalah mencari nilai sekarang dari semua aliran kas di masa mendatang baik yang berasal dari dividen maupun *capital gain*.³²

E. Pandangan Islam terhadap Pasar Saham

Seiring pesatnya perkembangan sarana informasi dan transportasi maka berkembang pula perniagaan umat manusia, baik ditinjau dari objek, modal, jangkauan, ataupun kapasitasnya. Diantara objek niaga zaman sekarang ialah berbagai surat berharga, dan saham adalah salah satunya. Secara hukum dan prinsip syariah Islam, memiliki saham tentunya dengan mengindahkan berbagai persyaratan jual beli saham yang telah dijelaskan oleh para ahli antara lain:

1. Perusahaan penerbit saham adalah perusahaan yang benar-benar telah beroperasi. Saham perusahaan semacam ini boleh diperjualbelikan dengan harga yang telah disepakati kedua belah pihak, baik dengan harga jual yang sama dengan nilai nominal yang tertera pada surat saham atau berbeda.
2. Perusahaan penerbit saham sepenuhnya bergerak dalam usaha yang dihalalkan syariat, karena sebagai pemilik saham, seberapapun besarnya nilai saham, pemilik perusahaan bertanggung jawab atas setiap usaha perusahaan. Allah berfirman dalam Q.S. al-Maidah/5: 2.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَتَّبِعُوا فِي مَتْلُبِكُمْ مَا يَكُونُ لَكُمْ بِهِ مَثَلٌ وَلَوْ رَدُّوهُ إِلَىٰكُمْ كَمَا تَأْتِي السُّلُوكَ الْأَعْيُنَ وَمَا يَكُونُ لَكُمْ بِهِ عِلْمٌ فَذُوقُوا الْعَذَابَ بِمَا كُنْتُمْ تَكْفُرُونَ﴾

³² *Ibid.*, h. 354.

Terjemahnya:

“Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. Dan bertakwalah kamu kepada Allah, sesungguhnya Allah amat berat siksa-Nya”³³

Ayat ini memuat perintah tolong-menolong antar sesama manusia dalam mengerjakan kebajikan. Secara umum termasuk kerjasama antara pemilik perusahaan dengan investor dalam usaha yang dihalalkan oleh syariat Islam, dan larangan melakukan kerja sama dalam usaha yang tidak dihalalkan oleh syariat Islam dan setiap usaha yang dilakukan akan dipertanggungjawabkan kepada Allah swt.

- 3. Perusahaan terkait tidak melakukan praktik riba, baik pada pembiayaan, penyimpanan kekayaan, ataupun yang lainnya. Bila suatu perusahaan dalam pembiayaan dan penyimpanan kekayaan menghabiskan, memusnahkan atau menggunakan konsep riba, maka tidak dibenarkan untuk membeli saham perusahaan. Hal ini sesuai dengan firman Allah dalam Q.S. al-Baqarah/2: 276.

Terjemahnya:

³³ M.Quraish Shihab, *op.cit.*, h. 13.

“Allah memusnahkan riba dan menyuburkan sedekah dan Allah tidak menyukai setiap orang yang tetap dalam kekafiran, dan selalu berbuat dosa.”³⁴

Maksud dari ayat di atas, Allah memusnahkan riba ialah memusnahkan, menghabiskan atau menggunakan harta itu atau meniadakan berkahnya dan menyuburkan sedekah. Secara umum termasuk dalam pengelolaan keuangan perusahaan yang mengandung konsep riba maka laba yang diperoleh tidak ada manfaatnya atau hilang berkahnya dan perusahaan yang tidak menggunakan konsep riba maka laba yang diperoleh mendapatkan berkah dan harta yang telah dikeluarkan sedekahnya maka akan dilipatgandakan berkahnya oleh Allah.

Adapun hadist yang berkaitan dengan riba adalah sebagai berikut:

حَدَّثَنَا مُحَمَّدُ بْنُ الصَّبَّاحِ وَزُهَيْرُ بْنُ حَرْبٍ وَعُثْمَانُ بْنُ أَبِي شَيْبَةَ قَالُوا
حَدَّثَنَا هُشَيْمٌ أَخْبَرَنَا أَبُو الزُّبَيْرِ عَنْ جَابِرٍ قَالَ لَعَنَ رَسُولُ اللَّهِ صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ أَكِلَ الرِّبَا وَمُؤَكِّلَهُ وَكَاتِبِيَهُ وَشَاهِدِيَهُ وَقَالَ هُمْ سَوَاءٌ (مسلم)

Terjemahnya:

“Dikatakan Muhammad ibn ash-shobbah dan zuhairu ibn harb dan utsmann ibn abi syaibah mereka berkata diceritakan husyaim dikabarkan abu zubair dari jabir r.a beliau berkata: Rasulullah SAW mengutuk makan riba, wakilnya dan penulisnya, serta dua orang saksinya dan beliau mengatakan mereka itu sama-sama dikutuk. Diriwayatkan oleh muslim.”³⁵

Maksud dari hadist di atas, Rasulullah SAW mengutuk wakilnya dan penulisannya, seta dua orang saksinya yang memakan harta riba. Secara umum termasuk dalam perusahaan baik dari pemilik perusahaan, investor, manajer maupun karyawan yang mengetahui bahwa dalam pengelolaan

³⁴ M.Quraish Shihab, *Tafsir AL-Misbah. Pesan, Kesan dan Keserasian AL-Quran* (Jakarta: Lentera Hati, 2000), h. 557.

³⁵ As-Shanani, *Subulussalam, Terjemahan Abu Bakar Muhammad* (Surabaya: Al-Ikhlash, 1995), h. 126.

keuangan perusahaan mengandung konsep riba maka Rasulullah mengutuk seluruh pelaku riba. Hadist ini menggambarkan mengenai bahaya dan buruknya riba bagi kehidupan kaum muslimin. Oleh karenanya, setiap muslim wajib menghindarkan diri dari praktek riba dalam segenap aspek kehidupan.

4. Penjualan dan pembelian dilakukan dengan cara-cara yang dibenarkan dalam syariat, demikian pula pada jual beli saham. Adapun sesuai dengan syariat yang dimaksud yaitu tidak dibenarkan menjual kembali saham yang dibeli sebelum saham tersebut sepenuhnya diserahkan-terimakan kepada pemilik saham. Dengan demikian, metode jual-beli saham yang ada di masyarakat dan yang dikenal dengan sebutan “ *one day trading*” atau yang serupa adalah metode yang tidak dibenarkan. Hal ini sesuai dengan firman Allah dalam Q.S. al-Baqarah/2: 181.

Terjemahnya:

“Maka barangsiapa yang mengubah wasiat itu, setelah ia mendengarnya, Maka Sesungguhnya dosanya adalah bagi orang-orang yang mengubahnya. Sesungguhnya Allah Maha mendengar lagi Maha Mengetahui.”³⁶

Maksud dari ayat di atas, bahwa barang siapa yang mengubah wasiat dengan menambah dan mengurangi atau menyembunyikan wasiat setelah mendengarnya maka sesungguhnya dosanya bagi orang-orang yang mengubahnya. Secara umum termasuk perusahaan yang akan menjual dan

³⁶ *Ibid.*, h. 373.

membeli saham, tidak dibenarkan menjual dan membeli kembali saham sebelum pemilik saham menyerahkan-terimahkan saham untuk dijual atau dibeli. Sesungguhnya Allah maha mengetahui langkah-langkah yang akan diambil termasuk dalam usaha jual-beli saham.

Dengan mengindahkan beberapa persyaratan di atas, yang demikian itu dikarenakan perserikatan dagang Islam dibangun atas asas kesamaan hak dan kewajiban, dan hal ini benar-benar terwujud pada saham. Karenanya, tidak ada keraguan bahwa menerbitkan dan memperjual-belikan saham adalah halal.³⁷

F. Tinjauan Penelitian Terdahulu

Peneliti menggunakan beberapa penelitian terdahulu yang relevan, yaitu:

1. Nurmala meneliti mengenai “Pengaruh Kebijakan Dividen terhadap Harga Saham pada Perusahaan Otomotif di Bursa Efek Jakarta.” Variabel independen yang diteliti yaitu, *Dividend per Share dan Earning per Share* dan variabel dependen yang diteliti yaitu *Closing Price*. Populasi penelitian ini adalah perusahaan otomotif di Bursa Efek Jakarta selama lima tahun berturut-turut (1996-2000). Berdasarkan analisis yang dilakukan dengan menggunakan korelasi *Rank Spearman* dan pengujian hipotesis dapat diketahui bahwa kebijakan dividen yang diterapkan oleh ketiga perusahaan (PT. Goodyear Indonesia tbk, PT. Selamat Sempurna tbk, dan PT. Tunas Redien tbk) tidak memengaruhi saham.³⁸
2. Sasongko meneliti tentang “Pengaruh Rasio Keuangan terhadap Harga Saham Perusahaan Manufaktur yang terdaftar di BEJ Tahun 2001-2002.”

³⁷ Junaedi, *Pandangan Islam terhadap Saham* (Jakarta: Kalam Mulia, 2007), h. 77.

³⁸ Nurmala, *Pengaruh Kebijakan Dividen terhadap Harga Saham pada Perusahaan PT. Otomotif di Bursa Efek Jakarta* (Skripsi tidak dipublikasikan, Jakarta: Unika Atma Jaya, 2007)

Variabel independen yang diteliti yaitu *Return on Asset (ROA)*, *Earning per Share (EPS)*, *Return on Sales (ROS)*, *Basic earning Power (BEP)*. Hasil penelitian menunjukkan hanya EPS berpengaruh terhadap harga saham. Sedangkan ROA dan ROS tidak berpengaruh terhadap harga saham.³⁹

3. Nuliana meneliti tentang “Pengaruh Dividen Per Saham dan Rentabilitas Modal Sendiri (ROE) terhadap Harga Pasar Saham pada PT. Telkom Tbk.” Variabel independen yang digunakan adalah Dividen per Saham dan Rentabilitas Modal Sendiri (ROE) dan variabel dependen yang digunakan adalah Harga Pasar Saham. Hasil penelitian menunjukkan bahwa tidak terdapat pengaruh yang signifikan antara Dividen per Saham dengan Rentabilitas Modal Sendiri (ROE) baik secara parsial maupun secara simultan terhadap harga saham PT. Telkom Tbk.⁴⁰

Persamaan penelitian- penelitian terdahulu di atas dengan penelitian ini adalah bertujuan untuk mengetahui apakah terdapat pengaruh *dividend per share* dan *earning per share* terhadap harga saham. Sedangkan perbedaannya adalah melakukan penelitian pada berbagai perusahaan yang berbeda dan analisis yang digunakan pun berbeda.

G. Rerangka Pikir

Model konseptual yang didasarkan pada tinjauan pustaka, maka kerangka pemikiran teoritis yang disajikan dalam penelitian ini adalah sebagai berikut:

³⁹ Sasongko, Pengaruh *EVA dan Rasio-rasio Profitabilitas terhadap Harga Saham* (Skripsi tidak dipublikasikan, Surakarta: Universitas Muhammadiyah Surakarta, 2003)

⁴⁰ Nuliana, *Pengaruh Dividen per Saham dan Rentabilitas Modal Sendiri (ROE) terhadap Harga Saham pada PT.Telkom Tbk* (Skripsi tidak dipublikasikan Jakarta: Universitas Indonesia, 2003)

Gambar 2.1 Rerangka Pikir

H. Hipotesis

Hipotesis merupakan jawaban sementara terhadap masalah yang diajukan. Dengan mengacu pada rumusan masalah, tinjauan pustaka dan beberapa penelitian terdahulu yang diuraikan di atas, maka hipotesis yang diajukan dalam penelitian ini adalah:

H₁ : Terdapat pengaruh *Dividend per Share* (DPS) terhadap harga saham

H₂ : Terdapat pengaruh *Earning per Share* (EPS) terhadap harga saham

H₃: Terdapat pengaruh DPS dan EPS secara bersama-sama terhadap harga saham.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah desain klausul. Desain klausul adalah desain yang berguna untuk menganalisis hubungan antara satu variabel dengan variabel lainnya dan bagaimana variabel memengaruhi variabel lainnya.¹

B. Waktu Penelitian

Waktu penelitian ini dilaksanakan mulai dari Surat Keputusan pembimbing skripsi diberikan oleh Fakultas sampai penelitian selesai yaitu pada bulan April sampai Agustus 2013.

C. Populasi dan Sampel Penelitian

1. Populasi

Populasi yang digunakan dalam penelitian ini adalah perusahaan manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia. Populasi yang ada sebanyak 18 perusahaan yang *listing* di Bursa Efek Indonesia pada tahun 2007 sampai 2011. Data yang diperoleh dari perusahaan manufaktur (*Food and Beverages*) pada tahun 2007-2011 adalah sebagai berikut:

¹ Widayat dan Amirullah, *Riset Bisnis* (Edisi Pertama; Yogyakarta: Penerbit Graha Ilmu, 2002), h. 15.

Tabel 3.1
Daftar Nama Populasi Perusahaan Manufaktur *Food and Beverages*
Tahun 2007-2011

No	Nama Perusahaan
1	PT. Akasha Wira International Tbk
2	PT. Tiga Pilar Sejahtera Food Tbk
3	PT. Cahaya Kalbar Tbk
4	PT. Davomas Abadi Tbk
5	PT. Delta Djakarta Tbk
6	PT. Fast Food Indonesia Tbk
7	PT. Indofood Sukses Makmur Tbk
8	PT. Multi Bintang Indonesia Tbk
9	PT. Indofood CBP Sukses Makmur Tbk
10	PT. Mayora Indah Tbk
11	PT. Prasadha Aneka Niaga Tbk
12	PT. Pioneerindo Gourmet Tbk
13	PT. Sierad Produce Tbk
14	PT. Sekar Laut Tbk
15	PT. Smart Tbk
16	PT, Siantar Top Tbk
17	PT. Tunas Baru Lampung Tbk
18	PT. Ultra Jaya Milk

Sumber: *Indonesian Capital Market Directory (2009)*

2. Sampel

Sampel adalah sebagian wakil populasi yang diteliti, pengambilan sampel dilakukan dengan tujuan atau target tertentu.²

Penelitian ini bermaksud menggeneralisasi hasil penelitian dari seluruh perusahaan manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia selama periode 2007-2011. Oleh karena itu dilakukan pengambilan sampel dengan teknik *purposive sampling*. *Purposive*

²Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen* (Edisi Pertama; Yogyakarta: BPFE, 2002), h. 26.

sampling adalah teknik pengambilan sampel dengan pertimbangan-pertimbangan tertentu.³

Kriteria pengambilan sampel adalah:

- a. Perusahaan manufaktur (*Food and Beverages*) yang telah menerbitkan laporan keuangan tahunan secara rutin selama periode penelitian dari tahun 2007-2011.
- b. Perusahaan tersebut telah terdaftar di BEI dari tahun 2007-2011
- c. Perusahaan tersebut mempunyai laba bersih.
- d. Perusahaan telah membagikan dividen berturut-turut dari tahun 2007-2011
- e. Emiten tidak melakukan pemecahan saham (*stock split*) dan *delisting* selama periode penelitian.

Sesuai dengan pertimbangan-pertimbangan yang terdapat dalam kriteria penentuan sampel di atas, maka diperoleh sampel sebanyak 6 perusahaan sebagai anggota sampelnya yang telah ditetapkan sebagai berikut:

Tabel 3.2
Daftar Nama Sampel Perusahaan Manufaktur *Food and Beverages*
Tahun 2007-2011

No	Nama Perusahaan
1	PT. Fast Food Indonesia Tbk
2	PT. Delta Djakarta Tbk
3	PT. Smart Tbk
4	PT. Multi Bintang Tbk
5	PT. Tunas Baru Lampung
6	PT. Indofood Sukses Makmur Tbk

Sumber: Indonesian Capital Market Directory (2009)

³ Sugiyono, *Metode Penelitian Bisnis* (Bandung: CV Alfabeta, 2004), h. 126.

D. Jenis dan Sumber Data

Adapun jenis data yang digunakan dalam penelitian ini adalah data kuantitatif, yaitu data yang diukur dengan skala numerik berupa data laporan keuangan perusahaan manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia tahun 2007-2011 dan harga saham.⁴ Sumber data berupa data skunder, yaitu data penelitian yang diperoleh secara tidak langsung melalui media perantara yang diperoleh dari *website* Bursa Efek Indonesia (BEI). Sedangkan data pendukung lainnya diperoleh melalui literatur-literatur, internet dan sumber lainnya.

E. Metode Pengumpulan Data

Metode pengumpulan data dalam penelitian ini menggunakan data dokumentasi yang digunakan untuk mendapatkan data mengenai DPS, EPS dan harga saham yang didapat dari laporan keuangan perusahaan manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia yang telah dipublikasikan.

F. Metode Analisis Data

1. Analisis Keuangan

a. *Dividend per Share* (DPS)

Dividend per Share (DPS) adalah besarnya jumlah pendapatan per lembar saham yang akan didistribusikan pada para pemegang saham biasa. DPS dihitung dari:

$$\text{Dividend per Share} = \frac{\text{Dividen Tunai}}{\text{Jumlah Saham Beredar}}$$

⁴ Mudrajad Kuncoro, *Metode Riset untuk Bisnis dan Ekonomi* (Jakarta: Erlangga, 2003), h. 124.

b. *Earning Per Share* (EPS)

Earning Per Share (EPS) adalah tingkat keuntungan yang diperoleh untuk setiap lembar saham biasa. EPS dihitung dengan rumus :

$$\text{Earning per Share} = \frac{\text{Laba Bersih}}{\text{Jumlah Saham Beredar}}$$

c. Harga saham

Harga saham yang dimaksud dalam penelitian ini adalah harga saham tahunan yang diperoleh dengan cara menjumlahkan harga saham pada saat penutupan bulan Januari-Desember setiap periode penelitian yang selanjutnya jumlah tersebut dibagi 12 (dua belas).

2. Uji Asumsi Klasik

Metode analisis data yang digunakan dalam penelitian ini adalah metode analisis statistik dengan menggunakan analisis SPSS. Pengujian asumsi klasik yang dilakukan terdiri dari uji normalitas, multikolinieritas, autokorelasi, dan heteroskedastisitas.⁵

a. Uji Normalitas

Uji normalitas digunakan untuk menguji apakah model regresi memenuhi asumsi normalitas. Untuk mengujinya digunakan normal *probability plot* yaitu apabila grafik menunjukkan penyebaran data yang berada disekitar garis diagonal dan mengikuti arah garis diagonal maka model regresi tersebut memenuhi asumsi normalitas.⁶

⁵ Iman Ghosali, *Aplikasi Analisis Multivariate dengan Program SPSS* (Semarang: Badan Penerbit Universitas Diponegoro, 2005), h. 89.

⁶ *Ibid.*, h. 110.

b. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah model yang ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik adalah model regresi yang variabel-variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinieritas. Deteksi adanya gejala multikolinieritas dengan menggunakan nilai *Variance Inflation Factor* (VIF) dan toleransi melalui SPSS. Model regresi yang bebas multikolinieritas memiliki nilai VIF di bawah 10 dan nilai toleransi di atas 0,1.⁷

c. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah dalam model regresi linier terdapat korelasi antara kesalahan pengganggu pada periode t dengan periode $t-1$.⁸ Deteksi gejala autokorelasi digunakan nilai Durbin Watson (DW), dengan membandingkan antara uji Durbin Watson dengan nilai tabel.

Penarikan kesimpulan ada atau tidaknya gejala autokorelasi didasarkan pada hal-hal berikut ini:⁹

- 1) Apabila DW hitung terletak antara batas atas (du) dan ($4-du$) maka koefisien autokorelasi sama dengan nol, berarti terbebas dari autokorelasi.
- 2) Apabila DW hitung lebih rendah dari batas bawah (dl), maka koefisien autokorelasi lebih besar dari nol, berarti ada autokorelasi positif.
- 3) Apabila DW hitung lebih besar dari ($4-dl$), maka koefisien autokorelasi lebih kecil dari nol, berarti ada autokorelasi negatif.

⁷ *Ibid.*, h. 91.

⁸ *Ibid.*, h. 95.

⁹ *Ibid.*, h. 96.

- 4) Apabila DW hitung terletak di antara batas atas (d_u) dan batas bawah (d_l) atau terletak antara $(4-d_u)$ dan $(4-d_l)$, maka hasilnya tidak dapat disimpulkan.

Adapun Ketentuan uji DW dapat dilihat sebagai berikut:

Tabel 3.3
Kriteria Nilai Uji Durbin Watson

No.	Nilai DW	Kesimpulan
1	$1.65 < DW < 2.35$	tidak ada autokorelasi
2	$1.21 < DW < 1.65$	tidak dapat disimpulkan
3	$2.35 < DW < 2.79$	
4	$DW < 1.21$	terjadi autokorelasi
5	$DW > 2.79$	

Sumber : Wahid Sulaiman (2004)

d. Uji Heteroskedastisitas

Uji heteroskedastisitas digunakan untuk menguji apakah dalam regresi terjadi ketidaksamaan varian nilai residual suatu pengamatan ke pengamatan yang lain. Deteksi kemungkinan adanya gejala heteroskedastisitas dapat dilakukan dengan menggunakan diagram *scatterplot*, di mana sumbu X adalah residual (SRESID) dan sumbu Y adalah nilai Y yang diprediksi (ZPRED). Jika pada grafik tidak ada pola yang jelas serta titik-titik menyebar di atas dan di bawah sumbu 0 (nol) pada sumbu Y, maka tidak terjadi heteroskedastisitas dalam suatu model regresi.¹⁰

3. Uji Regresi Berganda

Analisis regresi berganda dalam penelitian ini digunakan untuk menyatakan hubungan fungsional antara variabel independen dan variabel dependen.

¹⁰ *Ibid.*, h. 105.

Adapun bentuk model regresi yang digunakan sebagai dasar penentuan harga saham adalah bentuk fungsi regresi berganda yakni:¹¹

$$Y = a + b_1 X_1 + b_2 X_2 + e$$

dimana :

Y : harga saham

a : Konstanta

$b_1 b_2$: Koefisien regresi variabel independen

X_1 : DPS

X_2 : EPS

e : Standar *error*

4. Uji Hipotesis

a. Koefisien determinasi (R^2)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel terikat. Nilai koefisien determinasi adalah diantara 0 sampai dengan 1, berarti kemampuan variabel-variabel bebas dalam menjelaskan variasi variabel terikat amat terbatas. Nilai yang mendekati 1 berarti variabel-variabel bebas memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel terikat.¹²

b. Uji t (Uji Parsial)

Uji t dipakai untuk melihat signifikansi dari pengaruh independen secara individu terhadap variabel dependen dengan menganggap variabel

¹¹ Sugiyono, *op.cit.*, h. 36

¹² *Ibid.*, h. 47.

lain konstan. Apabila penggunaan perhitungan dengan SPSS, maka pengambilan keputusan sebagai berikut:¹³

Jika : nilai Sig. $< \alpha$ Diterima H1

nilai Sig. $\geq \alpha$ Ditolak H0

c. Uji F (Uji Simutan)

Uji ini digunakan untuk menguji besarnya pengaruh dari seluruh variabel independen (X_1 X_2) secara bersama-sama atau simultan terhadap variabel dependen (Y). Untuk menentukan nilai F tabel ditentukan tingkat signifikansi 5% dengan derajat kebebasan $df = (n-k)$ dan $(k-1)$, dimana n adalah jumlah sampel dan k adalah jumlah variabel, kriteria uji yang digunakan adalah:¹⁴

Jika $F_{hit} > F_{tabel}$, maka H_0 ditolak,

Jika $F_{hit} < F_{tabel}$, maka H_0 diterima

Hipotesis untuk uji F:

H_0 = tidak ada pengaruh signifikan dari variabel independen secara simultan terhadap variabel dependen.

H_a = ada pengaruh signifikan dari variabel independen secara simultan terhadap variabel dependen

G. Definisi Operasional Variabel

Definisi operasional yang dimaksud adalah:

1. Variabel Independen (Bebas)

Variabel independen yaitu variabel yang dapat memengaruhi variabel yang lain. Yang termasuk variabel independen (X) adalah:

¹³ *Ibid.*, h. 40.

¹⁴ *Ibid.*, h. 40.

a. *Dividend per Share/DPS* (X1)

Dividend per Share (DPS) menggambarkan besarnya jumlah pendapatan per lembar saham yang akan didistribusikan kepada para pemegang saham biasa. Semakin tinggi DPS menunjukkan semakin tinggi jumlah rupiah per lembar saham yang diterima oleh para pemegang saham biasa, sehingga hal ini menggambarkan suatu kondisi operasi yang baik dari perusahaan.

b. *Earning per Share / EPS* (X2)

Earning per Share (EPS) atau pendapatan per lembar saham menunjukkan tingkat keuntungan yang diperoleh untuk setiap lembar saham biasa. Semakin besar EPS menunjukkan semakin baik kondisi operasi perusahaan. Sehingga para pemegang saham biasa akan semakin tertarik dengan semakin tinggi EPS.

2. Variabel Dependen (tidak bebas)

Variabel dependen (variabel terikat) adalah variabel yang perubahannya dipengaruhi oleh variabel independen. Pada penelitian ini variabel dependen (Y) adalah harga saham yang digunakan dalam penelitian ini adalah *Closing Price* pertahun masing-masing perusahaan diteliti dengan periode tahun 2007 sampai 2011.

BAB IV

PEMBAHASAN HASIL PENELITIAN

A. Gambaran Umum Objek Penelitian

Bursa Efek Indonesia adalah yang jasa utamanya menyelenggarakan kegiatan perdagangan sekuritas di pasar sekunder (perdagangan saham). Sebelum melebur menjadi satu Bursa Efek terbagi menjadi dua yaitu Bursa Efek Jakarta dan Bursa Efek Surabaya. Pada 30 november 2007 Bursa Efek Jakarta (BEJ) dan Bursa Efek Surabaya (BES) resmi berganti nama menjadi Bursa Efek Indonesia (BEI).¹

Salah satu jenis perusahaan yang *listing* di Bursa Efek Indonesia adalah perusahaan manufaktur. Perusahaan manufaktur adalah perusahaan yang menjalankan proses pembuatan produk dari bahan mentah menjadi barang siap pakai. Populasi dalam penelitian ini adalah 18 perusahaan manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia (BEI) periode 2007-2011. Sampel dalam penelitian berjumlah 6 perusahaan yang dipilih dengan metode *purposive sampling* (sampel bersasaran) yaitu dilakukan dengan mengambil sampel dari populasi berdasarkan suatu kriteria tertentu.

Berikut ini adalah profil perusahaan pada subsektor perusahaan *Food and Beverages* yang *listing* di Bursa Efek Indonesia periode tahun 2007-2011 yang merupakan sampel dari penelitian ini:²

¹ Anonim, *Sejarah Singkat Bursa Efek Indonesia*, [Http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/articleType/Article/82/Default.aspx](http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/articleType/Article/82/Default.aspx) (Diakses pada 20 juli 2013, pukul 22.46)

² Amirkimi, *Daftar Perusahaan/Emiten Manufaktur Listing di BEI*. [http://www.index.php/Daftar Perusahaan Emiten Manufaktur Listing di BEI . Amrkimi.htm](http://www.index.php/Daftar%20Perusahaan%20Emiten%20Manufaktur%20Listing%20di%20BEI%20.Amrkimi.htm). (Di akses 22 Juli 2013).

1. PT. Fast Food Indonesia Tbk

PT Fast Food Indonesia didirikan berdasarkan Akta No. 20 tanggal 19 Juni 1978 yang dibuat dihadapan Sri Rahayu, S.H. Akta tersebut telah mendapat pengesahan dari Menteri Kehakiman melalui Surat Keputusan No. Y.A.5/245/12 tanggal 22 Mei 1979, telah didaftarkan di Kantor Pengadilan Negeri Jakarta No. 4491 tanggal 1 Oktober 1979, dan dimuat dalam Tambahan No. 682 serta diumumkan dalam Berita Negara Republik Indonesia No. 90 tanggal 9 November 1979.

Perusahaan bergerak dibidang makanan dan restoran. Perusahaan memulai usaha komersialnya sejak tahun 1979. Pada tanggal 31 Maret 1993 perusahaan memperoleh pernyataan efektif dari Badan Pengawas Pasar Modal (BAPEPAM) untuk melakukan penawaran umum kepada masyarakat sebanyak Rp.4.462.500 saham dengan jumlah nilai nominal sebesar Rp.4.462.500. Sejak tanggal 11 Mei 1993, saham Perusahaan yang telah ditawarkan kepada masyarakat telah dan dicatat di Bursa Efek Indonesia..

2. PT. Delta Djakarta Tbk

Pabrik “Anker Bir” didirikan pada tahun 1932 dengan nama Archipel Brouwerij. Dalam perkembangannya, kepemilikan dari pabrik ini telah mengalami beberapa kali perubahan sehingga berbentuk PT. Delta Djakarta Tbk pada tahun 1970.

Perusahaan dan pabriknya berlokasi di Jalan Inspeksi Tarum Barat, Bekasi Timur – Jawa Barat. Sesuai dengan pasal 3 anggaran dasar Perusahaan, ruang lingkup kegiatan Perusahaan yaitu terutama untuk memproduksi dan menjual bir pilsener dan bir hitam dengan merek “Anker”, “Carlsberg”, “San Miguel”, “Kuda Putih” dan “San Mig Light”. Perusahaan juga memproduksi

dan menjual produk minuman non-alkohol dengan merek “Sodaku” dan “Soda Ice”.

Berdasarkan hasil Rapat Umum Luar Biasa Para Pemegang saham sebagaimana dinyatakan dalam Akta Notaris No. 18 tanggal 6 Oktober 2003 dari Sri Herawati Anwar Effendi, SH, notaris publik di Bekasi, disetujui bahwa Perusahaan mengakuisisi 15% saham PT San Miguel Indonesia *Foods and Beverages* (SMIFB). SMIFB memproduksi minuman non alkohol.

3. PT. Smart Tbk

PT. SMART, Tbk. merupakan perusahaan yang termasuk dalam SINAR MAS GROUP. Nama perusahaan PT. SMART merupakan singkatan dari PT. Sinar Mas Agro *Resources and Technology*. Di dalam melaksanakan operasional usahanya, PT. SMART mempunyai pabrik serta kelengkapan fasilitas produksi utama dan pendukung yang berada di kawasan Belawan, Medan, Sumatra Utara dengan dengan pengolahan utama produk menggunakan bahan baku *Crude Palm Oil* (CPO) menjadi produk minyak goreng dan stearin.

Pada tanggal 20 November 1992 perusahaan mencatat saham di Bursa Efek Indonesia dengan menggunakan kode SMAR. Modal dasar perusahaan dalam bentuk saham dengan jumlah 5.000.000.000 saham yang ditempatkan dan disetor penuh sebesar 2.872.193.366 saham dengan nilai nominal Rp 200 per saham. Persentase kepemilikan saham perusahaan adalah sebesar 95,21% dengan pemegang saham PT. Purimas Sasmita dan 4,79% dengan pemegang saham adalah publik.

4. PT. Multi Bintang Indonesia Tbk

PT. Multi Bintang Indonesia Tbk didirikan pada tanggal 3 Juni 1929 berdasarkan akta notaris No. 8 dari Tjeerd Dijkstra, notaris di Medan.

Sesuai dengan Anggaran Dasar, Perseroan beroperasi dalam industri bir dan minuman lainnya. Untuk mencapai tujuan usahanya. Perseroan dapat melakukan aktivitas-aktivitas sebagai berikut :

- a. Produksi bir dan minuman lainnya dan produk-produk lain yang relevan.
- b. Pemasaran produk-produk tersebut di atas, pada pasar lokal dan internasional.
- c. Impor atas bahan-bahan promosi yang relevan dengan produk-produk.

5. PT. Tunas Baru Lampung Tbk

PT. Tunas Baru Lampung Tbk didirikan berdasarkan akta No. 23 tanggal 27 Desember 1973 dari Halim Kurniawan. S.H. Notaris di Teluk Betung. Akta pendirian ini disahkan oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No. Y.A.5/233/25 tanggal 10 Juli 1975 serta diumumkan dalam Berita Republik Indonesia No. 44 tanggal 1 Juni 1999, tambahan No. 3194.

Sesuai dengan pasal 3 Anggaran Dasar Perusahaan. Ruang lingkup kegiatan perusahaan terutama meliputi bidang perkebunan, pertanian, dan perindustrian, termasuk bertindak sebagai pedagang eksportir dan importir. Saat ini Perusahaan terutama bergerak sebagai bidang produksi minyak goreng sawit, minyak goreng kelapa, minyak kelapa, minyak sawit dan sabun. Serta bidang perkebunan kelapa sawit dan hibrida. Perusahaan mulai menjalankan kegiatan produksi CPO pada bulan September 1995 dan minyak

goreng pada bulan Oktober 1996. hasil produksi dipasarkan di dalam dan ke luar negeri.

6. PT. Indo Food Sukses Makmur Tbk

PT. Indo Food Sukses Makmur Tbk didirikan di Republik Indonesia pada tanggal 14 Agustus 1990 dengan nama PT. Panganjaya Intikusuma. Berdasarkan akta notaris Fristanto SH. No. 228. Akta pendirian ini disahkan oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No. C2-2915.HT.01.01.Th 91 tanggal 12 Juli 1991, dan diumumkan dalam Berita Negara Republik Indonesia No. 12 tambahan No. 611 tanggal 11 Februari 1992.

Berdasarkan pasal 3 Anggaran Dasar Perusahaan, ruang lingkup kegiatan perusahaan terdiri dari produksi mie, penggilingan tepung, kemasan, jasa manajemen serta penelitian dan pengembangan saat ini, perusahaan terutama bergerak dibidang pembuatan mie dan penggilingan tepung terigu.

B. Hasil Penelitian

Data penelitian didasarkan pada laporan *keuangan* tahun 2007-2011, laporan keuangan yang dipergunakan adalah data mengenai DPS, EPS dan Harga Saham.

1. Analisis Keuangan

a. Dividend per Share (DPS)

Dividend per Share (DPS) adalah besarnya jumlah pendapatan per lembar saham yang akan didistribusikan pada para pemegang saham biasa. Data DPS pada perusahaan manufaktur (*Food and Beverages*) yang *listing* di BEI tahun 2007-2011 dapat dilihat pada Tabel berikut:

Tabel 4.1
Data DPS Perusahaan Manufaktur (*Food and Beverages*)
yang *Listing* di BEI Tahun 2007-2011

No	Nama Perusahaan	Dividend per Share (DPS)				
		(Rp)				
		2007	2008	2009	2010	2011
1	PT. Fast Food Indonesia Tbk	45	57	83	448	100
2	PT. Delta Djakarta Tbk	1,400	3,500	9,500	10,500	11,000
3	PT. Smart Tbk	5	180	75	150	200
4	PT. Multi Bintang Tbk	3,600	15,000	3,650	21	24
5	PT. Tunas Baru Lampung	3	17	2	8	46
6	PT. Indofood Sukses Makmur Tbk	43	47	93	133	175
	Total	5,096	18,803	13,403	11,300	11,545
	Rata-rata	849.33	3133.83	2233.83	1883.33	1924.17

Sumber: Data Olahan

Berdasarkan Tabel 4.1. di atas bahwa rata-rata DPS yang dimiliki perusahaan manufaktur (*Food and Beverages*) yang *listing* di BEI pada tahun 2007 sebesar Rp.849,33 dan pada tahun 2008 sebesar Rp.3133,83 atau mengalami peningkatan sebesar Rp.2284,5, pada tahun 2009 rata-rata DPS sebesar Rp.2233,83 atau mengalami penurunan sebesar Rp.900, pada tahun 2010 rata-rata DPS sebesar Rp.1883,33 atau mengalami penurunan sebesar Rp.350,50 dan pada tahun 2011 rata-rata DPS sebesar Rp.1924,17 atau mengalami peningkatan sebesar Rp.40,84.

Kondisi rata-rata *Dividend per Share* (DPS) perusahaan manufaktur (*Food and Beverages*) pada tahun 2007-2011 tiap tahunnya cenderung fluktuatif, ada yang mengalami peningkatan dan ada yang mengalami penurunan setiap tahunnya.. Hal ini disebabkan laba bersih yang dimiliki perusahaan tidak selamanya mengalami peningkatan setiap tahunnya atau perusahaan menahan laba untuk membiayai pertumbuhan perusahaan. Apabila

perusahaan menahan laba untuk membiayai pertumbuhan maka dividen yang dibagikan kepada pemegang saham akan menurun.

b. *Earning per Share (EPS)*

Earning per Share (EPS) adalah tingkat keuntungan yang diperoleh untuk setiap lembar saham biasa. Data EPS pada perusahaan manufaktur (*Food and Beverages*) yang *listing* di BEI tahun 2007-2011 dapat dilihat pada Tabel berikut:

Tabel 4.2
Data DPS Perusahaan Manufaktur (*Food and Beverages*)
yang *Listing* di BEI Tahun 2007-2011

No	Nama Perusahaan	Earning per Share (EPS)				
		(Rp)				
		2007	2008	2009	2010	2011
1	PT. Fast Food Indonesia Tbk	230	281	408	447	497
2	PT. Delta Djakarta Tbk	2,956	5,230	7,900	8,715	9,474
3	PT. Smart Tbk	344	364	261	439	622
4	PT. Multi Bintang Tbk	4,005	10,550	16,158	21,021	24,081
5	PT. Tunas Baru Lampung	23	15	33	52	89
6	PT. Indofood Sukses Makmur Tbk	104	118	236	336	571
	Total	7,662	16,558	24,996	31,010	35,334
	Rata-rata	1277.00	2759.67	4166.00	5168.33	5889.00

Sumber: Data Olahan

Berdasarkan Tabel 4.2. di atas bahwa rata-rata EPS yang dimiliki perusahaan manufaktur (*Food and Beverages*) yang *listing* di BEI pada tahun 2007 sebesar Rp.1277 dan pada tahun 2008 sebesar Rp.2759,67 atau mengalami peningkatan sebesar Rp.1482,67, pada tahun 2009 rata-rata EPS sebesar Rp.4166 atau mengalami peningkatan sebesar Rp.1406,33, pada tahun 2010 rata-rata EPS sebesar Rp.5168,33 atau mengalami peningkatan sebesar Rp.1002,33, dan pada tahun 2011 rata-rata EPS sebesar Rp.5889 atau mengalami peningkatan sebesar Rp.720,67.

Kondisi rata-rata *Earning per Share* (EPS) perusahaan manufaktur (*Food and Beverages*) pada tahun 2007-2011 tiap tahunnya mengalami peningkatan. Hal ini disebabkan adanya beban operasional yang terlalu sedikit sehingga meningkatkan pendapatan perusahaan. Jumlah pendapatan yang besar akan memengaruhi laba bersih dan ini menunjukkan bahwa laba bersih yang dimiliki oleh setiap perusahaan mengalami kenaikan.

c. Harga Saham

Harga saham tahunan diperoleh dengan cara menjumlahkan harga saham pada saat penutupan bulan Januari-Desember setiap periode penelitian kemudian dibagi 12 (dua belas). harga saham yang digunakan adalah *Closing Price*.

Tabel 4.3
Data Harga Saham Perusahaan Manufaktur (*Food and Beverages*)
yang *Listing* di BEI Tahun 2007-2011

No	Nama Perusahaan	Closing Price				
		(Rp)				
		2007	2008	2009	2010	2011
1	PT. Fast Food Indonesia Tbk	2,450	3,100	5,200	9,200	9,950
2	PT. Delta Jakarta Tbk	16,000	20,000	62,000	120,000	111,500
3	PT. Smart Tbk	6,000	1,700	2,550	5,000	6,400
4	PT. Multi Bintang Tbk	55,000	49,500	177,000	274,950	359,000
5	PT. Tunas Baru Lampung	630	190	340	410	590
6	PT. Indofood Sukses Makmur Tbk	2575	930	3,550	4,875	4,600
	Total	82,655	75,420	250,640	414,435	492,040
	Rata-rata	13,775.83	12,570	41,773.33	69,072.50	82,006.67

Sumber: Data Olahan

Berdasarkan Tabel 4.3. di atas bahwa rata-rata harga saham yang dimiliki perusahaan manufaktur (*Food and Beverages*) yang *listing* di BEI pada tahun 2007 sebesar Rp.13.775,83 dan pada tahun 2008 sebesar Rp.12.570 atau

mengalami penurunan sebesar Rp.1.205,83. Pada tahun 2008 rata-rata harga saham sebesar Rp.41.773,33 atau mengalami peningkatan sebesar Rp.2.203,33 tahun 2010 rata-rata harga saham sebesar Rp.69.072,50 atau mengalami peningkatan sebesar Rp.27.299,17 dan tahun 2011 rata-rata harga Saham sebesar Rp.82.006,67 atau mengalami peningkatan sebesar Rp.12.934,17.

Kondisi rata-rata harga saham perusahaan manufaktur (*Food and Beverages*) pada tahun 2007-2011 tiap tahunnya meningkat. Hal ini dapat dilihat bahwa harga saham mengalami peningkatan kecuali pada tahun 2008 harga saham mengalami penurunan. Hal ini disebabkan pada perusahaan yang memiliki EPS tinggi maka harga saham akan meningkat dan sebaliknya, perusahaan yang memiliki dividen rendah maka harga saham mengalami penurunan.

2. Statistik Deskriptif Sampel Penelitian

Statistik deskriptif digunakan untuk menunjukkan jumlah data (N) yang digunakan dalam penelitian ini, nilai rata-rata (*mean*) serta standar deviasi (δ) dari masing-masing variabel. Pada penelitian ini menggunakan harga saham sebagai variabel dependen dan DPS dan EPS sebagai variabel independen Adapun hasil olahan statistik deskriptif data yang menjadi variabel penelitian dengan menggunakan SPSS 16 disajikan dalam Tabel 4.4. berikut:

Tabel 4.4

Descriptive Statistics			
	Mean	Std. Deviation	N
LnY	8.8921	2.05871	30
LnX1	5.0833	2.52771	30
LnX2	6.5030	2.11386	30

Sumber: Output SPSS 16 (*Laporan Keuangan Publikasi, diolah*)

Berdasarkan Tabel 4.4 di atas menunjukkan bahwa jumlah data yang digunakan dalam penelitian ini adalah sebanyak 30 sampel data yang diambil

dari laporan keuangan Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di BEI tahun 2007- 2011.

Berdasarkan pada tabel di atas bahwa variabel LnY (Harga Saham) memiliki standar deviasi (σ) sebesar 2,06 % lebih kecil dibandingkan dengan nilai rata-rata (mean) sebesar 8,89%. Dengan demikian dapat dikatakan bahwa data pada variabel harga saham baik.

Variabel LnX1 (DPS) diperoleh standar deviasi (σ) sebesar 2,53% lebih kecil daripada nilai rata-rata (mean) sebesar 5,08% sehingga mencerminkan bahwa data pada variabel DPS baik.

Pada Variabel LnX2 (EPS) diperoleh standar deviasi (σ) sebesar 2,11% lebih kecil daripada nilai rata-rata (mean) sebesar 6,50% sehingga menunjukkan bahwa data pada variabel EPS baik.

Berdasarkan hasil uji statistik deskriptif terhadap variabel penelitian diperoleh standar deviasi yang jauh lebih kecil dari nilai rata rata variabel, sehingga dapat disimpulkan data layak diolah.

3. Pengujian Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode *Normal Probability Plot* yaitu membentuk satu garis lurus diagonal, kemudian plotting data akan dibandingkan dengan garis diagonal. Jika distribusi normal maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya. Hasil uji normalitas secara

grafik histogram dan *Normal Probability Plot* dengan menggunakan SPSS 16 untuk variabel harga saham ditunjukkan pada lampiran 3.

Berdasarkan pada Lampiran 3 menunjukkan bahwa pola distribusi mendekati normal, karena data mengikuti arah garis grafik histogramnya. dan *Normal Probability Plot* menunjukkan bahwa data menyebar di sekitar garis diagonal dan mengikuti arah garis diagonal, dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi.

b. Uji Multikolinieritas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independen. Model yang baik seharusnya tidak terjadi korelasi yang tinggi diantara variabel bebas. *Tolerance* mengukur variabilitas variabel bebas yang terpilih yang tidak dapat dijelaskan oleh variabel bebas lainnya. Jadi, nilai *tolerance* rendah sama dengan nilai VIF tinggi (karena $VIF = 1/ tolerance$) dan menunjukkan adanya kolinieritas yang tinggi. Nilai *cutoff* yang umum dipakai adalah nilai *tolerance* 0,10 atau sama dengan nilai VIF di atas 10.

Berdasarkan aturan *variance inflation factor* (VIF) dan *tolerance*, maka apabila VIF melebihi angka 10 atau *tolerance* kurang dari 0,10 maka dinyatakan terjadi gejala multikolinieritas. Sebaliknya apabila nilai VIF kurang dari 10 atau *tolerance* lebih dari 0,10 maka dinyatakan tidak terjadi gejala multikolinieritas. Hasil uji multikolinieritas dengan menggunakan SPSS 16 untuk ditunjukkan pada Tabel di bawah ini:

Tabel 4.5
Uji Multikolinearitas

		Coefficients ^a			Collinearity Statistics	
		Correlations				
Model		Zero-order	Partial	Part	Tolerance	VIF
1	(Constant)					
	LnX1	.651	-.318	-.072	.481	2.079
	LnX2	.974	.959	.727	.481	2.079

a. Dependent Variable: LnY

Sumber: Output SPSS 16 (Laporan Keuangan Publikasi, diolah)

Berdasarkan Tabel 4.5. di atas, maka dapat diketahui nilai VIF untuk masing-masing variabel DPS (LnX1_DPS) dan EPS (LnX2_EPS) sebesar $2,079 < 10$ dan nilai toleransi sebesar $0,481 > 0,10$ sehingga variabel DPS dan EPS dinyatakan tidak terjadi gejala multikolinieritas.

c. Uji Autokorelasi

Autokorelasi dapat diartikan sebagai korelasi yang terjadi diantara anggota-anggota dari serangkaian observasi yang berderetan waktu. Uji autokorelasi digunakan untuk mengetahui ada tidaknya penyimpangan asumsi klasik autokorelasi, yaitu korelasi yang terjadi antara residual pada satu pengamatan dengan pengamatan lain pada model regresi. Pengujian ini menggunakan Durbin Watson (DW-test).

Dan hasil uji autokorelasi untuk penelitian ini dapat dilihat pada Tabel 4.6. uji Durbin-Watson berikut:

Tabel 4.6
Uji Autokorelasi
Model Summary^b

Model	Durbin-Watson
	1

a. Predictors: (Constant), LnX2, LnX1

b. Dependent Variable: LnY

Sumber: Output SPSS 16 (Laporan Keuangan Publikasi, diolah)

Pada Tabel 4.6. di atas dapat dilihat bahwa nilai Durbin-Watson untuk penelitian ini adalah sebesar 1,751, karena nilai tersebut terletak antara 1,65 dan 2,35 maka dapat disimpulkan bahwa penelitian ini bebas dari masalah autokorelasi.

d. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan varian dari residual satu pengamatan ke pengamatan yang lain. Jika varian dari residual satu pengamatan ke pengamatan yang lain tetap, maka disebut homoskedastisitas dan jika berbeda akan disebut heteroskedastisitas. Model regresi yang baik adalah model yang tidak terjadi heteroskedastisitas..

Untuk mengetahui ada tidaknya heteroskedastisitas antar variabel independen dapat dilihat dari grafik plot antara nilai prediksi variabel terikat (ZPRED) dengan residualnya (SRESID). Ada tidaknya gejala heteroskedastisitas dapat diketahui dengan dua hal, antara lain:

1. Jika pencaran data yang berupa titik-titik membentuk pola tertentu dan beraturan, maka terjadi masalah heteroskedastisitas.

2. Jika pencaran data yang berupa titik-titik tidak membentuk pola tertentu dan menyebar di atas dan di bawah sumbu Y, maka tidak terjadi masalah heteroskedastisitas.

Adapun grafik hasil pengujian heteroskedastisitas menggunakan SPSS 16 dapat dilihat pada Lampiran 3.

Berdasarkan pada Lampiran 3 dapat diketahui bahwa data (titik-titik) menyebar secara merata di atas dan di bawah garis nol, tidak berkumpul disatu tempat, serta tidak membentuk pola tertentu sehingga dapat disimpulkan bahwa pada uji regresi ini tidak terjadi masalah heteroskedastisitas.

4. Analisis Regresi Berganda

Analisis regresi linear berganda digunakan untuk mengetahui arah hubungan antara variabel independen dan variabel dependen. Persamaan regresi dapat dilihat dari tabel hasil uji *coefficients* berdasarkan output SPSS 16 terhadap independen yaitu DPS (LN_DPS) dan EPS (LN_EPS) terhadap Harga Saham ditunjukkan pada Tabel 4.7. berikut:

Tabel 4.7
Hasil Analisis Regresi
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients
	B	Std. Error	Beta
1 (Constant)	2.680	.277	
LnX1	-.085	.049	-.104
LnX2	1.022	.058	1.049

a. Dependent Variable: LnY

Sumber: Output SPSS 16 (Laporan Keuangan Publikasi, diolah)

Berdasarkan pada Tabel 4.7. di atas, terlihat bahwa nilai konstanta α sebesar 2,680 dan koefisien regresi b_1 -0,085 dan b_2 1,022. Nilai konstanta dan koefisien regresi (α , b_1 , b_2 ,) ini dimasukkan dalam persamaan regresi linear berganda berikut ini:

$$Y' = \alpha + b_1X_1 + b_2X_2 + e$$

Sehingga, persamaan regresinya menjadi sebagai berikut:

$$\text{Harga Saham} = 2,680 - 0,085(\text{LN_DPS}) + 1,022(\text{LN_EPS})$$

Dari persamaan regresi linear berganda di atas, dapat dilihat nilai konstanta sebesar 2,680 berarti jika DPS (X_1) dan EPS (X_2), nilainya 0 atau konstan maka harga saham (Y) nilainya 268%. Apabila koefisien regresi DPS sebesar -0,085 artinya jika DPS meningkat 1% maka harga saham menurun sebesar -8,50% dan koefisien regresi EPS sebesar 1,022 artinya jika EPS meningkat 1% maka harga saham meningkat sebesar 102,2%

5. Uji Hipotesis

a. Koefisien determinasi (R^2)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependennya. Hasil perhitungan Koefisien Determinasi penelitian ini dapat terlihat pada Tabel 4.8. berikut:

Tabel 4.8
Hasil Perhitungan Koefisien Determinasi (R^2)
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.977 ^a	.954	.950	.45951

a. Predictors: (Constant), LnX2, LnX1

b. Dependent Variable: LnY

Sumber: Output SPSS 16 (Laporan Keuangan Publikasi, diolah)

Tabel 4.8. menunjukkan koefisien korelasi (R) dan koefisien determinasi (R^2). Nilai R menerangkan tingkat hubungan antar variabel-variabel independen (x) dengan variabel dependen (y). Dari hasil

olehan data diperoleh nilai koefisien korelasi sebesar 0,977 atau sama dengan 97,7% artinya hubungan antara variabel DPS dan EPS (X) terhadap variabel harga saham (Y) dalam kategori kuat.

R Square sebesar 0,954 hal ini menunjukkan bahwa besar variasi harga saham yang bisa dijelaskan oleh variasi dari variabel bebas yaitu DPS dan EPS sebesar 95,4% sedangkan sisanya sebesar 6% dijelaskan oleh variabel-variabel lain diluar variabel penelitian.

Adjusted R Square merupakan nilai R^2 sebesar 0.950 Artinya 95% harga saham dipengaruhi oleh variabel bebas DPS dan EPS. Sedangkan sisanya 5% dipengaruhi oleh faktor-faktor lain diluar model. Dapat disimpulkan bahwa pengaruh variabel DPS dan EPS sangat besar terhadap harga saham.

b. Uji t (Parsial)

Uji t dilakukan untuk mengetahui pengaruh secara individu atau secara parsial variabel independen (DPS dan EPS) terhadap variabel dependen (Harga Saham). Hasil perhitungan uji t dapat ditunjukkan pada Tabel 4.9. berikut:

Tabel 4.9
Hasil Perhitungan Uji t (Secara Parsial)
Coefficients^a

Model	T	Sig.
1 (Constant)	9.685	.000
LnX1	-1.745	.092
LnX2	17.552	.000

a. Dependent Variable: LnY

Sumber: Output SPSS 16 (Laporan Keuangan Publikasi, diolah)

Tabel 4.9. menunjukkan hasil analisis regresi dapat diketahui bahwa secara parsial variabel independen memiliki pengaruh yang signifikan terhadap

variabel dependen. Dari tabel dapat dilihat bahwa variabel LnX1 (DPS) mempunyai angka signifikansi (sig) sebesar 0,92 yang berada di atas 0,05 yang menunjukkan bahwa DPS secara individual berpengaruh negatif dan tidak signifikan terhadap harga saham. Dan variabel LnX2 (EPS) mempunyai angka signifikansi (sig) sebesar 0,00 yang berada di bawah 0,05 yang menunjukkan bahwa EPS secara parsial berpengaruh positif dan signifikan terhadap harga saham. Sehingga hipotesis yang menyatakan DPS secara parsial berpengaruh terhadap harga saham tidak dapat diterima dan Hipotesis yang menyatakan EPS secara parsial berpengaruh terhadap harga saham dapat diterima.

c. Uji F (Simultan)

Uji F pada dasarnya menunjukkan apakah semua variabel independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependennya. Hasil perhitungan Uji F ini dapat dilihat pada Tabel 4.10. berikut:

Tabel 4.10
Hasil Perhitungan Uji F (Secara Simultan)
ANOVA^b

Model		F	Sig.
1	Regression	277.557	.000 ^a
	Residual		
	Total		

a. Predictors: (Constant), LnX2, LnX1

b. Dependent Variable: LnY

Sumber: Output SPSS 16 (Laporan Keuangan Publikasi, diolah)

Tabel 4.10. menunjukkan hasil analisis regresi dapat diketahui bahwa secara bersama-sama variabel independen memiliki pengaruh yang signifikan terhadap variabel dependen. Hal ini dapat dibuktikan dari nilai F hitung sebesar 277,557 dengan nilai signifikansi (sig) sebesar 0,00. Karena nilai signifikansi (sig) jauh lebih kecil dari 0,05 maka model regresi dapat digunakan untuk memprediksi harga saham atau dapat dikatakan bahwa DPS dan EPS secara

bersama-sama berpengaruh terhadap harga saham. Hipotesis yang menyatakan DPS dan EPS secara bersama-sama berpengaruh terhadap harga saham dapat diterima.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan analisis data dan pembahasan hasil penelitian, dapat ditarik kesimpulan sebagai berikut:

1. Secara parsial variabel DPS berpengaruh negatif dan tidak signifikan terhadap Harga Saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia.
2. Secara parsial variabel EPS berpengaruh positif dan signifikan terhadap Harga Saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia.
3. Variabel DPS dan EPS secara bersama-sama berpengaruh signifikan terhadap Harga Saham. Artinya, setiap perubahan yang terjadi pada variabel independen yaitu DPS dan EPS secara simultan atau bersama-sama akan berpengaruh pada Harga Saham pada Perusahaan Manufaktur (*Food and Beverages*) yang *listing* di Bursa Efek Indonesia.

B. Saran

Berdasarkan hasil analisis pembahasan serta beberapa kesimpulan pada penelitian ini, adapun saran-saran yang dapat diberikan melalui hasil penelitian ini agar mendapatkan hasil yang lebih baik, yaitu:

1. Bagi perusahaan diharapkan untuk meningkatkan kepercayaan pemegang saham terhadap perusahaan, maka perusahaan harus mampu menunjukkan kinerja perusahaan yang bagus dan menyampaikan informasi mengenai perkembangan perusahaan dan pengumuman mengenai dividen merupakan

salah satu informasi penting yang harus disampaikan perusahaan kepada pemegang saham.

2. Bagi investor dan calon investor untuk mengetahui kinerja perusahaan sebelum melakukan investasi sebaiknya investor maupun calon investor mencari tahu profil perusahaan. Profil perusahaan dapat diperoleh melalui Bursa Efek Indonesia maupun instansi pemerintah yaitu Bapepam sebagai pihak yang menentukan kebijakan Bursa Efek Indonesia dalam menjamin keakuratan data informasi keuangan dan memberikan informasi yang berkualitas dengan sarana teknologi yang canggih sehingga kualitas laporan keuangan perusahaan lebih akurat dan relevan.
3. Bagi peneliti selanjutnya diharapkan menggunakan variabel yang lebih banyak untuk memperoleh hasil yang lebih bervariasi dan hasil data yang diperoleh lebih akurat dan mempunyai cakupan yang lebih luas.

DAFTAR PUSTAKA

- Altair, Rahman, Puja, Ahmad. “*Investasi di Negara Berkembang.*” <http://www.kabar24.com/index.php/investasi-di-negara-berkembang-indonesia-urutan-10-masih-di-bawah-malaysia/>.(Diakses tanggal 10 Juni 2013).
- Amirkimi, *DaftarPerusahaan Emiten Manufaktur Listing di BEI.* <http://www.index.php/>. Amrkimi.htm. (Diakses 22 Juli 2013).
- Anonim, *Sejarah Singkat Bursa Efek Indonesia,* <http://www.Idx.co.Id/NewsAnnouncements/EventsPressRelease/Tabid/124/articleType/Article/82/Devault,aspx> (Diakses pada 20 juli 2013, pukul 22.46)
- Anoraga, Pandji. *Pengantar Pasar Modal Edisi Revisi.* Jakarta: Rineka Cipta, 2002.
- Ang, Robbert. *Pasar Modal Indonesia.* Jakarta: Mediasoft Indonesia, 1997.
- Baridwan, Zaki. *Akuntansi Intermediate.* Yogyakarta: BPFE, 1997.
- Brealy, and Richard Stewart Myers. *Prinsip-Prinsip Manajemen Keuangan,* Jakarta: Salemba Empat, 1986.
- Darmadji, Tjiptono dan Fakhruddin, Hendy M. *Pasar Modal di Indonesia.* Jakarta: Salemba Empat, 2001.
- Fabozzi, J Frank. *Manajemen Investasi Buku Satu.* Jakarta: Salemba Empat, 1999.
- Ghosali, Iman. *Aplikasi Analisis Multivariate dengan Program SPSS.* Semarang: Badan Penerbit Universitas Diponegoro, 2005.
- Hartono, Jogyanto. *Teori Portofolio dan Analisis Investasi.* Yogyakarta: BPFE, 2000.
- Horne, James C. Van dan M. John Wachowicz, Jr. *Prinsip-Prinsip Manajemen Keuangan Buku Satu Edisi Indonesia.* Jakarta: Salemba Empat, 1998.
- Husnan, Suad. *Manajemen Keuangan dan Teori Penerapan.* Yogyakarta: BPFE, 2000.
- *Dasar-dasar Manajemen Keuangan.* Edisi pertama; Yogyakarta:UPP AMPVYKPM, 1994.
- Indriantoro, Nur dan, Bambang Supomo. *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen.* Edisi Pertama; Yogyakarta: BPFE, 2002.
- *Analisis Pengaruh Pemecahan Saham terhadap Perubahan Harga Saham.* Jakarta: Jurnal Riset Akuntansi Indonesia, 1999.
- Junaedi, *Pandangan Islam terhadap Saham.* Jakarta: Kalam Mulia, 2007.

- Keown Arthur, J dkk. *Dasar-dasar Manajemen Keuangan*. Jakarta: Salemba Empat, 2002.
- Kuncoro, Mudrajad. *Metode Riset Untuk Bisnis dan Ekonomi*. Jakarta: Erlangga, 2003.
- Margaretha, Farah. *Teori dan Aplikasi Manajemen Keuangan*. Jakarta: Penerbit Gransindo, 2005.
- Nuliana. "Pengaruh Dividen per Saham dan Rentabilitas Modal Sendiri (ROE) Terhadap Harga Saham PT Telkom, Tbk." Jakarta: Universitas Indonesia, 2003.
- Nurmala. "Pengaruh Kebijakan Dividen Terhadap Harga Saham pada Perusahaan Otomotif di Bursa Efek Jakarta." Palembang: STIE Bina Warga Palembang, 2001.
- Rodoni, Ahmad, dan HT, Ali, Herni. *Manajemen Keuangan*. Edisi Pertama; Jakarta: Mitra Wacana Media, 2010.
- Samsul, Mohammad. *Pasar Modal dan Manajemen Portofolio*. Jakarta: Erlangga, 2001.
- Sartono, Agus. *Manajemen Keuangan Teori dan Aplikasi*. Yogyakarta: BPFE, 1995.
- Sasongko. "Pengaruh EVA dan Rasio-rasio Provitabilitas terhadap Harga Saham." Surakarta: Universitas Muhammadiyah Surakarta, 2003.
- Sharpe, E. Willian, and G Alexander. *Investasi*. Edisi Bahasa Indonesia; Jakarta: Prenhallindo, 1997.
- Shanani-As, *Subulussalam, Terjemahan Abu Bakar Muhammad* Surabaya: Al-Ikhlas, 1995.
- Shihab, M Quraish, *Tafsir al-Misbah*. Jakarta: Lentara hati, 2009.
- *Tafsir AL-Misbah. Pesan, Kesan dan Keserasian AL-Quran* Jakarta: Lentera Hati, 2000.
- Stice, Earl K, James D, Stice dan Fred Skousen. *Akuntansi Keuangan Menengah*. Edisi Kedua, Jilid I; Jakarta: Salemba Empat, 2004.
- Sugiono. *Metode Penelitian Bisnis*. Bandung: CV Afabeta, 2004.
- Syamsuddin, Lukman. *Manajemen Keuangan*. Jakarta: Raja Grafindo Persada, 2004.
- Weston, J. F and Eugene F. Brigham. *Dasar-dasar Manajemen Keuangan*. Jilid I; Jakarta: Erlangga, 1984.
- Widayat dan Amirullah. *Riset Bisnis*. Edisi Pertama; Yogyakarta: Penerbit Graha Ilmu, 2002.

Widoatmodjo, Sawidji. *Cara Cepat Memulai Investasi Saham*, Jakarta: Elex Media Komputindo, 2012.

RIWAYAT HIDUP

Hardiana, lahir pada tanggal 03 Maret 1991 di Teppobatu Kabupaten Wajo SUL-SEL, merupakan anak ke Empat dari empat bersaudara dari pasangan Ayahanda **H. Beddu Lati** dan Ibunda **Hj. Marunong**.

Mulai memasuki jenjang Pendidikan Formal di Sekolah Dasar di SD Negeri 297 Kampiri, Wajo Pada Tahun 1997 s/d 2003. Kemudian penulis melanjutkan pendidikan di MTs Putri 1 Pusat Sengkang, dan lulus pada tahun 2006, dan pada tahun yang sama pula penulis melanjutkan pendidikan di SMA Negeri 1 Pammana, Wajo dan lulus pada tahun 2009. Kemudian penulis melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar pada jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dan selesai pada tahun 2013 dengan gelar Sarjana Ekonomi (SE).