

**PENGARUH MODAL KERJA TERHADAP HARGA SAHAM MELALUI
PROFITABILITAS PADA PERUSAHAAN FARMASI YANG
TERDAFTAR DI BURSA EFEK INDONESIA (BEI)**

Skripsi

Diajukan untuk memenuhi salah satu syarat meraih gelar Sarjana Manajemen
Jurusan Manajemen pada Fakultas Ekonomi Dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh :
ALAUDDIN
M A K A S S A R
IRFAN
NIM : 10600112092

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : IRFAN
NIM : 10600112092
Tempat/ Tgl Lahir : Parang Lompoa, 03 Juli 1993
Jurusan : Manajemen/Keuangan
Fakultas/ Program : Ekonomi dan Bisnis Islam/ Strata Satu (S1)
Alamat : BTN Manggarupi Permai, Gowa.
Judul Skripsi : Pengaruh Modal Kerja terhadap Harga Saham melalui Profitabilitas pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia (BEI).

Menyatakan dengan sesungguhnya dan penuh kesadaran skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa merupakan duplikat tiruan, plagiat atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal dengan hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gowa, 30 November 2017

Penyusun,

IRFAN

10600113030

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Modal Kerja terhadap Harga Saham melalui Profitabilitas pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia (BED)”** Yang di susun oleh, **IRFAN NIM: 10600112092**, Mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang dilaksanakan pada hari senin tanggal 27 November 2017, bertepatan dengan 08 Rabiul Awal 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen.

Samata, 27 November 2017
08 Rabiul Awal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr.H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Munaqasya I	: Prof. Dr. Mukhtar Lutfi, M.Pd.	(.....)
Munaqasya II	: Ahmad Efendi, SE., MM.	(.....)
Pembimbing I	: Dr. Murtiadi Awaluddin, SE.,M.Si.	(.....)
Pembimbing II	: Mustofa Umar, S.Ag.,M.Ag.	(.....)

Diketahui Oleh :

Dekan Fakultas Ekonomi & Bisnis Islam,
UIN Alauddin Makassar

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

KATA PENGANTAR

Puji dan syukur kehadirat Allah SWT. atas limpahan nikmat, rahmat dan hidayah-Nya sehingga penyusunan skripsi ini dapat diselesaikan. Shalawat dan salam tak lupa penulis panjatkan kepada baginda Rasulullah SAW. yang telah membawa umatnya dari masa kejahiliahannya menuju masa peradaban.

Skripsi ini berjudul “Pengaruh Modal Kerja terhadap Harga Saham melalui Profitabilitas pada Perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia (BEI)”, disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada program Manajemen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Penyelesaian skripsi ini dipersembahkan kepada Ayahanda H.Ramli dan Ibunda Hj.Suriyanti. Terima kasih atas kasih sayang, do’a dan restunya yang senantiasa terpanjatkan untuk Penulis serta atas bantuan materil dan moril yang tidak ternilai harganya, hingga Penulis dapat menyelesaikan tugas akhir ini. Serta kepada adikku tersayang Nur Aulia, Azhila dan Haikal serta semua keluarga dan teman-teman yang tidak bisa disebut satu persatu yang selama ini sering Penulis repotkan. Persembahan penyelesaian tugas akhir ini tidaklah sebanding harganya dengan apa yang mereka persembahkan. Namun, semoga hasil tulisan ini dapat menjadi kebahagiaan serta kebanggaan bagi mereka.

Penghargaan yang setinggi-tingginya dan terima kasih yang tak terhingga kepada Bapak Dr. Murtiadi Awaluddin, SE.,M.,Si. dan Bapak Drs. Mustafa Umar, S.Ag.,M.Ag. selaku dosen pembimbing. Atas ketulusanya dalam meluangkan waktunya untuk memberikan bimbingan dan arahan sejak awal hingga akhir penyusunan skripsi ini.

Penyusunan skripsi ini telah banyak mendapatkan bantuan dari berbagai pihak. Olehnya itu, dengan niat suci dan hati yang tulus diucapkan terimah kasih yang sebesar-besarnya kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku Rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Ibu Rika Dwi Ayu Parmitasari, SE., M.Comm selaku Ketua Prodi Manajemen UIN Alauddin Makassar.
4. Dosen-Dosen serta Anggota Staf dan Pegawai Administrasi dalam lingkungan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bantuan, bimbingan, dan ilmu pengetahuan selama Penulis menempuh pendidikan.
5. Seluruh Keluarga Besar Mahasiswa Manajemen UIN Alauddin Makassar Angkatan 2012 yang tidak dapat saya sebutkan namanya satu persatu. Khususnya Manajemen 5,6,7 terima kasih atas Motivasi-Motivasi yang kalian berikan Serta Rekan-Rekan Peminatan Manajemen Keuangan Angkatan 2012.

6. Sahabat-Sahabatku “yang selalu meramaikan hari-hariku”(Abd Rahman, Ismail juna, Ihsan Nudia Majid dan Anto) terima kasih atas semangat, do’a serta bantuan yang telah diberikan kepada Penulis.
7. Terima kasih kepada teman-temanku di kampus (Syamsuddin, Agus wijaya, Ahmad Rijal, Rahman, Anty, Hera, Kiki dll) atas semangat, doa dan bantuan yang telah diberikan kepada Penulis.
8. Sahabat-sahabat seperjuangan di Himpunan Pelajar Mahasiswa (HIPMA) Gowa Koordinator Bontolempangan serta adik-adik di HIPMA terima kasih atas semangat dan motivasinya yang telah diberikan kepada penulis.
9. Rekan-Rekan KKN Angkatan-51 UIN Alauddin Makassar se-Kecamatan Lembang, terkhusus Rekan-Rekan satu poskoku di Desa Rajang, (Imma Multazam, Vikar, Hajir, Rezky, Risma, Uni dan Ima). Terima kasih atas semangat dan motivasinya.
10. Serta pihak-pihak yang turut andil membantu Penulis dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu persatu.

Penulis menyadari bahwa dalam penyusunan skripsi ini masih terdapat di dalamnya berbagai kekurangan. Oleh karena itu, kritik dan saran yang bersifat konstruktif demi perbaikan dan pelajaran di masa yang akan datang sangat diharapkan oleh penulis.

Semoga tugas akhir ini dapat memberikan manfaat bagi kita semua dan memberi nilai bagi ilmu pengetahuan dan dijadikan referensi bagi penelitian

selanjutnya. Semoga Allah SWT. Senantiasa memberikan rahmat-Nya bagi kita semua. Aamiin Ya Robbal Aalamiin.

Wassalamu Alaikum Wr.Wb.

Gowa,

Desember 2017

IRFAN

NIM. 10600112092

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

LEMBAR JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	11
C. Hipotesis	11
D. Definisi Operasional dan Ruang lingkup penelitian.....	14
E. Tujuan Penelitian	16
F. Manfaat Penelitian	17
G. Kajian Pustaka	17
BAB II TINJAUAN PUSTAKA	19
A. Modal Kerja	19
1. Pengertian Modal Kerja	19
2. Konsep Modal Kerja	20
3. Manfaat Modal Kerja	21
4. Jenis-jenis Modal Kerja	21
5. Sumber Modal Kerja.....	22
6. Faktor-Faktor Yang Mempengaruhi Modal Kerja	24
7. Modal Kerja Dalam Pandangan Islam	25
B. Harga Saham.....	26
C. Profitabilitas.....	29
1. Tujuan Rasio Profitabilitas.....	30
2. Perhitungan Profitabilitas	31
D. Kerangka Fikir	34

BAB III	METODE PENELITIAN	37
	A. Jenis Penelitian dan Lokasi Penelitian	37
	1. Jenis Penelitian	37
	2. Lokasi Penelitian	37
	B. Populasi dan Sampel Penelitian.....	37
	C. Teknik Analisis Data	38
	D. Jenis dan Sumber Data	41
	E. Metode Pengumpulan Data	41
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN.....	42
	A. Gambaran Perusahaan	42
	B. Deskriptif Variabel	50
	C. Pengaruh Antar Variabel	54
	D. Hasil Penelitian.....	57
	E. Pembahasan	61
BAB V	PENUTUP	64
	A. Kesimpulan.....	64
	B. Saran.....	65
	DAFTAR PUSTAKA	66
	LAMPIRAN-LAMPIRAN	70

DAFTAR TABEL

Tabel 1.1	Modal Kerja Bersih Perusahaan Farmasi yang terdaftar di BEI tahun 2006-2009	5
Tabel 1.2	Data Profitabilitas Perusahaan Farmasi yang terdaftar di BEI tahun 2006-2009	7
Tabel 1.3	Harga Saham Perusahaan Farmasi yang terdaftar di BEI tahun 2009-2010	8
Tabel 3.1	Perusahaan Farmasi yang terdaftar di BEI	37
Tabel 4.1	Modal Kerja pada Perusahaan Farmasi periode 2010-2014	50
Tabel 4.2	Harga Saham Perusahaan Farmasi periode 2010-2014	52
Tabel 4.3	Profitabilitas Perusahaan Farmasi periode 2010-2014	53
Tabel 4.4	Pengaruh total antar variabel	59
Tabel 4.5	Indirect Effects Antar Variabel.....	60

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR GAMBAR

Gambar 2.1	Gambar Kerangka Fikir.....	36
Gambar 4.1	Hubungan Antar Variabel Dalam Bentuk Skema	59

ABSTRAK

Nama : IRFAN
Nim : 10600112092
Judul : Pengaruh Modal Kerja terhadap Harga Saham melalui Profitabilitas

Tujuan penelitian ini adalah untuk : 1) mengetahui pengaruh modal kerja terhadap profitabilitas. 2) mengetahui pengaruh profitabilitas terhadap harga saham. 3) mengetahui pengaruh modal kerja terhadap harga saham.

Penelitian ini adalah menggunakan metode kuantitatif. Waktu penelitian dilaksanakan pada bulan September-Oktober 2017. Metode pengumpulan data pada penelitian ini menggunakan data sekunder yaitu dari publikasi yang diterbitkan oleh Bursa Efek Indonesia (BEI). Populasi dalam penelitian ini adalah perusahaan manufaktur sub sektor Farmasi yang terdaftar di BEI periode 2010-2014. Pengambilan sampel penelitian dilakukan dengan menggunakan metode *purposive sampling* berdasarkan kriteria-kriteria tertentu dan Penelitian ini menggunakan teknik analisis data dengan menggunakan SEM (*Structural Equation Modelling*) untuk pengujian hipotesis. Model ini akan memperlihatkan analisa lebih komprehensif yang menganalisa pengaruh antara variabel eksogen terhadap variabel endogen.

Hasil penelitian ini menunjukkan bahwa: 1) Modal kerja berpengaruh positif terhadap profitabilitas. 2) Modal kerja berpengaruh positif dan signifikan terhadap harga saham. 3) Profitabilitas berpengaruh positif terhadap harga saham. Implikasi dari penelitian ini perusahaan harus memperhatikan cara mengelola modal kerja yang lebih efektif dan efisien agar dapat meningkatkan profitabilitas perusahaan sehingga investor lebih tertarik untuk menanamkan modalnya pada perusahaan dan harga saham semakin tinggi.

Keyword: Modal Kerja, Profitabilitas, dan Harga Saham

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Peran pasar modal di Indonesia memiliki posisi sangat penting, karena pasar modal merupakan salah satu elemen penting dalam pembangunan ekonomi nasional. Bahkan pasar modal dijadikan sebagai indikator bagi perkembangan ekonomi suatu negara. Pasar modal merupakan suatu sarana untuk mendapatkan sumber dana dari masyarakat (investor) yang ingin berinvestasi pada semua sektor yang ada di Bursa Efek Indonesia.

Perusahaan sebagai salah satu bentuk organisasi pada umumnya memiliki tujuan tertentu yang ingin dicapai dalam usaha untuk memenuhi kepentingan para stake holder. Adapun tujuan perusahaan antara lain untuk memperoleh keuntungan (*profit*), meningkatkan nilai perusahaan dan untuk memuaskan kebutuhan masyarakat. Tercapainya tujuan tersebut ditentukan oleh kinerja yang nantinya dapat dijadikan sebagai dasar pengambilan keputusan baik pihak internal maupun eksternal.

Harga saham mencerminkan nilai dari suatu perusahaan. Jika perusahaan mencapai prestasi yang baik, maka saham perusahaan tersebut akan banyak diminati oleh para investor. Prestasi baik yang dicapai perusahaan dapat dilihat di dalam laporan keuangan yang dipublikasikan oleh perusahaan (emiten).

Harga saham merupakan harga yang terbentuk di bursa saham. Secara umumnya harga saham diperoleh untuk menghitung nilai sahamnya. Semakin jauh perbedaan tersebut, maka hal ini mencerminkan terlalu sedikitnya informasi

yang mengalir ke bursa efek. Maka harga saham tersebut cenderung dipengaruhi oleh tekanan psikologis pembeli atau penjual. Untuk mencegah hal tersebut, sebaiknya perusahaan setiap saat memberi informasi yang cukup ke bursa efek, sepanjang informasi tersebut berpengaruh terhadap harga pasar sahamnya. Upaya untuk memasukkan bagaimana menghitung harga saham yang sesungguhnya, telah dilakukan oleh setiap analisis dengan tujuan untuk dapat memperoleh tingkat keuntungan yang memuaskan. Namun demikian sulit bagi investor untuk terus menerus bila mengalahkan pasar dan memperoleh tingkat keuntungan di atas normal. Hal ini disebabkan adanya variabel-variabel yang mempengaruhi harga saham tersebut, sebenarnya variabel-variabel tersebut ke dalam suatu model perhitungan yang bisa dipergunakan dalam memiliki saham mana yang akan dimasukkan ke dalam portofolio.

Laba atau *profit* merupakan salah satu tujuan utama berdirinya setiap badan usaha. Tanpa diperolehnya laba, perusahaan tidak dapat memenuhi tujuan lainnya yaitu pertumbuhan terus-menerus (*going concern*) dan tanggung jawab sosial (*corporate social responsibility*). Sekarang ini perkembangan usaha semakin meningkat untuk memenuhi kebutuhan masyarakat dan menimbulkan persaingan yang *competitive*, khususnya antar perusahaan yang sejenis. Perusahaan akan melakukan berbagai aktivitas untuk mencapai tujuannya memperoleh laba dan menjaga kelangsungan hidup perusahaan. Kinerja perusahaan dapat diukur dari laba yang diperoleh, namun laba yang besar belum tentu merupakan ukuran perusahaan telah bekerja dengan efisien.

Kelangsungan hidup perusahaan dipengaruhi oleh banyak hal antara lain profitabilitas perusahaan itu sendiri. Menurut Brigham dalam Sitanggang (2001:107) “profitabilitas adalah hasil akhir dari sejumlah kebijakan dan keputusan yang dilakukan oleh perusahaan. Pentingnya profitabilitas dapat dilihat dengan mempertimbangkan dampak yang berasal dari ketidakmampuan perusahaan dalam mendapatkan laba yang maksimal untuk mendukung kegiatan operasionalnya.

Ada beberapa ukuran yang dipakai melihat kondisi profitabilitas suatu perusahaan, antara lain dengan menggunakan tingkat pengembalian asset (*Return On Asset*). Menurut Brigham dalam Sitanggang (2001:109) Rasio ini mengukur tingkat pengembalian total aktiva setelah beban bunga dan pajak. Rasio ini diukur dengan membandingkan antara laba bersih setelah pajak terhadap total aktiva. Semakin tinggi perbandingan laba bersih terhadap total aktiva maka akan semakin baik bagi perusahaan.

Rasio profitabilitas digunakan untuk mengetahui kemampuan perusahaan dalam menghasilkan laba atau seberapa efektif pengelolaan perusahaan oleh manajemen. Terdapat beberapa pengukuran terhadap profitabilitas suatu perusahaan yang masing-masing dihubungkan dengan total aktiva, modal sendiri maupun nilai penjualan yang dicapai. Laba bersih mengindikasikan profitabilitas perusahaan.

Pada dasarnya setiap perusahaan atau organisasi akan melakukan berbagai aktivitas untuk mencapai tujuan yang telah ditetapkan perusahaan. Dalam hal ini peranan modal sangat penting karena dibutuhkan perusahaan untuk membiayai

kegiatan operasional sehari-hari. Begitu pula dengan kemajuan perusahaan akan seiring dengan kebutuhan modal yang diperlukan untuk membiayai kegiatan usahanya, dimana semakin besar suatu perusahaan akan semakin besar pula modal modal yang dibutuhkannya dan tidak mungkin dapat dipenuhi oleh perusahaan sendiri tanpa ada bantuan atau menarik modal dari luar perusahaan.

Menurut Weston and Brigham dalam Sinaga (1993:353), pengertian modal kerja adalah seluruh investasi perusahaan dalam aktiva lancar yang meliputi persediaan, piutang, kas, dan surat-surat berharga. Dimana seluruh investasi diharapkan kembali ke perusahaan dalam jangka waktu paling lama satu tahun. Modal yang digunakan untuk investasi pada aktiva lancar disebut modal kerja. Komponen modal kerja antara lain : kas, piutang, persediaan. Sebagian besar sumber daya yang dimiliki oleh perusahaan tertanam dalam modal kerja.

Perusahaan farmasi menjadi salah satu pilihan yang tepat bagi investor untuk menanamkan modalnya dengan perhitungan resiko yang tidak terlalu besar untuk memperoleh keuntungan, hal ini didukung dengan perkembangan zaman yang cepat, bisnis alat kedokteran, obat-obatan, serta rumah sakit telah berkembang dengan pesat. Kementerian kesehatan menyebutkan bahwa tahun 2004 sekitar 400 juta dolar AS atau sekitar Rp 3,6 triliun keluar dari mereka yang berobat ke luar negeri. Tahun 2007, pihak Nasional *Healthcare Group international Business Development* menyebutkan, devisa yang dikeluarkan untuk berobat ke Singapur saja mencapai 600 juta dolar AS atau Rp 5,6 triliun. Perkiraan dan informasi berbagai pihak bahwa jumlah devisa yang dibawa keluar untuk berobat keluar negeri diperkirakan sudah mencapai Rp 10 triliun lebih,

pernyataan ini sangat memperkuat bagusnya perkembangan bisnis di perusahaan perobatan.

Perusahaan farmasi merupakan perusahaan yang memiliki pangsa pasar yang besar di Indonesia. Rata-rata penjualan obat di tingkat nasional selalu tumbuh 12 % - 13 % setiap tahunnya dan lebih dari 70 % total pasar obat di Indonesia dikuasai oleh perusahaan nasional. Pertumbuhan positif industri farmasi juga dialami oleh perusahaan farmasi di Bursa Efek Indonesia. Tahun 2012, sejumlah emiten menunjukkan kinerja cemerlang, seperti Kalbe Farma Tbk yang mencatat margin usaha 16 % dan Merck Tbk sebesar 15 %, hal ini menandakan perusahaan farmasi merupakan industri yang besar dan terus berkembang.

Berikut adalah tabel yang menunjukkan modal kerja bersih yang di gunakan oleh perusahaan :

Tabel 1.1 Modal kerja bersih perusahaan farmasi yang terdaftar di BEI tahun 2006–2009

No	Nama Perusahaan	Modal Kerja Bersih			
		2006	2007	2008	2009
1	Dalya Varia Laboratoria Tbk	318.354.562	328.830.392	346.770.252	406.921.118
2	Kimia Farma (Persero) Tbk	397.902	459.883	500.763	510.030
3	PT Kalbe Farma Tbk	2.662.518	3.005.379	2.917.683	3.127.755
4	Merck Indonesia Tbk	178.610	220.823	260.248	275.857
5	Pyridam Farma Tbk	9.543	10.857	16.179	23.821

6	Merck Sharp Dohme Pharma Tbk	32.0	27.4	18.8	10.9
---	---------------------------------------	------	------	------	------

Sumber : www.idx.com diakses tanggal 1 Oktober 2016

Tabel 1.1 diatas menunjukkan bahwa modal kerja bersih yang di gunakan PT Dalya Varia Laboratoria Tbk setiap tahun mengalami peningkatan mulai dari 2006-2009. Perusahaan kedua yaitu PT Kimia Farma (persero) Tbk juga mengalami peningkatan modal kerja bersih ini menunjukkan bahwa perusahaan tersebut mempunyai perputaran modal kerja yang bagus sehingga dapat meningkatkan profitabilitas. Perusahaan selanjutnya dapat di lihat pada tabel 1.1 yaitu PT Kalbe Farma Tbk menunjukkan bahwa pada tahun 2006-2007 mengalami peningktan modal kerja yang cukup tinggi yaitu dari 2.662.518 menjadi 3.005.379 namun pada tahun selanjutnya yaitu 2008 mengalami penurunan modal kerja bersih sebesar 2.917.683. Kemudian pada tahun 2009 modal kerja bersih PT Kalbe Farma kembali meningkat dengan nilai sebesar 3.127.755.

Perusahaan yang keempat yaitu PT Merck Indonesia Tbk seperti yang tercatat di tabel 1.1 yaitu mulai dari tahun 2006-2009 PT Merck Indonesia Tbk mengalami peningkatan modal kerja bersih. Perusahaan selanjutnya yaitu PT Pyridam Farma Tbk juga sama seperti PT Dalya Varia Laboratoria Tbk dan PT Merck Indonesia Tbk yaitu mengalami peningkatan modal kerja bersih mulai dari tahun 2006-2009. Perusahaan terakhir yaitu PT Merck Sharp Dohme Pharma Tbk justru mengalami penurunan modal kerja bersih setiap tahunnya mulai dari 2006-2009 seperti yang ada dalam tabel 1.1 diatas.

Tabel 1.2 Data Profit Perusahaan farmasi yang terdaftar di BEI tahun 2006-2009.

No	Nama Perusahaan	Laba Bersih			
		2006	2007	2008	2009
1	Dalya Varia Laboratoria Tbk	52.508.646	49.917.853	70.819.094	72.272.233
2	Kimia Farma (Persero) Tbk	43.990	52.189	55.394	62.507
3	Kalbe Farma Tbk	676.582	705.694	706.822	929.004
4	Merck Indonesia Tbk	86.538	89.485	98.620	146.700
5	Pyridam Farma Tbk	1.729	1.743	2.308	3.773
6	Merck Sharp Dohme Pharma Tbk	2.5	2.6	6.6	10.8

Sumber : www.idx.com diakses tanggal 1 Oktober 2016

Tabel 1.2 diatas menunjukkan bahwa PT Dalya Varia Laboratoria Tbk pada tahun 2006 mempunyai laba bersih sebesar 52.508.646 namun pada tahun selanjutnya yaitu 2007 mengalami penurunan laba bersih sebesar 49.917.853 kemudian pada tahun 2008 dan 2009 PT Dalya Varia Laboratoria Tbk mengalami peningkatan keuntungan yang cukup bagus yang mencapai angka 72.272.233 pada tahun 2009. Perusahaan kedua adalah PT Kimia Farma (persero) Tbk tabel 1.2 menunjukkan bahwa PT Kimia Farma (persero) Tbk dari tahun ketahun mengalami peningkatan laba bersih yaitu mulai dari tahun 2006-2009 hal ini menunjukkan bahwa PT Kimia Farma (persero) Tbk mengalami pertumbuhan yang sangat stabil.

Perusahaan selanjutnya yaitu PT Kalbe Farma Tbk dari tahun 2006-2008 mengalami peningkatan laba bersih cukup bagus. Kemudian pada tahun 2009 PT Kalbe Farma Tbk mendapatkan keuntungan yang sangat bagus dibandingkan keuntungan sebelumnya yaitu mencapai angka 929.004 dapat dilihat pada tabel diatas. Perusahaan keempat yaitu PT Marck Indonesia Tbk juga mengalami peningkatan keuntungan dari tahun 2006-2009 dan perusahaan selanjutnya yaitu PT Pyridam Farma Tbk dan PT Merck Sharp Dohme Pharma Tbk juga sama yaitu mengalami peningkatan keuntungan dari tahun 2006-2009. Dari keterangan diatas dapat di simpulkan bahwa rata-rata perusahaan farmasi yang terdaftar di BEI setiap tahunnya mengalami peningkatan keuntungan.

Tabel 1.3 Harga Saham Perusahaan farmasi yang terdaftar di BEI tahun 2009-2010.

No	Nama Perusahaan	Harga Saham					
		<i>Highest</i>	<i>Lowest</i>	<i>Closing</i>	<i>Highest</i>	<i>Lowest</i>	<i>Closing</i>
		2010			2009		
1	DalyaVaria Laboratoria Tbk	2.300	1.150	1.170	2.300	900	1.530
2	Kalbe Farma Tbk	4.100	1.290	3.250	1.390	400	1.300
3	Merck Indonesia Tbk	99.000	69.000	96.500	85.000	29.500	80.000

Sumber : www.idx.com diakses tanggal 1 Oktober 2016

Berdasarkan tabel diatas menunjukkan bahwa PT Dalya Varia Laboratoria Tbk pada tahun 2009 mempunyai harga saham tertinggi (*highest*) mencapai 2.300

sedangkan terendah (*lowest*) yaitu mempunyai angka 900 dan harga saham penutupan (*closing*) yaitu 1.530 per saham. Sedangkan pada tahun 2010 PT Dalya Varia Laboratoria Tbk menunjukkan bahwa harga saham tertinggi yaitu 2.300 sama seperti tahun 2009 dan harga saham terendah 1.150 lebih tinggi dibandingkan tahun 2009 yang hanya berangka 900 dapat dilihat pada tabel diatas. Kemudian harga saham penutupan pada tahun 2010 adalah 1.170 lebih rendah dibanding tahun 2009 yang berangka 1.530.

Perusahaan berikutnya yaitu PT Kalbe Farma Tbk pada tahun 2009 harga saham tertinggi PT Kalbe Farma Tbk yaitu 1.390 jauh dibawah tahun 2010 yang menunjukkan harga saham tertinggi PT Kalbe Farma Tbk yang mencapai angka 4.100 sedangkan harga saham terendah PT Kalbe Farma Tbk tahun 2009 berangka 400 dan tahun 2010 harga saham terendah berangka 1.290 harga saham penutupan pada tahun 2009 yaitu 1.300 sedangkan tahun 2010 PT Kalbe Farma Tbk harga saham penutupan mencapai angka 3.250 lebih tinggi daripada tahun 2009 yang hanya berangka 1.300.

Perusahaan selanjutnya adalah PT Merck Indonesia Tbk pada tahun 2009 harga saham tertinggi PT Merck Indonesia Tbk adalah 85.000 dan harga saham terendah yaitu 29.500 sedangkan harga penutupan PT Merck Indonesia Tbk pada tahun 2009 cukup bagus yaitu 80.000 persaham. Kemudian pada tahun 2010 PT Merck Indonesia Tbk harga saham tertinggi mencapai 99.000 lebih tinggi dibandingkan harga saham tahun 2009 yang berangka 85.000 dan harga saham terendah pada PT Merck Indonesia Tbk pada tahun 2010 yaitu 69.000 lebih baik

dibandingkan tahun 2009 yang hanya berangka 29.500 sedangkan harga penutupan PT Marck Indonesia Tbk pada tahun 2010 adalah 96.500.

Beberapa penelitian terkait perputaran modal kerja terhadap harga saham melalui profitabilitas telah banyak dilakukan dengan berbagai macam model yang berbeda yaitu :

Nurmala dan Yuniarti (2007) melakukan penelitian dengan judul “Analisis Profitabilitas Terhadap Harga Saham Perusahaan Retail Go Publik di BEJ”, dengan menggunakan variabel *profitability ratio consist of profit margin (PM)*, ROA, dan ROE. Penelitian tersebut menunjukkan bahwa secara parsial dan simultan variabel terikat mempunyai pengaruh terhadap variabel bebas yaitu harga pasar saham.

Yunus (2005) meneliti pengaruh modal kerja terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia. Hasilnya menunjukkan bahwa financial debt ratio, fixed financial assets ratio and number of days accounts receivable berpengaruh secara simultan terhadap gross operating income ratio. Financial debt ratio, fixed financial assets ratio, number of days accounts receivable berpengaruh secara parsial terhadap gross operating income ratio.

Dari hasil yang diperoleh, peneliti ingin menguji kembali bagaimana pengaruh modal kerja terhadap profitabilitas dan apakah modal kerja berpengaruh terhadap harga saham secara tidak langsung yaitu dengan melalui profitabilitas. Peneliti mengambil sampel perusahaan farmasi yang terdaftar di Bursa Efek Indonesia (BEI).

Berdasarkan penjelasan di atas maka penulis tertarik untuk meneliti pengaruh modal kerja terhadap harga saham melalui profitabilitas dengan menjadikan perusahaan farmasi yang terdaftar di BEI sebagai objek penelitian dalam skripsi yang berjudul **“Pengaruh modal kerja terhadap harga saham melalui profitabilitas pada perusahaan farmasi yang terdaftar di bursa efek indonesia (BEI) ”**.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan, maka yang menjadi permasalahan dalam penelitian ini:

1. Apakah modal kerja berpengaruh terhadap profitabilitas?
2. Apakah modal kerja berpengaruh terhadap harga saham ?
3. Apakah profitabilitas berpengaruh terhadap harga saham ?

C. Hipotesis Penelitian

1. Pengaruh modal kerja terhadap profitabilitas

Beberapa literature menyebutkan bahwa modal kerja akan berpengaruh terhadap profitabilitas suatu perusahaan. Seperti yang dikemukakan oleh Agus Harjitno (2002:76) Konsep yang mendasari manajemen modal kerja sehat adalah perpaduan yang sesuai antara pendanaan jangka pendek dimana sumber modal kerja dapat terus berputar agar dapat membiayai kegiatan operasional perusahaan sehari-hari, sehingga aktivitas penjualan suatu perusahaan akan berjalan dengan baik dan pendanaan jangka panjangpun digunakan untuk mendukung investasi dalam aktiva lancar atau modal kerja suatu perusahaan, sehingga keputusan-

keputusan tersebut mampu mempengaruhi hasil yang diharapkan bagi perusahaan yaitu profitabilitas.

Perputaran modal kerja atau *working capital turnover* adalah suatu rasio yang digunakan dalam mengukur keefektifan modal kerja perusahaan selama periode tertentu. apabila perputaran modal kerja rendah berarti pengelolaan modal kerja belum efektif dan sebaliknya apabila perputaran modal kerja tinggi berarti modal kerja perusahaan telah efektif. Dengan tingkat modal kerja yang tinggi berarti tingkat penjualan juga akan tinggi. Tingkat penjualan yang tinggi tentu saja akan memberikan keuntungan yang juga lebih besar sehingga dapat mempengaruhi tingkat profitabilitas perusahaan. Profitabilitas adalah tingkat keuntungan bersih yang berhasil diperoleh perusahaan dalam menjalankan operasionalnya.

Berdasarkan penjelasan dari uraian diatas maka disusun hipotesis sebagai berikut:

H1 = Modal kerja berpengaruh terhadap profitabilitas.

2. Pengaruh modal kerja terhadap harga saham

Agus Harjitno (2002:76) Konsep yang mendasari manajemen modal kerja sehat adalah perpaduan yang sesuai antara pendanaan jangka pendek dimana sumber modal kerja dapat terus berputar agar dapat membiayai kegiatan operasional perusahaan sehari-hari, sehingga aktivitas penjualan suatu perusahaan akan berjalan dengan baik dan pendanaan jangka panjangpun digunakan untuk mendukung investasi dalam aktiva lancar atau modal kerja suatu perusahaan, sehingga keputusan-keputusan tersebut mampu mempengaruhi hasil yang diharapkan bagi perusahaan yaitu profitabilitas.

Menurut Arifin (2001:116-125) faktor-faktor yang mempengaruhi harga saham yaitu Pertama, faktor non keuangan yaitu misalnya berupa pergerakan harga tren saham, yang biasanya digunakan oleh investor untuk pengambilan keputusan membeli ataupun menjual saham. Kedua, faktor keuangan berupa informasi-informasi yang terkandung dalam laporan keuangan, misalnya profitabilitas dan rentabilitas. Informasi keuangan tersebut yang digunakan untuk mengukur kinerja perusahaan dimana kinerja perusahaan akan dijadikan acuan dari nilai saham dimata investor.

Tingkat perputaran modal kerja yang tinggi mengindikasikan perusahaan telah mengelola modal kerjanya secara baik dan efisien, sebaliknya pada tingkat perputaran modal kerja yang rendah maka mengindikasikan perusahaan mengelola modal kerjanya dengan buruk. Dengan adanya perputaran modal kerja yang baik maka kegiatan operasional perusahaan-pun akan berjalan dengan baik, secara tidak langsung membawa perusahaan kedalam kondisi yang menguntungkan.

Berdasarkan penjelasan dari uraian diatas maka disusun hipotesis sebagai berikut:

H2 = Modal kerja berpengaruh terhadap harga saham.

3. Pengaruh profitabilitas terhadap harga saham

Menurut Sartono (2002:120) profitabilitas adalah kemampuan perusahaan memperoleh laba dalam hubungannya dengan penjualan, total aktiva, maupun modal sendiri. Jumlah laba bersih kerap dibandingkan dengan ukuran kegiatan atau kondisi keuangan lainnya seperti penjualan, aset, ekuitas pemegang saham untuk menilai kinerja sebagai suatu persentase dari beberapa tingkat aktivitas atau

investasi. Sedangkan dalam Sujoko dan Soebiantoro (2007:44), profitabilitas adalah kemampuan perusahaan untuk menghasilkan profit atau laba selama satu tahun yang dinyatakan dalam rasio laba operasi dengan penjualan dari data laporan laba rugi akhir tahun. Jika kondisi perusahaan dikategorikan menguntungkan atau menjanjikan keuntungan dimasa mendatang maka banyak investor yang akan menanamkan dananya untuk membeli saham perusahaan tersebut. Dan hal itu tentu saja mendorong harga saham naik menjadi lebih tinggi.

Nurmala dan Yuniarti (2007) melakukan penelitian dengan judul “Analisis Profitabilitas Terhadap Harga Saham Perusahaan Retail Go Publik di BEJ”, dengan menggunakan variabel *profitability ratio consist of profit margin* (PM), ROA, dan ROE. Penelitian tersebut menunjukkan bahwa secara parsial dan simultan variabel terikat mempunyai pengaruh terhadap variabel bebas yaitu harga pasar saham.

Berdasarkan penjelasan dari uraian diatas maka disusun hipotesis yaitu :

H3 = Profitabilitas berpengaruh terhadap harga saham

D. Definisi operasional dan ruang lingkup penelitian

1. Definisi operasional

Penelitian ini menggunakan 3 variabel yaitu variabel *dependen*, variabel *independen* dan variabel *intervening*. Definisi operasional masing-masing variabel dalam penelitian ini adalah sebagai berikut:

a. Modal kerja(X)

Variabel *independen* atau variabel bebas merupakan variabel yang mempengaruhi variabel terikat, baik secara positif maupun negatif. Variabel *independen* dalam penelitian ini adalah modal kerja. keseluruhan aktiva lancar yang dimiliki perusahaan atau dapat pula dimaksudkan sebagai dana yang harus tersedia untuk membiayai kegiatan operasi perusahaan sehari-hari. Penggunaan modal kerja akan dinyatakan optimal jika jumlah modal kerja yang digunakan dalam perusahaan mampu menghasilkan keuntungan yang besar pula bagi perusahaan. Rumus Modal Kerja adalah sebagai berikut :

Sofyan Syafri Harahap, (2009:288)

$$\text{Modal Kerja} = \text{Aktiva Lancar} - \text{Utang Lancar}$$

b. Profitabilitas(Y)

Variabel *intervening* adalah variabel yang secara teoritis mempengaruhi hubungan antara variabel independen dengan variabel dependen menjadi hubungan yang tidak langsung dan tidak dapat diamati dan diukur. Variabel ini merupakan variabel penyela / antara variabel independen dengan variabel dependen, sehingga variabel independen tidak langsung mempengaruhi berubahnya atau timbulnya variabel dependen. Variabel *intervening* dalam penelitian ini adalah Profitabilitas. Profitabilitas adalah kemampuan perusahaan dalam memperoleh laba atau nilai hasil akhir operasional perusahaan selama periode tertentu. Profitabilitas diukur dengan *Net Profit Margin* (NPM) dengan rumus sebagai berikut :

$$\text{Net Profit Margin} = \frac{\text{Laba Bersih Setelah Pajak}}{\text{Penjualan}} \times 100\%$$

c. Harga saham(Z)

Variabel *dependen* dalam penelitian ini diukur dengan harga saham, Harga saham merupakan nilai sekarang dari arus kas yang akan diterima oleh pemilik saham dikemudian hari.

2. Ruang Lingkup Penelitian

Penelitian ini akan dilaksanakan dengan mengambil data keuangan atau laporan keuangan di Bursa Efek Indonesia mengenai *NPM*, *Modal Kerja (MK)*, dan *harga saham (HS)*. Data yang diambil yaitu mulai dari tahun 2010 sampai dengan 2014. Ruang lingkup penelitian ini yaitu membahas variabel bebas (*independen*) yaitu *Modal Kerja (X)*. Sedangkan variabel terikat (*dependen*) yaitu *harga saham (Z)* dan *profitabilitas (Y)* sebagai *variable intervening*.

E. Tujuan Penelitian

Sehubungan dengan adanya permasalahan diatas, maka tujuan dari penelitian ini adalah:

1. Untuk mengetahui pengaruh modal kerja terhadap profitabilitas pada perusahaan farmasi yang terdaftar di BEI.
2. Untuk mengetahui pengaruh profitabilitas terhadap harga saham pada perusahaan farmasi yang terdaftar di BEI.

3. Untuk mengetahui pengaruh modal kerja terhadap harga saham melalui pada perusahaan farmasi yang terdaftar di BEI.

F. Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah :

1. Bagi peneliti, untuk menambah dan mengembangkan wawasan peneliti khususnya mengenai pengaruh modal kerja terhadap harga saham melalui profitabilitas.
2. Bagi peneliti selanjutnya, hasil penelitian ini diharapkan dapat dijadikan sebagai salah satu referensi untuk penelitian lebih lanjut yang sejenis.
3. Bagi Emiten, diharapkan dapat memberi informasi dan bahan pertimbangan bagi pihak-pihak yang berkepentingan atau investor dalam kebijakan pendanaan perusahaan khususnya yang berhubungan dengan pengaruh modal kerja terhadap harga saham melalui profitabilitas, yang berguna sebagai referensi untuk pengambilan keputusan.

G. Kajian Pustaka

Sebagai bahan rujukan dalam melakukan penelitian ini, beberapa hasil dari penelitian terdahulu perlu dikemukakan. Hasil dari penelitian terdahulu adalah sebagai berikut :

Dikti Kusmaedi Ruwindas (2011) dengan judul Pengaruh Modal Kerja Terhadap Profitabilitas Perusahaan (studi kasus pada cv dandy handycraft tasikmalaya). Hasil penelitian ini menunjukkan bahwa penguji mengenai pengaruh modal kerja terhadap profitabilitas perusahaan yaitu modal kerja berpengaruh signifikan terhadap profitabilitas perusahaan.

Siwi Nurgraeni (2007) Analisis Pengaruh Efisiensi Modal Kerja, Likuiditas, dan Solvabilitas Terhadap Profitabilitas pada perusahaan Property and Real Estate yang Go Publik di Bursa Efek Jakarta. Secara parsial hanya variable efisiensi modal kerja dan solvabilitas yang mempunyai pengaruh terhadap profitabilitas, sedangkan variable likuiditas tidak mempunyai pengaruh terhadap profitabilitas.

Supriadi dan Fazriani (2011) mengemukakan bahwa modal kerja mempunyai pengaruh terhadap likuiditas dan profitabilitas pada perusahaan. Setelah melakukan penelitian hasil menunjukkan bahwa modal kerja mempunyai hubungan dan pengaruh yang signifikan terhadap likuiditas dan profitabilitas pada perusahaan PT Timah dan PT Atnam.

Nurmala dan Yuniarti (2007) Analisis Profitabilitas Terhadap Harga Saham Perusahaan Retail Go Publik di BEJ' Penelitian tersebut menunjukan bahwa secara parsial dan simultan variabel terikat mempunyai pengaruh terhadap variabel bebas yaitu harga pasar saham.

BAB II

TINJAUAN PUSTAKA

A. Modal Kerja

1. Pengertian Modal Kerja

Untuk mengetahui keberhasilan suatu perusahaan dalam memperoleh laba dapat dilihat dari kesuksesan dan kemampuan perusahaan menggunakan modal kerja secara produktif. Munawir, (2010) Hal ini dikarenakan perputaran modal kerja merupakan hal yang penting dalam aktiva yang memang harus dikelola oleh perusahaan dengan efektif dan efisien. Modal kerja merupakan jumlah dana yang digunakan untuk membiayai kegiatan operasional perusahaan dan untuk menghasilkan pendapatan. Investasi yang dikeluarkan oleh perusahaan diharapkan dapat kembali dalam waktu singkat. Pengelolaan modal kerja berpengaruh pada kemampuan perusahaan dalam menghasilkan laba (profitabilitas) berpengaruh pada perusahaan dalam mengelolah modal kerja.

Menurut David dan Scott (2005:71) mendefinisikan modal kerja sebagai elemen-elemen aktiva lancar dan elemen-elemen hutang lancar. Kebijakan modal kerja (*working capital policy*) menunjukkan keputusan-keputusan mendasar mengenai target masing-masing elemen (unsur) aktiva lancar dan bagaimana aktiva lancar tersebut dibelanjai. Dengan demikian dapat dikemukakan bahwa perhatian utama dalam manajemen modal kerja adalah manajemen aktiva lancar perusahaan.

Etima dan Holtz (1963) dalam Riyanto memberikan definisi modal kerja sebagai dana yang digunakan selama periode *accounting* yang dimaksudkan untuk

menghasilkan *current income* (*sebagai lawan dari future income*) yang sesuai dengan maksud utama didirikannya perusahaan tersebut. *Future income* merupakan dana yang dimaksudkan untuk menghasilkan pendapatan pada periode berikutnya.

2. Konsep Modal Kerja

Secara umum konsep modal kerja dibagi menjadi 3 (tiga) macam, yaitu :

a. Konsep Kuantitatif

Modal kerja menurut konsep kuantitatif adalah jumlah keseluruhan aktiva lancar yang disebut juga modal kerja bruto (*gross working capital*). Umumnya elemen-elemen dari modal kerja kuantitatif meliputi kas, surat-surat berharga (sekuritas), piutang dan persediaan.

b. Konsep Kualitatif

Merupakan konsep yang berdasarkan pada kualitas modal kerja yaitu dengan melihat selisih antara jumlah aktiva lancar dengan kewajiban lancar.

c. Konsep Fungsional

Mendasarkan pada fungsi dana yang digunakan untuk memperoleh pendapatan. Setiap dana yang dialokasikan pada berbagai aktiva dimaksudkan untuk memperoleh pendapatan (*income*), baik pendapatan saat ini (*current income*) maupun pendapatan pada masa yang akan datang (*future income*).

Konsep modal kerja fungsional merupakan konsep mengenai modal yang digunakan untuk menghasilkan *current income*.

3. Manfaat Modal Kerja

Menurut Jumingan (2006:67) manfaat modal kerja adalah sebagai berikut :

- a. Melindungi dari perusahaan dari akibat buruk berupa turunnya nilai aktiva.
- b. Memungkinkan perusahaan untuk dapat melunasi kewajiban-kewajiban jangka pendek tepat pada waktunya.
- c. Memungkinkan perusahaan untuk dapat membeli barang dengan tunai sehingga dapat mendapatkan keuntungan berupa potongan harga.
- d. Menjamin perusahaan memiliki Credit Standing dan dapat mengatasi peristiwa yang tidak dapat diduga seperti kebakaran, pencurian dan sebagainya.
- e. Memungkinkan untuk memiliki persediaan dalam jumlah yang cukup guna melayani permintaan konsumennya.
- f. Memungkinkan perusahaan dapat memberikan syarat kredit yang menguntungkan kepada pelanggan.
- g. Memungkinkan perusahaan dapat beroperasi dengan lebih efisien karena tidak ada kesulitan dalam memperoleh bahan baku, jasa dan suplai yang dibutuhkan.
- h. Memungkinkan perusahaan mampu bertahan dalam periode resesi atau depresi.

4. Jenis-Jenis Modal Kerja

- a. Modal Kerja Permanen

Yaitu modal kerja yang harus tetap ada pada perusahaan untuk dapat menjalankan fungsinya, atau dengan kata lain modal kerja yang secara terus

menerus diperlukan untuk kelancaran usaha. Modal kerja permanen dapat dibedakan dalam :

- 1) Modal kerja primer (Primary Working Capital), yaitu modal kerja minimum yang harus ada untuk menjamin kontinuitas kegiatan usaha.
- 2) Modal kerja normal (Normal Working Capital), yaitu modal kerja yang dibutuhkan untuk melakukan perluasan produksi yang normal.

b. Modal kerja variabel

Yaitu modal kerja yang jumlahnya berubah-ubah sesuai dengan perubahan keadaan. Modal kerja variabel dibedakan dalam :

- 1) Modal kerja musim (seasonal working capital), yaitu modal kerja yang jumlahnya berubah-ubah karena fluktuasi musim.
- 2) Modal kerja siklus (syclicsl working capital), yaitu modal kerja yang jumlahnya berubah-ubah karena adanya fluktuasi konjungtur.
- 3) Modal kerja darurat (emergency working capital), yaitu modal kerja yang jumlahnya berubah-ubah karena keadaan darurat yang tidak diketahui sebelumnya.

5. Sumber Modal kerja

Dalam menganalisis sumber-sumber dan penggunaan modal kerja dilakukan dengan menyusun laporan sumber-sumber dan penggunaan modal kerja. Pada umumnya sumber-sumber modal kerja berasal dari :

a. Pendapatan bersih

Surat-surat berharga yang merupakan salah satu pos aktiva lancar dapat dijual dari penjualan tersebut akan timbul keuntungan. Penjualan surat berharga ini akan menyebabkan perubahan pos aktiva lancar dari pos-pos surat berharga menjadi pos kas. Keuntungan yang diperoleh dari penjualan merupakan sumber dari modal kerja.

b. Penjualan aktiva tidak lancar

Hasil penjualan aktiva tetap, investasi jangka panjang dan aktiva tidak lancar yang tidak diperlukan lagi oleh perusahaan merupakan sumber lain yang menambah modal kerja sebanyak hasil bersih penjualan aktiva tidak lancar tersebut.

c. Penjualan saham atau obligasi

Untuk menambah dan atau modal kerja yang dibutuhkan, perusahaan dapat pula mengadakan emisi saham baru atau meminta pada para pemilik perusahaan untuk menambah modalnya.

d. Dana pinjaman jangka pendek

Bagi perusahaan merupakan sumber penting dari aktiva lancarnya, terutama tambahan modal yang diperlukan untuk membiayai kebutuhan modal kerja musiman siklus, darurat dan lain-lain.

e. Kredit dari supplier

Yaitu material barang-barang supplier atau dengan wesel bayar. Apabila perusahaan kemudian dapat mengusahakan menjual barang dan menarik pembayaran piutang sebelum waktu hutang dilunasi, perusahaan tersebut memerlukan sejumlah kecil modal kerja.

6. Faktor-Faktor Yang Mempengaruhi Modal Kerja

Menurut Kasmir (2010:254) Kebutuhan perusahaan akan tergantung pada modal faktor-faktor sebagai berikut :

a. Jenis Perusahaan

Kebutuhan modal kerja tergantung pada jenis dan sifat dari usaha yang dijalankan perusahaan.

b. Waktu produksi

Ada hubungan langsung antara jumlah modal kerja dan jangka waktu yang diperlukan untuk memproduksi barang yang akan dijual pada pembeli. Makin lama waktu yang diperlukan untuk memperoleh barang, atau makin lama waktu yang diperlukan untuk memperoleh barang dari luar negeri, jumlah modal kerja yang diperlukan makin besar.

c. Syarat Kredit

Kebutuhan modal kerja perusahaan dipengaruhi oleh syarat pembelian dan penjualan. Makin banyak diperoleh syarat kredit untuk membeli bahan dari pemasok maka lebih sedikit modal kerja yang ditanamkan dalam persediaan. Sebaliknya, semakin longgar syarat kredit yang diberikan pada pembeli maka akan lebih banyak modal kerja yang ditanamkan dalam piutang.

d. Tingkat perputaran persediaan

Makin cepat persediaan berputar maka makin kecil modal kerja yang diperlukan. Pengendalian persediaan yang efektif diperlukan untuk memelihara jumlah, jenis, dan kualitas barang yang sesuai dan mengatur investasi dalam

persediaan. Disamping itu biaya yang berhubungan dengan persediaan juga berkurang.

7. Modal Kerja dalam Pandangan Islam

Berdasarkan hal tersebut jauh sebelumnya telah dijelaskan dalam ayat Al-Qur'an tentang prinsip pasar modal syariah ditinjau dari akad-akad yang digunakan dalam efek pasar modal syariah seperti yang dijelaskan dalam QS. an-Nisa (4) ayat 29.

يَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ
تِجْرَةً عَنْ تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ﴿٢٩﴾

Terjemahnya:

Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu. Sesungguhnya Allah adalah Maha Penyayang kepadamu (QS. An-Nisa : 29).

Ayat diatas disinggung yang dimaksud „makan“ disini adalah segala bentuk tindakan, baik mengambil atau menguasai. Harta-harta kamu, meliputi seluruh jenis harta, semuanya termasuk kecuali bila ada dalil syar'ī yang menunjukkan kebolehan. Meskipun yang disebutkan di sini hanya “makan”, tetapi yang dimaksud adalah segala bentuk transaksi, baik penggunaan maupun pemanfaatan.

Kata *amwalakum* yang dimaksud adalah harta yang beredar dalam masyarakat. *Amwalakum* (harta kamu) adalah baik yang ditanganmu sendiri maupun yang ditangan orang lain. Lalu harta kamu itu, dengan takdir dan karunia Allah SWT ada yang diserahkan ketanganmu dan ada pula yang diserahkan ketangan kawanmu yang lain. Oleh karena itu betapapun kayanya seseorang

janganlah sekali-kali ia lupa bahwa pada hakikatnya kekayaan itu adalah kepunyaan bersama juga.

Rasulullah SAW menyatakan pentingnya modal dalam sabdanya :

لَا يَنْبَغِي أَنْ يُسْحَدَ مِنْ الْحَالَاتِ، وَهُمَا: النَّاسِ الَّذِينَ اسْتَخْدَمُوا أَمْوَالَهُمْ عَلَى

طَرِيقَةِ الْخَيْفَةِ وَأَوْلِيكَ الَّذِينَ مَا رَسُوا الْعِلْمَ وَالْمَعْرِقَةَ لِأَخْرِيْنَ .

(رواه ابن عساکر)

Artinya :

“Tidak boleh iri selain kepada dua perkara yaitu : orang yang hartanya digunakan untuk jalan kebenaran dan orang yang ilmu pengetahuannya diamalkan kepada orang lain” (HR Asakir).

B. Harga Saham

Saham dapat didefinisikan sebagai tanda penyertaan atau kepemilikan seorang atau badan dalam suatu perusahaan atau perusahaan terbatas. Wujud saham berupa selembar kertas yang menerangkan siapa pemiliknya. Dengan memiliki saham suatu perusahaan, maka investor akan mempunyai hak pendapatan dan kekayaan perusahaan, setelah dikurangi dengan pembayaran semua kewajiban perusahaan. Saham merupakan salah satu jenis sekuritas yang cukup populer diperjualbelikan di pasar modal.

Daya tarik dari investasi saham adalah keuntungan yang dapat diperoleh investor dengan memiliki saham, yaitu dividen dan *capital gain*. *Dividen* merupakan Salah satu bentuk *return* yang paling umum dan merupakan salah satu faktor penting dalam investasi sekuritas saham adalah *dividen*. *Dividen* adalah

keuntungan yang diberikan perusahaan penerbit saham atas keuntungan yang dihasilkan perusahaan dalam bentuk uang tunai kepada para pemegang sahamnya.

Beberapa jenis saham yang dikenal antara lain: saham atas unjuk (*bearer stocks*), saham atas nama (*registered stocks*), saham preferen (*preferred stocks*), dan saham biasa (*common stocks*). Saham atas unjuk adalah saham yang tidak tertulis nama pemiliknya agar mudah dipindah tangankan dari satu investor ke investor lain. Saham atas nama merupakan saham yang ditulis dengan jelas siapa nama pemiliknya, dimana cara peralihannya harus melalui prosedur tertentu. Saham biasa merupakan saham yang menempatkan pemiliknya paling akhir terhadap pembagian *dividen* dan hak atas harta kekayaan perusahaan tersebut dilikuidasi (tidak memiliki hak-hak istimewa), serta kewajiban menanggung resiko kerugian yang diderita perusahaan. Saham preferen merupakan saham yang pemiliknya akan memiliki hak lebih dibanding hak pemilik saham biasa.

Harga saham merupakan nilai sekarang dari arus kas yang akan diterima oleh pemilik saham dikemudian hari. Menurut Anoraga (2001:100) Harga saham adalah uang yang dikeluarkan untuk memperoleh bukti penyertaan atau pemilikan suatu perusahaan. Harga saham juga dapat diartikan sebagai harga yang dibentuk dari interaksi para penjual dan pembeli saham yang dilatarbelakangi oleh harapan mereka terhadap profit perusahaan, untuk itu investor memerlukan informasi yang berkaitan dengan pembentukan saham tersebut dalam mengambil keputusan untuk menjual atau membeli saham.

Menurut Arifin (2001:116-125) faktor-faktor yang mempengaruhi harga saham yaitu Pertama, faktor non keuangan yaitu misalnya berupa pergerakan

harga tren saham, yang biasanya digunakan oleh investor untuk pengambilan keputusan membeli ataupun menjual saham. Kedua, faktor keuangan berupa informasi-informasi yang terkandung dalam laporan keuangan, misalnya profitabilitas dan rentabilitas. Informasi keuangan tersebut yang digunakan untuk mengukur kinerja perusahaan dimana kinerja perusahaan akan dijadikan acuan dari nilai saham dimata investor. Faktor keuangan disini termasuk rasio-rasio yang merupakan ukuran terhadap kinerja perusahaan. Ketiga, faktor eksternal merupakan faktor-faktor di luar faktor diatas, yaitu hal-hal yang terjadi di luar perusahaan seperti kenaikan tingkat suku bunga yang mengakibatkan ketidakpastian pasar, terjadinya inflasi dan deflasi yang mengakibatkan ketidakpastian daya beli masyarakat, keadaan keamanan suatu negara, kebijakan pemerintah dan kondisi sosial politik.

Penentuan harga saham yang seharusnya telah dilakukan oleh setiap analis keuangan dengan tujuan untuk bisa memperoleh tingkat keuntungan yang menarik. Analisis saham bertujuan untuk menaksir nilai intrinsik suatu saham, dan kemudian membandingkannya dengan harga pasar saat ini saham tersebut. Nilai intrinsik menunjukkan present value arus kas yang diharapkan dari saham tersebut. Pedoman yang digunakan adalah: (1) apabila $NI >$ harga pasar saat ini, maka saham tersebut dinilai undervalued (harganya terlalu rendah), dan karenanya seharusnya dibeli atau ditahan apabila saham tersebut telah dimiliki; (2) apabila $NI <$ harga pasar saat ini, maka saham tersebut dinilai overvalued (harganya terlalu mahal), dan karenanya seharusnya dijual; (3) apabila $NI =$ harga pasar saat

ini, maka saham tersebut dinilai wajar harganya dan berada dalam kondisi keseimbangan.

Model penilaian untuk kepentingan analisis sekuritas, secara garis besar dikelompokkan menjadi dua analisis yaitu analisis teknikal dan analisis fundamental. Analisis teknikal mengasumsikan bahwa harga saham mencerminkan informasi yang ditunjukkan oleh perubahan harga di waktu lalu sehingga perubahan harga saham mempunyai pola tertentu dan pola tersebut akan terjadi berulang, dengan demikian analisis utamanya berwujud grafik atau chart. Analisis fundamental mempunyai anggapan bahwa setiap pemodal adalah makhluk rasional, oleh sebab itu analisis fundamental mencoba mempelajari hubungan antara harga saham dengan kondisi perusahaan. Hal ini disebabkan karena nilai saham mewakili nilai perusahaan, tidak hanya nilai intrinsik suatu saat tetapi juga adalah harapan kemampuan perusahaan dalam meningkatkan kesejahteraan pemegang saham. Analisis fundamental mencoba untuk memperkirakan harga saham di masa yang akan datang dengan :

1. Mengestimasi nilai faktor-faktor fundamental yang mempengaruhi harga saham di masa yang akan datang.
2. Menerapkan hubungan variabel-variabel tersebut sehingga diperoleh taksiran harga saham.

C. Profitabilitas

Profitabilitas dapat diartikan sebagai kemampuan perusahaan menghasilkan laba (*profit*). Menurut Syafri (1999:304) Profitabilitas suatu perusahaan adalah kemampuan perusahaan mendapatkan laba melalui semua

kemampuan dan sumber yang ada seperti kegiatan penjualan, kas, modal, jumlah karyawan, jumlah cabang dan sebagainya. Menurut Sugiyarso dan Winarni (2005:118) memberikan pengertian profitabilitas, yaitu: profitabilitas menunjukkan kemampuan perusahaan memperoleh dalam hubungannya dengan penjualan, total aktiva maupun modal sendiri.

Dari beberapa pengertian tersebut dapat dikatakan bahwa yang dimaksud dengan profitabilitas adalah kemampuan perusahaan dalam memperoleh laba atau nilai hasil akhir operasional perusahaan selama periode tertentu.

Rasio profitabilitas adalah rasio yang digunakan untuk mengukur efektivitas manajemen perusahaan secara keseluruhan, yang ditunjukkan dengan besarnya laba yang diperoleh perusahaan dan dinyatakan dalam bentuk persentase atau dengan kata lain menunjukkan bagaimana kemampuan perusahaan tersebut dengan seluruh sumber daya yang dimiliki seperti kegiatan penjualan, kas, modal, jumlah karyawan, dan sebagainya untuk menghasilkan laba selama periode tertentu.

1. Tujuan Rasio Profitabilitas

Kasmir (2008; 197), menerangkan bahwa tujuan dan manfaat penggunaan rasio profitabilitas bagi perusahaan maupun bagi pihak luar perusahaan yakni :

- a. Untuk mengukur atau menghitung laba yang diperoleh perusahaan dalam satu periode tertentu.
- b. Untuk menilai posisi laba perusahaan tahun sebelumnya dengan tahun sekarang.
- c. Untuk menilai perkembangan laba dari waktu ke waktu.

- d. Untuk menilai besarnya laba bersih sesudah pajak dengan modal sendiri.
- e. Untuk mengukur produktivitas seluruh dana perusahaan yang digunakan baik modal pinjaman maupun modal sendiri.
- f. Untuk mengukur produktivitas dari seluruh dana perusahaan yang digunakan modal sendiri.

2. Perhitungan Profitabilitas

Wild (2005:110) menyatakan bahwa tujuan utama perusahaan adalah hasil operasi, yang memiliki peran penting dalam menentukan nilai, solvabilitas, dan likuiditas perusahaan. Hasil operasi yang diinginkan oleh perusahaan tentunya adalah lahirnya profit. Sehingga analisis profitabilitas perusahaan merupakan bagian yang utama dari analisis laporan keuangan.

Anthony dan Govindarajan (2005:248) menyatakan bahwa terdapat dua jenis pengukuran profitabilitas yang dapat digunakan dalam mengevaluasi suatu pusat laba, sama halnya seperti dalam mengevaluasi perusahaan secara keseluruhan. Pertama adalah pengukuran kinerja manajemen, yang memiliki fokus pada bagaimana hasil kerja para manajer. Pengukuran ini digunakan untuk perencanaan (planning), koordinasi (coordinating), dan pengendalian (controlling) kegiatan sehari-hari dari pusat laba sebagai alat untuk memberikan motivasi yang tepat bagi para manajer. Yang kedua adalah ukuran kinerja ekonomis, yang memiliki fokus pada bagaimana kinerja pusat laba sebagai suatu entitas ekonomi. Rasio profitabilitas yang digunakan pada umumnya diantaranya :

- a. Return On Assets (ROA)

Brigham dan Houston (2001:90) menyatakan bahwa rasio pengembalian atas total aktiva (ROA) merupakan perbandingan atas laba bersih terhadap total aktiva, akan dapat mengukur pengembalian atas total aktiva setelah bunga dan pajak. Pengembalian perusahaan yang semakin menurun dapat disebabkan oleh rendahnya basic earning power (BEP) perusahaan dan tingginya biaya bunga karena penggunaan kewajiban di atas rata-rata sehingga menyebabkan laba bersih yang relatif rendah. Formula ROA adalah sebagai berikut :

$$ROA = \frac{\text{Laba Bersih}}{\text{Total Aktiva}}$$

b. Return On Equity (ROE)

Return On Equity (ROE) digunakan untuk mengukur besarnya pengembalian terhadap investasi para pemegang saham. Angka tersebut menunjukkan seberapa baik manajemen memanfaatkan investasi para pemegang saham. Tingkat ROE memiliki hubungan yang positif dengan harga saham, sehingga semakin besar pula harga saham karena besarnya ROE memberikan indikasi bahwa pengembalian yang akan diterima.

Menurut Harahap (2007) investor akan tinggi sehingga akan tertarik untuk membeli saham dan hal itu menyebabkan harga pasar saham cenderung naik.

Rasio ini dapat dirumuskan sebagai berikut :

$$ROE = \frac{\text{Laba Bersih}}{\text{Modal Sendiri}}$$

Net Profit Margin (NPM)

Brigham dan Houston (2001:89) menyatakan bahwa margin laba atas penjualan (profit margin on sales), dihitung dengan membagi laba bersih dengan penjualan, yang akan memberikan hasil dari laba bersih per penjualan yang dilakukan oleh perusahaan. Semakin kecil margin laba yang dihasilkan perusahaan, hal ini dapat menunjukkan terjadinya biaya yang terlalu tinggi dan biaya yang tinggi ini umumnya terjadi karena operasi tidak berjalan secara efisien. Berikut merupakan formula dari NPM yang dapat digunakan :

$$\text{Margin Laba Atas Penjualan} = \frac{\text{Laba Bersih}}{\text{Penjualan}}$$

c. Earning Per Share (EPS)

Rasio *earning per share* digunakan untuk mengukur keberhasilan manajemen dalam mencapai keuntungan bagi para pemilik perusahaan. Angka tersebut adalah jumlah yang disediakan para pemegang saham umum setelah dilakukan pembayaran seluruh biaya dan pajak untuk periode akuntansi terkait. Pendapatan yang rendah akan penjualan yang tidak lancar atau berbiaya tinggi. Jika rasio yang didapat tinggi berarti perusahaan dapat dikatakan penjualan yang tidak lancar atau berbiaya tinggi. Menurut Harahap (2007) jika rasio yang didapat tinggi berarti perusahaan dapat dikatakan sudah mapan (*mature*). Rasio ini dapat dirumuskan sebagai berikut :

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

Berikut adalah ayat Al-Quran yang membahas profit. Al-Quran surah Al-An'am ayat 141 sbb:

﴿ وَهُوَ الَّذِي أَنْشَأَ جَنَّاتٍ مَّعْرُوشَاتٍ وَغَيْرَ مَعْرُوشَاتٍ وَالنَّخْلَ وَالزَّرْعَ مُخْتَلِفًا
 أَكْلُهُ وَالزَّيْتُونَ وَالرُّمَّانَ مُتَشَبِهًا وَغَيْرَ مُتَشَبِهٍ ۚ كُلُوا مِنْ ثَمَرِهِ إِذَا أَثْمَرَ
 وَءَاتُوا حَقَّهُ يَوْمَ حَصَادِهِ ۗ وَلَا تُسْرِفُوا ۚ إِنَّهُ لَا يُحِبُّ الْمُسْرِفِينَ ۝١٤١﴾

Terjemahnya:

“Dan Dialah yang menjadikan kebun-kebum yang berjunjung dan yang tidak berjunjung, pohon korma, tanam-tanaman yang bermacam-macam buahnya, zaitun dan delima yang serupa (bentuk dan warnanya) dan tidak sama (rasanya). makanlah dari buahnya (yang bermacam-macam itu) bila dia berbuah, dan tunaikanlah haknya di hari memetik hasilnya (dengan disedekahkan kepada fakir miskin); dan janganlah kamu berlebih-lebihan. Sesungguhnya Allah tidak menyukai orang yang berlebih-lebihan”.

Ayat diatas disinggung mengenai pembagian keuntungan atau laba perusahaan, yang sebagian merupakan hak orang lain. Pembagian keuntungan disini dapat berupa dividen, namun dapat pula berupa laba ditahan yang tidak dibagikan kepada para investor namun akan digunakan kembali untuk kegiatan operasional perusahaan. Dengan tujuan untuk lebih meningkatkan laba perusahaan, selain dalam Al-Quran surah Al-An'am ayat 141. Mengenai pembagian hasil atau laba kepada investor atau pihak-pihak yang memiliki hak terhadap laba tersebut.

D. Kerangka Fikir

1. Teori Sinyal (Signaling Theory)

Menurut Wijayanto (2009) teori sinyal menyatakan bahwa perusahaan yang berkualitas baik akan dengan sengaja akan memberikan sinyal kepada pasar, dengan demikian pasar akan dapat membedakan perusahaan yang berkualitas

baik dan buruk. Dalam teori sinyal membahas masalah informasi asimetri di pasar. Menurut Susilowati (2010) teori ini menjelaskan bagaimana informasi asimetri dapat dikurangi dengan cara salah satu pihak memberikan signal informasi kepada pihak lain. Teori sinyal (signaling theory) menjelaskan mengapa perusahaan memiliki dorongan untuk memberikan informasi dari laporan keuangannya kepada pihak eksternal perusahaan.

Dorongan perusahaan untuk memberikan informasi karena terdapat informasi asimetri antara perusahaan dengan pihak eksternal. Perusahaan mengetahui lebih banyak mengenai prospek yang akan datang dibandingkan dengan pihak eksternal yaitu investor dan kreditor. Pada saat melakukan penawaran umum, investor tidak dapat membedakan perusahaan yang berkualitas baik dan buruk. Kurangnya informasi pada pihak eksternal ini mengenai perusahaan akan menyebabkan mereka melindungi diri dengan memberikan harga yang relative rendah untuk perusahaan. Wolk et al (2000:81) menyatakan salah satu cara untuk mengurangi informasi asimetri yaitu dengan memberikan sinyal pada pihak eksternal, salah satunya berupa informasi keuangan yang dapat dipercaya dan akan mengurangi ketidakpastian mengenai prospek yang akan datang. Informasi yang lengkap sangat diperlukan oleh investor di pasar modal sebagai alat analisis untuk mengambil keputusan investasi. Apabila pengumuman tersebut mengandung nilai positif, maka diharapkan pasar akan bereaksi pada waktu pengumuman tersebut diterima oleh pasar.

Berdasarkan uraian diatas antar variabel, maka kerangka pemikiran yang mendasari penelitian ini dapat digambarkan sebagai berikut :

Gambar 2.1

Pengaruh modal kerja terhadap harga saham dengan profitabilitas sebagai

Variabel intervening

BAB III

METODE PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian kuantitatif yang menggambarkan pola hubungan yang mengungkapkan pengaruh seperangkat variabel terhadap variabel lainnya, baik secara langsung maupun melalui variabel lain sebagai variabel *intervening*. Penelitian yang digunakan adalah penelitian eksplanatory yang bertujuan untuk menguji suatu teori atau hipotesis guna memperkuat atau bahkan menolak teori atau hipotesis hasil penelitian yang sudah ada.

2. Lokasi Penelitian

Lokasi penelitian ini dilakukan di Bursa Efek Indonesia (BEI) dengan pengambilan data melalui situs resmi www.idx.co.id periode Tahun 2010-2014.

B. Populasi dan sampel

Populasi merupakan keseluruhan unsur-unsur yang akan diteliti atau yang dijadikan objek penelitian. Populasi penelitian ini adalah perusahaan farmasi yang terdaftar dalam Bursa Efek Indonesia (BEI) yaitu seperti tabel 3.1 berikut ini:

NO	KODE	NAMA PERUSAHAAN	TANGGAL IPO
1	DVLA	Dalya Varia Laboratoria Tbk	11 Nopember 1994
2	INAF	Indofarma (Persero) Tbk	17 April 2001
3	KAEF	Kimia Farma (Persero) Tbk	4 Juli 2001
4	KLBF	Kalbe Farma Tbk	30 Juli 2001

5	MERK	Merck Indonesia Tbk	23 Juli 1981
6	PYFA	Pyridam Farma Tbk	16 Oktober 2001
7	SCPI	Merck Sharp Dohme Pharma Tbk	8 Juni 1990
8	SIDO	Industri Jamu Dan Farmasi Sido Muncul Tbk	18 Desember 2013
9	SQBB	Taisho Pharmaceutical Indonesia Tbk	29 Maret 1983
10	TSPC	Tempo Scan Pasific Tbk	17 Januari 1994

Sampel merupakan bagian dari populasi yang digunakan sebagai objek penelitian. Dalam penelitian ini, sampel ditentukan dengan menggunakan metode *purposive sampling*. Metode sampling tersebut membatasi pemilihan sampel berdasarkan kriteria tertentu. Adapun kriteria perusahaan yang dijadikan sampel dalam penelitian ini adalah :

1. Perusahaan farmasi yang terdaftar di BEI periode 2010-2014
2. Perusahaan farmasi yang mengeluarkan laporan keuangan selama periode periode penelitian. Periode penelitian ini selama tahun 2010 – 2014.

C. Teknik Analisis Data

1. *Structural Equation Model* (SEM)

Penelitian ini menggambarkan pola hubungan yang mengungkapkan pengaruh perputaran modal kerja terhadap harga saham melalui profitabilitas.

Teknik analisis data yang digunakan untuk membahas permasalahan dalam penelitian ini adalah *Structural Equation Model* (SEM). *Structural Equation Model* (SEM) adalah teknik-teknik statistika yang memungkinkan pengujian suatu rangkaian hubungan yang relatif kompleks secara simultan. Hubungan yang kompleks dapat dibangun antara satu atau beberapa variabel dependen dengan satu atau beberapa variabel independen. Mungkin juga terdapat suatu variabel

yang berperan ganda yaitu sebagai variabel independen pada suatu hubungan, namun menjadi variabel dependen pada hubungan lain mengingat adanya hubungan kausalitas yang berjenjang. Masing- masing variabel dependen dan independen dapat berbentuk faktor atau konstruk yang dibangun dari beberapa variabel indikator. Demikian pula diantara variabel-variabel itu dapat berbentuk sebuah variabel tunggal yang diobservasi atau yang diukur langsung dalam sebuah proses penelitian.

2. Konvensi SEM

Beberapa konvensi atau aturan-aturan yang diberlakukan dalam penggunaan SEM ini sebagai berikut.

1. Variabel terukur (*Measured Variable*)

Variabel ini disebut juga *observed variables*, *indicator variables* atau *manifest variables*, digambarkan dalam bentuk segi empat atau bujur sangkar. Variabel terukur adalah variabel yang datanya harus dicari melalui penelitian lapangan, misalnya melalui instrumen-instrumen survei.

2. Faktor

Faktor adalah sebuah variabel bentukan, yang dibentuk melalui indikator-indikator yang diamati dalam dunia nyata. Karena merupakan variabel bentukan, maka disebut *latent variables*. Nama lain untuk *latent variables* adalah *constructs* atau *unobserved variables*. Faktor atau konstruk atau variabel laten ini digambarkan dalam bentuk oval atau elips.

3. Hubungan antar variabel

Hubungan antar variabel dinyatakan melalui garis. Karena itu bila tidak ada garis berarti tidak ada hubungan langsung yang dihipotesiskan. Bentuk-bentuk hubungan antar variabel dapat dijelaskan sebagai berikut.

a. garis dengan anak panah satu arah (\rightarrow).

Garis ini menunjukkan adanya hubungan yang dihipotesiskan antara dua variabel, dimana variabel yang dituju oleh anak panah merupakan variabel dependen. Dalam SEM terdapat dua kelompok hipotesis dengan anak panah satu arah yaitu:

hipotesis mengenai dimensi faktor. Dimensi-dimensi sebuah faktor akan terlihat dalam diagram SEM melalui arah anak panah (\rightarrow) yang digunakan. Dalam hal ini masing-masing indikator itu sebagai variabel dependen, secara bersama-sama dihipotesiskan sebagai dimensi dari sebuah konsep atau faktor;

hipotesis mengenai hubungan regresi. Hipotesis mengenai pengaruh satu atau beberapa variabel independen terhadap satu atau beberapa variabel dependen dinyatakan pula dalam anak panah satu arah (\rightarrow).

b. garis dengan anak panah 2 arah (\leftrightarrow)

Garis ini menunjukkan hubungan yang tidak dianalisis. Anak panah dua arah ini dalam pemodelan SEM digunakan untuk menggambarkan kovarians atau korelasi antara dua buah variabel. Misalnya bila peneliti akan meregresi dua buah variabel independen terhadap satu atau beberapa variabel dependen, syarat yang harus dipenuhi adalah tidak adanya saling korelasi antara variabel independen (sebagaimana syarat pada analisis regresi). Untuk itu sebuah anak panah dua

ujung harus digunakan untuk menghubungkan kedua variabel independen itu untuk menguji bahwa tidak ada korelasi antara keduanya.

D. Jenis dan sumber data

Penelitian ini menggunakan data sekunder yaitu data yang tidak didapatkan secara langsung oleh peneliti tetapi diperoleh dari orang atau pihak lain, misalnya berupa laporan-laporan, buku-buku, jurnal penelitian, artikel dan majalah ilmiah yang berkaitan dengan masalah penelitian.

Sumber data yang digunakan berasal dari laporan keuangan perusahaan sampel yang terdapat dalam *Indonesia Capital Market Directory* (ICMD), Bursa Efek Indonesia (BEI) atau pada *website* perusahaan. Data yang diambil adalah modal kerja, profitabilitas, dan harga saham.

E. Metode Pengumpulan Data

Metode yang digunakan dalam penelitian ini adalah metode dokumentasi, metode ini dilakukan dengan cara mengumpulkan literature yang memiliki keterkaitan dengan penyusunan penelitian, dimana pengumpulan data yang dilakukan didapat dari data yang sudah dikumpulkan dan diolah pihak lain.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Perusahaan

1. Kimia Farma Tbk.

PT Kimia Farma (Persero) Tbk. selanjutnya disebut “Entitas” didirikan berdasarkan akta No. 18 tanggal 16 Agustus 1971 dan diubah dengan akta perubahan No. 18 tanggal 11 Oktober 1971 keduanya dari Notaris Soelaeman Ardjasasmita, di Jakarta.

Pada tanggal 14 Juni 2001, Entitas memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal (BAPEPAM) dengan suratnya No.S-1415/PM/2001 untuk melakukan penawaran umum atas 500.000.000 saham seri B kepada masyarakat dan 54.000.000 saham seri B kepada karyawan dan manajemen. Pada tanggal 4 Juli 2001 seluruh saham tersebut telah dicatatkan pada Bursa Efek Indonesia.

a. Visi

Menjadi korporasi bidang kesehatan terintegrasi dan mampu menghasilkan pertumbuhan nilai yang bisnis yang sinergis.

b. Misi

Menghasilkan pertumbuhan nilai korporasi melalui usaha di bidang-bidang:

- 1) Industri kimia dan farmasi dengan basis penelitian dan pengembangan produk yang inovatif.
- 2) Perdagangan dan jaringan distribusi.

- 3) Pelayanan kesehatan yang berbasis jaringan ritel farmasi dan jaringan pelayanan kesehatan lainnya.
- 4) Pengelolaan aset-aset yang dikaitkan dengan pengembangan usaha perusahaan.

2. Indofarma Tbk.

PT Indofarma Tbk (Persero) Tbk. berawal dari tahun 1918 sebuah pabrik kecil di lingkungan Rumah Sakit Pusat Pemerintah Kolonial Belanda. Pada tahun 1942 di bawah manajemen Takeda Pharmaceutical, Perseroan kembali diambil alih oleh Pemerintah Indonesia pada tahun 1950 melalui Departemen Kesehatan.

Pada tanggal 11 Juli 1981 status Perseroan berubah menjadi badan hukum berbentuk Perusahaan Umum Indonesia Farma (Perum Indofarma). Pada tahun 1996 status perseroan kembali berubah menjadi PT Indofarma (Persero) berdasarkan Peraturan Pemerintah Republik Indonesia (PP) No. 34 tahun 1995 dengan akta pendirian berdasarkan Akta No. 1 tanggal 2 Januari 1996 yang di ubah dengan Akta No. 134 tanggal 26 Januari 1996.

Pada awal tahun 2000, Perseroan melakukan pengembangan ke hilir dalam bidang distribusi dan perdagangan dengan melakukan ekspansi pendirian anak perusahaan PT Indofarma Global Medica (IGM). Hingga 31 Desember 2014, IGM memiliki 31 cabang dengan jumlah SDM mencapai 747 karyawan.

a. Visi

Menjadi perusahaan yang berperan secara signifikan pada perbaikan kualitas hidup manusia dengan memberi solusi terhadap masalah kesehatan dan kesejahteraan masyarakat.

b. Misi

- 1) Menyediakan produk dan layanan berkualitas dengan harga terjangkau untuk masyarakat.
- 2) Melakukan penelitian dan pengembangan produk yang inovatif dengan prioritas untuk mengobati penderita penyakit dengan tingkat prevalensi tinggi.
- 3) Mengembangkan kompetensi Sumber Daya Manusia (SDM) sehingga memiliki kepedulian, profesionalisme serta kewirausahaan yang tinggi.

3. Kalbe Farma Tbk.

PT Kalbe Farma Tbk. (“Perusahaan”) didirikan di Negara Republik Indonesia, dalam rangka Undang-undang Penanaman Modal Dalam Negeri No. 6 Tahun 1968 yang telah diubah dengan Undang-undang No. 12 Tahun 1970, berdasarkan Akta Notaris Raden Imam Soesetyo Prawirokoesoemo No. 3 pada tanggal 10 September 1966.

Seperti yang dinyatakan dalam anggaran dasarnya, ruang lingkup kegiatan Perusahaan meliputi, antara lain usaha dalam bidang farmasi, perdagangan dan perwakilan. Saat ini, perusahaan terutama bergerak dalam bidang pengembangan, pembuatan dan perdagangan farmasi termasuk obat dan produk konsumsi kesehatan. Perusahaan memulai operasi komersial pada tahun 1966.

a. Visi

Menjadi perusahaan produk kesehatan Indonesia terbaik dengan skala internasional yang didukung oleh inovasi, merek yang kuat, dan manajemen yang prima.

b. Misi

Meningkatkan kesehatan untuk kehidupan yang lebih baik.

4. Darya Varia Laboratoria Tbk.

PT Darya Varia Laboratoria Tbk (“perseroan”) adalah sebuah perusahaan farmasi yang telah lama berdiri di Indonesia, beroperasi sejak tahun 1976. Sejak itu, Darya-Varia menjadi salah satu perusahaan terkemuka di Asia Tenggara yang memproduksi kapsul gelatin lunak.

Darya-Varia menjalankan dua fasilitas produksi di sekitar wilayah Jakarta. Pabrik Darya-Varia di Gunung Putri memiliki spesialis untuk memproduksi kapsul gelatin lunak dan produk cair. Sedangkan Pabrik Pradja Pharia (Prafa) di Citeureup, di lain sisi, memiliki spesialisasi untuk memproduksi bubuk steril, produk pada bervolume rendah dan toll manufacturing. Kedua pabrik tersebut sudah memenuhi Cara Pembuatan Obat Yang Baik (CPOB) asean dan dapat memproduksi berbagai macam produk farmasi.

Unilab, perusahaan farmasi terbesar di Filipina, didirikan pada tahun 1945 dan saat ini memiliki jaringan afiliasi yang terbesar di negara-negara Asia, termasuk di Indonesia, Vietman, Myanmar, Thailand, Malaysia, Singapura, Laos, kamboja dan Cina.

a. Visi

Kami, di PT Darya Varia Laboratoria Tbk akan menjadi penyedia pelayanan kesehatan yang terbaik di Asia.

b. Misi

Menyediakan produk dan pelayanan kesehatan yang bermutu dan terjangkau guna mendukung dan meningkatkan kualitas hidup masyarakat luas yang kami layani dengan bekerjasama sebagai satu keluarga.

5. Merck Tbk.

PT Merck Tbk (“perseroan”) adalah sebuah perusahaan manufaktur farmasi multinasional di Indonesia. Perseroan memiliki peran strategis bagi grup Merck, yakni sebagai produksi untuk kawasan Asia Tenggara. Perusahaan induk kami, Merck KGaA, yang berkantor pusat di Darmstadt, Jerman, adalah sebuah perusahaan milik keluarga yang memiliki jaringan operasi di 66 negara serta didukung oleh 39.000 karyawan.

Perseroan, berkedudukan di Indonesia dan berlokasi di Jl. T.B. Simatupang No. 8, Pasar Rebo, Jakarta Timur, didirikan dalam rangka penanaman modal asing berdasarkan Undang-Undang No. 1 tahun 1967 jo. Undang-Undang No. 11 tahun 1970, dengan akte notaries Eliza Pondaag SH tanggal 14 Oktober 1970 No. 29. Akte ini disetujui oleh Menteri Kehakiman dengan No. J.A.5/173/6 tanggal 28 Desember 1970, dan diumumkan dalam Tambahan No. 202 pada Berita Negara No. 34 tanggal 27 April 1971.

Sesuai dengan pasal 3 Anggaran Dasarnya, Perseroan bergerak dalam bidang industri farmasi dan perdagangan. Produksi komersial dimulai tahun 1974. Penawaran umum efek perseroan sesuai dengan surat Ketua Bapepam No. SI-007/PM/E/ 1981 tanggal 23 Juni 1981 mengenai “Izin Menawarkan Efek di Bursa”, Perseroan telah melakukan penawaran umum kepada masyarakat melalui pasar modal sejumlah 1.680.000 saham dengan nilai nominal Rp 1.000 per saham.

a. Visi

Kami, di PT Merck Tbk akan dihargai oleh para pemegang saham kami, atas keberhasilan yang berkelanjutan, berkesinambungan dan melampaui kinerja rata-rata pasar dalam bidang usaha yang kami jalankan.

b. Misi

Kami, di PT Merck Tbk bertujuan untuk memberikan nilai tambah bagi:

- 1) Para pelanggan kami, dengan mempersembahkan pertumbuhan bisnis jangka panjang dan pengembangan hubungan kemitraan yang saling menguntungkan.
- 2) Para konsumen kami, dengan mempersembahkan produk-produk yang aman dan bermanfaat.
- 3) Para pemegang saham kami, dengan mempersembahkan pencapaian yang bernilai dan berkelanjutan.
- 4) Para karyawan kami, dengan menciptakan lingkungan kerja yang nyaman, serta peluang yang sama bagi setiap individu.
- 5) Lingkungan kami, dengan menjadikan perusahaan kami sebagai panutan dalam upaya untuk memberikan perlindungan dan dukungan bagi masyarakat.

6. Taisho Pharmaceutical Industry Tbk.

PT Taisho Pharmaceutical Indonesia Tbk ("Perusahaan") didirikan dengan nama PT Squibb Indonesia berdasarkan Undang-undang Penanaman Modal Asing No. 1 tahun 1967 dan Akta Notaris Abdul Latief, S.H. No. 24 tanggal 8 Juli 1970. Akta pendirian Perusahaan telah disahkan oleh Menteri Kehakiman Republik

Indonesia dalam Surat Keputusan No.J.A. 5/27/12 tanggal 20 Februari 1971 serta diumumkan dalam Berita Negara No. 23 tanggal 19 Maret 1971.

Kantor pusat berlokasi di Wisma Tamara Lt. 10, Jl. Jenderal Sudirman Kav. 24, Jakarta 12920. Pabrik Perusahaan berlokasi di Jl. Raya Bogor Km. 38, Cilangkap Depok 16958.

a. Misi

Memberikan sumbangan bagi masyarakat dengan membuat dan menawarkan produk-produk farmaseutikal dan kesehatan serta informasi dan layanan kesehatan yang superior dalam cara yang bertanggung jawab secara sosial sehingga memperkaya kehidupan manusia melalui peningkatan kesehatan dan kecantikan.

7. Pyridam Farma Tbk.

PT Pyridam Tbk didirikan pada tanggal 27 November 1976 berdasarkan Akta Notaris No. 31 yang dibuat Notaris Tan Tiong Kie dan disahkan oleh Kementerian Kehakiman Indonesia melalui Surat Keputusan No. YA 5/118/3 tertanggal 17 Maret 1977 dengan nama PT Pyridam. Pengesahan pendirian PT Pyridam telah diumumkan dalam Berita Negara Republik Indonesia No. 102, Suplemen No. 801 tertanggal 23 Desember 1977.

Pada tahun 1985 Perseroan mulai memproduksi produk farmasi dan pada tanggal 1 Februari 1993, PT Pyridam Veteriner didirikan untuk memisahkan kegiatan produksi farmasi dari kegiatan produksi veteriner. Produksi pabrik tersebut berupa bangunan pabrik dan peralatannya, dibangun pada tahun 1995

terletak di Desa Cibodas, Cianjur, Jawa Barat dan mulai dioperasikan pada tahun 2001.

Kantor pusat Perseroan berlokasi di Jalan Kemandoran VIII No. 16, Jakarta 12210, sedangkan fasilitas produksi perseroan berlokasi di Jalan Hanjawar, Pacet, Cianjur, Jawa Barat.

a. Visi

Menjadi perusahaan Farmasi yang terkenal dan terpendang di pasar nasional, regional, dan internasional dan sebagai produsen dan pemasok produk-produk farmasi yang terpercaya dan handal karena unggul dalam kualitas, inovasi dan pelayanan.

b. Misi

Melayani masyarakat dengan sepenuh hati, baik nasional, regional maupun internasional dengan produk inovatif dan bermutu tinggi dan senantiasa melakukan pengembangan produk untuk meraih hidup sehat yang lebih baik.

8. Tempo Scan Pasifik Tbk.

PT Tempo Scan Pasifik Tbk (“Perseroan”) merupakan bagian dari kelompok usaha swasta nasional Grup Tempo yang telah memulai usaha perdagangan produk farmasi sejak tahun 1953. PT Tempo Scan Pasifik Tbk dibentuk dalam proses restrukturisasi pada tahun 1991 dan semula bernama PT Scanchernie yang pada tahun 1970 memulai kegiatan komersial produk farmasi dalam skala besar.

Perseroan terus berupaya meningkatkan kompetensi dan kemampuan karyawan, baik melalui pelatihan maupun menerapkan budaya saling berbagi, antara lain

dalam hal *best partices*, pengetahuan dan keahlian teknis. Perseroan memiliki Tiga Divisi Usaha Inti yaitu Farmasi, Divisi Produk Konsumen dan Kosmetika dan Divisi Distribusi serta Satu Divisi Penunjang.

Alamat kantor pusat Perseroan berlokasi di Tempo Scan Tower, lantai 16, jalan H. R. Rasuna Said Kav.3-4, Jakarta 12950, Indonesia.

a. Misi

Kami adalah organisasi yang dinamis dari para profesional handal dan berkomitmen di bawah kepemimpinan yang kuat dan tujuan utama menjadi pemimpin pasar farmasi, produk konsumen dan kosmetika melalui kompetensi di bidang manufaktur, pemasaran, dan distribusi.

B. Deskriptip Variabel

Tabel 4.1 Modal Kerja Pada Perusahaan Farmasi Periode 2010-2014

Emiten	2010	2011	2012	2013	2014
KAEF	669.726	803.336	973.308	1.064.492	1.185.619
INAF	207.126	247.154	407.765	177.936	182.322
KLBF	3.890.781	4.325.534	4.550.093	4.856.729	5.734.885
DVLA	475.219	552.645	634.625	698.511	746.711
MERK	274.857	426.295	344.055	440.465	465.519
SQBB	196.710	229.954	244.085	262.811	282.374
PYFA	31.429	37.522	40.168	26.188	30.083
TSPC	1.857.713	2.109.327	2.296.643	2.643.650	2.533.856
Rata-rata	7.603.579	8.501.813	9.490.742	9.934.252	11.161.312

Sumber : *Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis*

Berdasarkan tabel 4.1 dapat dilihat adanya fluktuasi modal kerja pada tahun 2014 mengalami kenaikan sebesar 11.161.312. Hal ini menunjukkan bahwa kemampuan perusahaan farmasi dalam mengelola modal kerja semakin baik, sehingga modal yang diperoleh perusahaan farmasi akan meningkat karena modal

kerja kegiatan produksi dapat ditingkatkan (Yoyon Supriadi, 2011). Pada tahun 2010 modal kerja mengalami penurunan sebesar 7.603.579. Hal ini menunjukkan permodalan pada perusahaan farmasi semakin menurun.

Pada tahun 2014 perusahaan KAEF mengalami kenaikan sebesar 1.185.619, pada perusahaan KLBF juga mengalami kenaikan sebesar 5.734.885, pada perusahaan DVLA mengalami kenaikan sebesar 746.711, perusahaan SQBB juga mengalami kenaikan sebesar 282.374, pada perusahaan MERK mengalami kenaikan sebesar 465.519. Pada tahun 2012 perusahaan INAF mengalami kenaikan sebesar 407.765, pada perusahaan PYFA mengalami kenaikan sebesar 40.168. Pada tahun 2013 perusahaan TSPC mengalami kenaikan sebesar 2.643.650. Hal ini disebabkan karena persediaan dan biaya dibayar dimuka mengalami kenaikan dan semakin besar pula untuk membiayai kegiatan perusahaan sehari-hari.

Pada tahun 2010 perusahaan KAEF mengalami penurunan sebesar 669.726, pada perusahaan PYFA mengalami penurunan sebesar 31.429, pada perusahaan SQBB mengalami penurunan sebesar 196.710, pada perusahaan KLBF mengalami penurunan sebesar 3.890.781, pada perusahaan DVLA mengalami penurunan sebesar 475.219, pada perusahaan MERK mengalami penurunan sebesar 274.857, pada perusahaan TSPC mengalami penurunan sebesar 1.857.713. Pada tahun 2013 perusahaan INAF mengalami penurunan sebesar 177.936. Hal ini disebabkan oleh kurangnya modal untuk membiayai kegiatan operasional dalam perusahaan.

Tabel 4.2 Harga Saham Pada Perusahaan Farmasi Periode 2010-2014

Emiten	2010	2011	2012	2013	2014
KAEF	159	340	740	590	1.465
INAF	160	163	330	153	355
KLBF	650	680	1.060	1.250	1.830
DVLA	1.170	1.150	1.690	2.200	1.690
MERK	99	133	152	189	160
SQBB	135	124	196	164	157
PYFA	115	176	177	147	135
TSPC	2.650	2.550	3.725	3.250	2.852
Rata-rata	642,25	664,50	1.008,75	992,875	1.080,50

Sumber : *Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis*

Berdasarkan tabel 4.2 diatas dapat dilihat harga saham perusahaan farmasi mengalami fluktuasi. Pada tahun 2010 harga saham perusahaan farmasi mempunyai angka rata-rata 642,25. Pada tahun 2011 harga saham semakin meningkat dengan angka rata-rata mencapai 664,50. Hal ini menunjukkan harga saham perusahaan farmasi menjadi lebih baik.

Harga saham yang tinggi dialami oleh perusahaan TSPC sebesar 2.650, dan DVLA sebesar 1.170 pada tahun 2010. Pada tahun 2011 perusahaan MERK juga mengalami kenaikan sebesar 133 di banding tahun 2010 yang hanya berangka 99. Pada tahun 2012 perusahaan TSPC mengalami kenaikan sebesar 3.725 di banding perusahaan lainnya. Pada tahun 2013 perusahaan PYFA mengalami penurunan nilai harga saham yaitu sebesar 147 sedangkan perusahaan DVLA mengalami peningkatan harga saham sebesar 2.200. Harga saham 2014 mengalami peningkatan nilai rata-rata sebesar 1.080,50 di bandingkan dengan harga saham tahun-tahun sebelumnya.

Tabel 4.3 Profitabilitas Pada Perusahaan Farmasi Periode 2010-2014

Emiten	2010	2011	2012	2013	2014
KAEF	4.36	4.93	5.39	4.96	5.23
INAF	1.20	3.07	3.67	-4.05	0.08
KLBF	12.57	13.96	13.02	12.31	12.21
DVLA	11.93	12.44	13.69	11.42	7.33
MERK	14.92	25.17	11.59	14.69	21.02
SQBB	30.35	35.12	34.90	35.06	12.99
PYFA	2.98	3.42	3.00	3.22	1.20
TSPC	9.64	10.14	9.58	9.32	-0.18
Rata-rata	8.795	10.825	9.484	8.697	5.988

Sumber: *Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis*

Berdasarkan table 4.3 dapat dilihat adanya fluktuasi profitabilitas pada tahun 2011 mengalami kenaikan sebesar 10.825. Hal ini menunjukkan bahwa profitabilitas perusahaan dalam memperoleh laba sangat baik dan tingkat profitabilitas yang tinggi akan meningkatkan daya saing antar perusahaan. Pada tahun 2014 profitabilitas mengalami penurunan sebesar 5.988. Hal ini menunjukkan bahwa profitabilitas dalam perusahaan sulit mengambil keuntungan dan menarik modal dari luar.

Pada tahun 2011 profitabilitas perusahaan KLBF mengalami kenaikan sebesar 13.96, MERK sebesar 25.17, SQBB sebesar 35.12, PYFA sebesar 3.42, TSPC sebesar 10.14. Pada tahun 2012 perusahaan KAEF juga mengalami kenaikan sebesar 5.39, INAF sebesar 3.67, DVLA sebesar 13.69. Hal ini menunjukkan bahwa profitabilitas yang tinggi dalam perusahaan dapat mendukung kegiatan operasional secara maksimal.

Pada tahun 2010 perusahaan KAEF mengalami penurunan sebesar 4.36. Pada tahun 2012 perusahaan MERK juga mengalami hal yang sama yaitu

penurunan sebesar 11.59. Pada tahun 2013 perusahaan INAF mengalami penurunan sebesar -4.05. Sedangkan pada tahun 2014 perusahaan KLBF mengalami penurunan sebesar 12.21, DVLA sebesar 7.33, SQBB sebesar 12.99, PYFA sebesar 1.20, TSPC sebesar -0.18. Hal ini disebabkan oleh naiknya aktiva yang tidak diikuti oleh kenaikan laba dan kondisi perusahaan yang tidak stabil.

C. Pengaruh Antar Variabel

1. Pengaruh Modal Kerja Terhadap profitabilitas

Menurut Wasis, (1991) Modal kerja adalah dana yang ditanamkan dalam aktiva lancar yang dapat berupa kas, piutang, surat-surat berharga, persediaan dan lain-lain. Menurut Syamsuddin, (2011) pengelolaan modal kerja yang efisien dapat memberikan keuntungan atau meningkatkan laba bagi perusahaan, efisiensi modal kerja yang sangat diperlukan untuk menjamin kelangsungan atau keberhasilan jangka panjang dan untuk mencapai tujuan perusahaan secara keseluruhan dalam hal ini memperbesar keuntungan bagi pemilik.

Hal ini sejalan dengan penelitian sebelumnya yang dilakukan oleh Karaduman et.al (2010) menentukan secara parsial variabel modal kerja berpengaruh terhadap profitabilitas. Didukung oleh penelitian Deloof (2003) yang menyatakan bahwa modal kerja berpengaruh terhadap profitabilitas.

Perputaran modal kerja atau *working capital turnover* adalah suatu rasio yang digunakan dalam mengukur keefektifan modal kerja perusahaan selama periode tertentu. apabila perputaran modal kerja rendah berarti pengelolaan modal kerja belum efektif dan sebaliknya apabila perputaran modal kerja tinggi berarti

modal kerja perusahaan telah efektif. Dengan tingkat modal kerja yang tinggi berarti tingkat penjualan juga akan tinggi. Tingkat penjualan yang tinggi tentu saja akan memberikan keuntungan yang juga lebih besar sehingga dapat mempengaruhi tingkat profitabilitas perusahaan. Profitabilitas adalah tingkat keuntungan bersih yang berhasil diperoleh perusahaan dalam menjalankan operasionalnya.

2. Pengaruh modal kerja terhadap harga saham

Agus Harjitno (2002:76) Konsep yang mendasari manajemen modal kerja sehat adalah perpaduan yang sesuai antara pendanaan jangka pendek dimana sumber modal kerja dapat terus berputar agar dapat membiayai kegiatan operasional perusahaan sehari-hari, sehingga aktivitas penjualan suatu perusahaan akan berjalan dengan baik dan pendanaan jangka panjangpun digunakan untuk mendukung investasi dalam aktiva lancar atau modal kerja suatu perusahaan, sehingga keputusan-keputusan tersebut mampu mempengaruhi hasil yang diharapkan bagi perusahaan yaitu profitabilitas.

Menurut Arifin (2001:116-125) faktor-faktor yang mempengaruhi harga saham yaitu Pertama, faktor non keuangan yaitu misalnya berupa pergerakan harga tren saham, yang biasanya digunakan oleh investor untuk pengambilan keputusan membeli ataupun menjual saham. Kedua, faktor keuangan berupa informasi-informasi yang terkandung dalam laporan keuangan, misalnya profitabilitas dan rentabilitas. Informasi keuangan tersebut yang digunakan untuk mengukur kinerja perusahaan dimana kinerja perusahaan akan dijadikan acuan dari nilai saham dimata investor.

Tingkat perputaran modal kerja yang tinggi mengindikasikan perusahaan telah mengelola modal kerjanya secara baik dan efisien, sebaliknya pada tingkat perputaran modal kerja yang rendah maka mengindikasikan perusahaan mengelola modal kerjanya dengan buruk. Dengan adanya perputaran modal kerja yang baik maka kegiatan operasional perusahaan-pun akan berjalan dengan baik, secara tidak langsung membawa perusahaan kedalam kondisi yang menguntungkan.

3. Pengaruh profitabilitas terhadap harga saham

Menurut Sartono (2002:120) profitabilitas adalah kemampuan perusahaan memperoleh laba dalam hubungannya dengan penjualan, total aktiva, maupun modal sendiri. Jumlah laba bersih kerap dibandingkan dengan ukuran kegiatan atau kondisi keuangan lainnya seperti penjualan, aset, ekuitas pemegang saham untuk menilai kinerja sebagai suatu persentase dari beberapa tingkat aktivitas atau investasi. Sedangkan dalam Sujoko dan Soebiantoro (2007:44), profitabilitas adalah kemampuan perusahaan untuk menghasilkan profit atau laba selama satu tahun yang dinyatakan dalam rasio laba operasi dengan penjualan dari data laporan laba rugi akhir tahun. Jika kondisi perusahaan dikategorikan menguntungkan atau menjanjikan keuntungan dimasa mendatang maka banyak investor yang akan menanamkan dananya untuk membeli saham perusahaan tersebut. Dan hal itu tentu saja mendorong harga saham naik menjadi lebih tinggi.

Nurmala dan Yuniarti (2007) melakukan penelitian dengan judul “Analisis Profitabilitas Terhadap Harga Saham Perusahaan Retail Go Publik di BEJ”, dengan menggunakan variabel *profitability ratio consist of profit margin (PM)*,

ROA, dan ROE. Penelitian tersebut menunjukkan bahwa secara parsial dan simultan variabel terikat mempunyai pengaruh terhadap variabel bebas yaitu harga pasar saham.

D. Hasil Penelitian

1. Pengaruh modal kerja terhadap profitabilitas

Koefisien pengaruh variabel modal kerja (X) terhadap profitabilitas (Y) sebesar 1.91 dengan nilai t sebesar 1.580 pada taraf signifikan 1.14. Koefisien tersebut menunjukkan bahwa modal kerja (X) berpengaruh positif terhadap profitabilitas (Y) ini berarti bahwa pada saat terjadi peningkatan modal kerja perusahaan, maka akan diikuti dengan kenaikan profitabilitas perusahaan dengan asumsi klasik faktor-faktor lain yang mempengaruhi besar kecilnya profitabilitas dianggap konstan.

Nilai statistik t hitung pengaruh modal kerja (X) terhadap profitabilitas (Y) sebesar 1.580 dengan signifikansi 1.14 atau diatas 0.05. Ini berarti modal kerja (X) berpengaruh positif dan tidak signifikan terhadap profitabilitas (Y).

2. Pengaruh modal kerja terhadap harga saham

Koefisien pengaruh variable modal kerja (X) terhadap Harga Saham (Z) sebesar 6.80 dengan nilai t sebesar 3.073 pada taraf signifikan 0.02. Koefisien tersebut menunjukkan bahwa Modal Kerja (X) berpengaruh positif terhadap Harga Saham (Z). Ini berarti bahwa pada saat terjadi peningkatan Modal Kerja

perusahaan, maka akan diikuti dengan peningkatan harga saham dengan asumsi faktor-faktor lain yang mempengaruhi besar kecilnya Harga Saham (Z) dianggap konstan. Nilai statistik t dihitung pengaruh Modal Kerja (X) terhadap Harga Saham(Z) sebesar 3.073 dengan signifikansi 0.02 atau dibawah 0.05. Ini berarti pengaruh Modal Kerja berpengaruh signifikan terhadap Harga Saham(Z).

3. Pengaruh profitabilitas terhadap harga saham

Koefisien pengaruh variabel Profitabilitas (Y) terhadap Harga Saham (Z) sebesar 1.27 dengan nilai t sebesar 4.49 pada taraf signifikan. 6.54. Koefisien tersebut menunjukkan bahwa Profitabilitas (Y) berpengaruh positif terhadap Harga Saham (Z). Ini berarti bahwa pada saat terjadi peningkatan Profitabilitas (Y) perusahaan, maka akan diikuti dengan peningkatan Harga Saham dengan asumsi faktor-faktor lain yang mempengaruhi besar kecilnya Harga Saham (Z) dianggap konstan.

Nilai statistik t pengaruh Profitabilitas (Y) terhadap Harga Saham (Z) sebesar 4.49 dengan signifikansi 6.54 atau diatas 0.05. Ini berarti Profitabilitas berpengaruh positif dan tidak signifikan terhadap Harga Saham (Z).

Hubungan fungsional Modal Kerja terhadap Harga Saham melalui Profitabilitas lebih jelas ditampilkan pada gambar dibawah ini:

Gambar 4.1 Hubungan Antar Variabel Dalam Bentuk Skema

a. Total pengaruh (*Total Effect*)

Total pengaruh masing-masing variabel eksogen dan endogen yaitu

Modal Kerja terhadap Harga Saham melalui Profitabilitas pada tabel berikut.

Tabel 4.4. Pengaruh Total Antar Variabel

No	Total Pengaruh	Nilai
1	Pengaruh Modal Kerja terhadap Profitabilitas	1.91

2	Pengaruh Modal Kerja terhadap Harga Saham	7.04
3	Pengaruh Profitabilitas terhadap Harga Saham	1.27

Sumber : output lampiran, data diolah 2017

Berdasarkan Tabel 4.4 di atas dapat dijelaskan sebagai berikut :

- 1) Pengaruh Modal Kerja (X) terhadap Profitabilitas (Y) adalah sebesar 1.91.
Ini mengindikasikan bahwa Modal Kerja dapat mempengaruhi Profitabilitas secara positif sebesar 1.91.
- 2) Pengaruh modal kerja (X) terhadap Harga Saham (Z) adalah sebesar 7.04.
Ini mengindikasikan bahwa Modal Kerja (X) dapat mempengaruhi Harga Saham (Z) secara positif sebesar 7.04.
- 3) Pengaruh Profitabilitas (Y) terhadap Harga Saham (Z) adalah sebesar 1.27.
Ini mengindikasikan bahwa Profitabilitas (Y) dapat mempengaruhi Harga Saham (Z) secara positif sebesar 1.27.

b. Indirect Effects

Indirect effects masing-masing variabel eksogen yaitu Modal Kerja terhadap Harga Saham melalui Profitabilitas pada tabel berikut.

Tabel 4.5. Indirect Effects Antar Variabel

No	Pengaruh tidak langsung	Nilai
1	Pengaruh Modal Kerja terhadap Harga Saham melalui Profitabilitas	0.24

Sumber : output lampiran, data diolah 2017.

Berdasarkan tabel 4.5 di atas dapat dijelaskan sebagai berikut :

- 1) Pengaruh Modal Kerja (X) terhadap Harga Saham (Z) melalui Profitabilitas (Y) adalah sebesar 0.24. Ini mengindikasikan bahwa Modal Kerja dapat mempengaruhi Harga Saham secara positif jika melalui Profitabilitas sebesar 0.24.

E. Pembahasan

1. Pengaruh Modal Kerja terhadap Profitabilitas

Modal Kerja berpengaruh positif terhadap Profitabilitas. Hipotesis pertama yaitu Modal Kerja berpengaruh positif terhadap Profitabilitas pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014 sehingga H1 dapat diterima. Hal ini terjadi karena perusahaan yang mempunyai modal yang besar dapat memberikan keuntungan atau meningkatkan laba bagi perusahaan, efisiensi modal kerja yang sangat diperlukan untuk menjamin kelangsungan atau keberhasilan jangka panjang dan untuk mencapai tujuan perusahaan secara keseluruhan dalam hal ini memperbesar keuntungan bagi perusahaan.

Seperti yang dikemukakan oleh Agus Harjitno (2002:76) Konsep yang mendasari manajemen modal kerja sehat adalah perpaduan yang sesuai antara pendanaan jangka pendek dimana sumber modal kerja dapat terus berputar agar dapat membiayai kegiatan operasional perusahaan sehari-hari, sehingga aktivitas penjualan suatu perusahaan akan berjalan dengan baik dan pendanaan jangka panjangpun digunakan untuk mendukung investasi dalam aktiva lancar atau modal kerja suatu perusahaan, sehingga keputusan-keputusan tersebut mampu mempengaruhi hasil yang diharapkan bagi perusahaan yaitu profitabilitas.

Penelitian terdahulu Yunus (2005) meneliti pengaruh modal kerja terhadap profitabilitas pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia. Hasilnya menunjukkan bahwa modal kerja berpengaruh terhadap profitabilitas.

2. Pengaruh Modal Kerja terhadap Harga Saham

Modal Kerja berpengaruh positif dan signifikan terhadap Harga Saham. Hipotesis kedua yaitu Modal Kerja berpengaruh positif dan signifikan terhadap Harga Saham pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014 sehingga H2 dapat diterima. Hal ini disebabkan karena modal kerja yang besar dapat meningkatkan profit perusahaan. Jika kondisi perusahaan dikategorikan menguntungkan atau menjanjikan keuntungan dimasa mendatang maka banyak investor yang akan menanamkan dananya untuk membeli saham perusahaan tersebut. Dan hal itu tentu saja mendorong harga saham naik menjadi lebih tinggi. Hasil penelitian ini sesuai dengan penelitian terdahulu yang dilakukan oleh Fanny (2012) yang menyatakan Perputaran Modal Kerja berpengaruh terhadap Harga Saham.

3. Pengaruh Profitabilitas terhadap Harga Saham

Profitabilitas berpengaruh positif terhadap Harga Saham. Hipotesis ketiga yaitu Profitabilitas berpengaruh positif terhadap Harga Saham pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014 sehingga H3 dapat diterima. Hal ini berarti dengan profitabilitas yang tinggi maka harga saham juga ikut tinggi. Penelitian terdahulu yang sesuai yaitu Nurmala dan Yuniarti (2007) melakukan penelitian dengan judul “Analisis Profitabilitas

Terhadap Harga Saham Perusahaan Retail Go Publik di BEJ”, dengan menggunakan variabel *profitability ratio consist of profit margin* (PM), ROA, dan ROE. Penelitian tersebut menunjukkan bahwa secara parsial dan simultan variabel terikat mempunyai pengaruh terhadap variabel bebas yaitu harga pasar saham.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data, pengujian hipotesis dan pembahasan penelitian yang dilakukan pada perusahaan sub sektor Farmasi di Bursa Efek Indonesia Periode 2010-2014, maka kesimpulan dari penelitian ini adalah :

1. Modal Kerja berkontribusi positif terhadap profitabilitas pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014. Ini berarti Modal Kerja yang tinggi akan diikuti dengan peningkatan Profitabilitas. Begitu pula sebaliknya, ketika Modal Kerja rendah maka akan diikuti dengan menurunnya profitabilitas perusahaan.
2. Modal kerja berkontribusi positif dan signifikan terhadap harga saham pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014. Ini berarti saat modal kerja meningkat akan diikuti dengan naiknya harga saham. Begitu pula sebaliknya, ketika modal kerja menurun akan diikuti dengan penurunan harga saham perusahaan dengan asumsi faktor lain yang mempengaruhi harga saham dianggap konstan.
3. Profitabilitas berkontribusi positif terhadap harga saham pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014. Ini berarti saat profitabilitas meningkat maka akan diikuti penurunan harga saham. Begitu

pula sebaliknya, ketika profitabilitas menurun maka akan diikuti dengan penurunan harga saham perusahaan.

B. Saran

Berdasarkan kesimpulan pada penelitian ini, maka dapat disampaikan beberapa saran berikut ini :

1. Dalam pelaksanaan operasi, perusahaan sebaiknya perusahaan mengelolah modal kerja lebih efektif dan efisien sehingga dapat meningkatkan profit perusahaan dan para investor tertarik untuk membeli saham perusahaan.
2. Peneliti menyarankan perlunya peningkatan modal kerja sehingga dapat meningkatkan profitabilitas dan harga saham semakin tinggi. Selain itu Faktor-faktor yang mempengaruhi harga saham tidak terbatas. Oleh sebab itu, disarankan bagi peneliti selanjutnya juga dapat menggunakan faktor lain yang mempengaruhi harga saham.
3. Bagi peneliti selanjutnya, dengan penelitian ini diharapkan peneliti selanjutnya dapat melakukan penelitian yang lebih lanjut berkaitan dengan faktor-faktor lainnya yang mempengaruhi harga saham. Dengan mengganti objek penelitian yakni mungkin saja sektoral ataupun yang lainnya, serta menambah periode pengamatan, dan alangkah lebih bagus dengan menambah variabel-variabel lainnya seperti pajak, ukuran perusahaan, tingkat pertumbuhan perusahaan, likuiditas dan yang lainnya.

DAFTAR PUSTAKA

- Arifin, A. *Membaca Saham*. Yogyakarta: Andi. 2001.
- Agus Harjito, *Manajemen Keuangan*, Edisi Pertama, Cetakan Kedua, Ekonosia, Yogyakarta. 2002
- Anoraga, *Pengantar Pasar Modal Indonesia*. Mediasoft Indonesia. Jakarta. 2001.
- Arfian Anwar. *Analisis Pengaruh Efisiensi Modal Kerja Dan Likuiditas Terhadap Profitabilitas (Studi Kasus Pada Perusahaan Pt. Kimia Farma Tbk. Cabang Makassar)*. Skripsi. Makassar. Universitas Hasanudddin.2013.
- Brigham, E., dan Houston, J.F, *Manajemen Keuangan*, Terjemahan Suharto, D. Buku 2, Edisi 8, Salemba Empat, Jakarta.2001
- Brigham & Houtson. *Dasar-dasar Manajemen Keuangan* (edisi ke 11). Jakarta:Salemba Empat.2006.
- Chrisna Nur Sundari. “*Pengaruh Manajemen Modal Kerja Terhadap Profitabilitas Perusahaan (Studi Pada Perusahaan Farmasi Yang Listing Di Bursa Efek Indonesia Periode 2008-2012)*”. *Jurnal*. Malang. Universitas Brawijaya. 2013.
- Dewi Angraeni. *Pengaruh Modal Kerja Dan Perputaran Persediaan Terhadap Profitabilitas (Roa) (Pada Perusahaan Farmasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2008-2013)*. *Jurnal*. Universitas Komputer Indonesia. 2014.
- Departemen Agama RI. *Al-Qur'an dan Terjemahan*, Bandung: Sigma, 2013..
- Ernie, Kurniawan Saefullah. *Pengantar Manajemen* (edisi ke 1). Jakarta: Prenadamedia.
- Evarina Lubis. “*Pengaruh Perputaran Modal Kerja Terhadap Harga Saham (Studi Emiten Perusahaan Sektor Retail Di BEI)*”.*Skripsi*. Jakarta. Universitas Mercu Buana.2011.
- Harahap. *Pengantar Pasar Modal Indonesia*. Yogyakarta. 2007
- Ilham Wahyudi Lubis. “*Pengaruh Profitabilitas Terhadap Harga Saham (Studi Kasus Pada Perbankan Yang Terdaftar Di Bursa Efek Indonesia)*”. *Skripsi*. Pekanbaru. Universitas Islam Riau.2011.

- Irma Julita. “*Pengaruh Likuiditas Terhadap Profitabilitas Pada Sektor Perbankan Yang Terdaftar Di Bursa Efek Indonesia*”. *Jurnal*. Padang. Universitas Negeri Padang.2010.
- Kasmir, S.E., M.M. *Pengantar Manajemen Keuangan*. Jakarta: Kencana.2010.
- Lucy Sri Musmini.. *Pengaruh Perputaran Kas Terhadap Profitabilitas Pada Pt. Tirta Mumbul Jaya Abadisingaraja Periode 2008-2012*. *Jurnal*. Universitas Ganesha.2013.
- Mudrajad Kuncoro. *Metode Riset* (edisi ke 4). Jakarta: Erlangga, 2013.
- Muhammad Rais Ramli. *Hadits-Hadits Tentang Keuangan Dan Perbankan Syariah*. Jakarta: 2010.
- Mohammad Tejo Suminar. “*Pengaruh Perputaran Persediaan, Perputaran Piutang Dan Perputaran Kas Terhadap Profitabilitas Pada Perusahaan Sektor Industri Barang Konsumsi Yang Terdaftar Di Bei Periode 2008-2013*”. *Jurnal*. Universitas Pandaranan.2014.
- Nanik, Elsis Sabrina. *Analisis Pengaruh Rasio Profitabilitas Terhadap Harga Saham Pada Sektor Perbankan Yang Terdaftar Di Bursa Efek Indonesia*. *Jurnal*: Batam. Politeknik Negeri Batam.2013.
- Nike Isnati. *Pengaruh Modal Kerja Terhadap Profitabilitas (Studi Kasus Pada Perrusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2008-2012)*. *Jurnal*. Jember. Universitas Jember.2013.
- Ni wayan yuliyati. *Pegaruh kebijakan modal kerja terhadap profitabilitas (studi kasus pada perusahaan hotel dan restoran di bursa efek indonesia)*. *Skripsi*. Denpasar. Universitas udayana.2013.
- Putu, I made dian satriya. *Pengaruh perputaran modal kerja terhadap profitabilitas*. *Jurnal*. Bali. Universitas udayana.2012.
- Rahmi Nurfadilla. *Pengaruh Rasio Profitabilitas Terhadap Harga Saham (Studi Kasus Pada Perusahaan Publik Yang Tergabung Dalam LQ45 Yang Terdaftar Di Bursa Efek Indonesia)*. *Skripsi*. Bandung. Universitas Widyatama.2010.
- Reinhard Thene. *Pengaruh Likuiditas Terhadap Profitabilitas Perusahaan*. *Jurnal*. Universitas Klabat.2015.
- Tapi Nureka Setia Lubis. *Analisis Pengaruh Likuiditas Terhadap Profitabilitas (Studi Kasus Pada Perusahaan Perkebunan Nusantara)*. *Skripsi*. Medan. Universitas Sumatera Utara.2004.

Yuliya Wingsih. *Analisis Pengaruh Likuiditas, Profitabilitas, Dan Solvabilitas Terhadap Return Saham Pada Perusahaan Pertambangan Yang Terdaftar Di Bursa Efek Indonesia Pada Tahun 2008 Sampai 2012. Jurnal. Universitas Dian Nuswantoro.2013.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN-LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Estimates (Group number 1 - Default model)**Scalar Estimates (Group number 1 - Default model)****Maximum Likelihood Estimates****Regression Weights: (Group number 1 - Default model)**

Estimate		S.E.	C.R.	P	Label
y <--- x	.191	.121	1.580	.114	par_2
z <--- x	.680	.221	3.073	.002	par_1
z <--- y	.127	.284	.449	.654	par_3

Standardized Regression Weights: (Group number 1 - Default model)

	Estimate
y <--- x	.245
z <--- x	-.448
z <--- y	-.065

Means: (Group number 1 - Default model)

	Estimate	S.E.	C.R.	P	Label
x	13.073	.243	53.745	***	par_4

Intercepts: (Group number 1 - Default model)

	Estimate	S.E.	C.R.	P	Label
y	-.565	1.594	-.354	.723	par_5
z	12.823	2.827	4.536	***	par_6

Variances: (Group number 1 - Default model)

	Estimate	S.E.	C.R.	P	Label
x	2.308	.523	4.416	***	par_7
ey1	1.320	.299	4.416	***	par_8
ey2	4.139	.937	4.416	***	par_9

Squared Multiple Correlations: (Group number 1 - Default model)

	Estimate
y	.060
z	.220

Matrices (Group number 1 - Default model)**Factor Score Weights (Group number 1 - Default model)**

Total Effects (Group number 1 - Default model)

	x	Y
y	.191	.000
z	.704	.127

Standardized Total Effects (Group number 1 - Default model)

	x	Y
y	.245	.000
z	.464	.065

Direct Effects (Group number 1 - Default model)

	x	Y
y	.191	.000
z	.680	.127

Standardized Direct Effects (Group number 1 - Default model)

	x	Y
y	.245	.000
z	-.448	-.065

Indirect Effects (Group number 1 - Default model)

x		Y
y	.000	.000
z	.024	.000

Standardized Indirect Effects (Group number 1 - Default model)

	x	Y
y	.000	.000
z	.016	.000

DVLA Darya-Varia Laboratoria Tbk. [S]

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-11	1,200	1,010	1,010	106	149	163	17
Feb-11	1,070	980	1,020	78	148	149	14
Mar-11	1,100	890	1,060	54	87	90	17
Apr-11	1,140	1,030	1,110	78	148	158	12
May-11	1,270	1,090	1,160	318	705	845	19
Jun-11	1,170	1,050	1,120	32	146	164	11
Jul-11	1,240	1,050	1,220	125	617	721	12
Aug-11	1,280	1,160	1,220	119	708	870	11
Sep-11	1,200	1,200	1,200	7	48	58	4
Oct-11	1,280	1,100	1,230	118	573	710	14
Nov-11	1,210	1,150	1,150	6	52	62	4
Dec-11	1,190	1,150	1,150	12	87	99	5
Jan-12	1,210	1,190	1,200	9	73	87	4
Feb-12	1,210	1,160	1,210	11	95	114	5
Mar-12	1,300	1,200	1,230	219	909	1,116	9
Apr-12	1,360	1,200	1,280	1,413	5,747	7,365	20
May-12	1,430	1,250	1,310	1,097	4,673	6,307	21
Jun-12	1,350	1,210	1,290	184	892	1,123	20
Jul-12	1,520	1,230	1,500	457	2,563	3,585	20
Aug-12	1,820	1,490	1,630	938	3,209	5,341	19
Sep-12	1,690	1,530	1,680	454	2,098	3,444	20
Oct-12	1,850	1,640	1,640	645	3,423	5,989	22
Nov-12	1,750	1,630	1,740	303	1,506	2,561	20
Dec-12	1,750	1,560	1,690	148	413	684	17
Jan-13	1,750	1,680	1,740	201	1,116	1,909	21
Feb-13	1,850	1,730	1,820	572	3,720	6,614	20
Mar-13	2,325	1,800	2,275	350	2,436	4,903	18
Apr-13	2,325	2,000	2,200	251	1,401	3,047	21
May-13	3,925	2,100	3,925	1,614	6,193	19,459	21
Jun-13	4,175	2,200	2,800	1,843	3,937	12,775	19
Jul-13	3,050	2,400	2,650	408	1,362	3,756	22
Aug-13	2,775	1,930	2,150	156	657	1,514	17
Sep-13	2,500	2,000	2,225	107	326	712	17
Oct-13	2,400	2,200	2,250	69	271	619	17
Nov-13	2,250	1,990	2,100	47	128	268	13
Dec-13	2,250	2,000	2,200	67	424	884	17
Jan-14	2,250	2,000	2,070	137	757	1,592	19
Feb-14	2,150	2,000	2,080	95	190	390	15
Mar-14	2,180	2,030	2,030	94	157	330	17
Apr-14	2,750	2,010	2,050	373	611	1,373	19
May-14	2,175	2,005	2,105	264	355	732	18
Jun-14	2,120	1,915	1,925	111	223	455	16
Jul-14	2,065	1,925	1,985	34	76	153	6
Aug-14	2,095	1,710	1,860	44	68	130	14
Sep-14	1,880	1,510	1,550	91	4,217	8,809	19
Oct-14	1,800	1,350	1,650	53	190	303	11
Nov-14	1,810	1,480	1,550	139	481	743	13
Dec-14	1,725	1,500	1,690	88	49	77	15
Jan-15	1,695	1,450	1,560	111	130	201	15
Feb-15	1,560	1,360	1,500	70	54	79	12
Mar-15	2,160	1,410	1,810	83	78	124	15
Apr-15	1,840	1,350	1,780	123	147	238	9
May-15	1,880	1,500	1,790	108	86	151	12
Jun-15	1,810	1,600	1,695	98	56	95	14
Jul-15	1,790	1,550	1,560	62	71	115	12

SHARES TRADED	2011	2012	2013	2014	Jul-15
Volume (Million Sh.)	3	26	22	7	0.6
Value (Billion Rp)	4	38	56	15	1
Frequency (Thou. X)	1	6	6	2	0.7
Days	140	197	223	182	89

Price (Rupiah)	2011	2012	2013	2014	Jul-15
High	1,280	1,850	4,175	2,750	2,160
Low	890	1,160	1,680	1,350	1,350
Close	1,150	1,690	2,200	1,690	1,560
Close*	1,150	1,690	2,200	1,690	1,560
PER (X)	10.65	12.71	19.59	18.24	11.30
PER Industry (X)	16.22	19.75	15.98	24.22	14.32
PBV (X)	1.77	2.25	2.69	1.97	1.80

* Adjusted price after corporate action

BALANCE SHEET	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	252,466	256,481	292,912	316,701	321,857
Receivables	293,173	312,167	390,003	377,105	351,273
Inventories	97,323	118,444	132,823	206,682	227,050
Current Assets	650,141	696,925	826,343	913,984	925,294
Fixed Assets	177,505	199,878	218,295	243,055	267,040
Other Assets	1,607	2,982	2,175	2,419	2,674
Total Assets	854,110	928,291	1,074,691	1,190,054	1,236,248
Growth (%)		8.69%	15.77%	10.73%	3.88%

Current Liabilities	174,922	144,280	191,718	215,473	178,583
Long Term Liabilities	38,586	56,094	41,427	59,878	95,233
Total Liabilities	213,508	200,374	233,145	275,351	273,816
Growth (%)		-6.15%	16.36%	18.10%	-0.56%

Authorized Capital	1,120,000	1,120,000	1,120,000	1,120,000	1,120,000
Paid up Capital	280,000	280,000	280,000	280,000	280,000
Paid up Capital (Shares)	1,120	1,120	1,120	1,120	1,120
Par Value	250	250	250	250	250
Retained Earnings	282,774	370,089	483,718	556,874	613,164
Total Equity	640,602	727,917	841,546	914,703	962,431
Growth (%)		13.63%	15.61%	8.69%	5.22%

INCOME STATEMENTS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Total Revenues	929,197	972,297	1,087,380	1,101,684	1,103,822
Growth (%)		4.64%	11.84%	1.32%	0.19%

Cost of Revenues	341,550	349,019	436,270	441,028	518,602
Gross Profit	587,647	623,278	651,110	660,656	585,220
Expenses (Income)	450,558	463,101	454,944	493,577	490,749
Operating Profit	137,089	160,178	196,166	167,079	94,471
Growth (%)		16.84%	22.47%	-14.83%	-43.46%

Other Income (Expenses)	16,780	6,147	8,311	8,678	11,396
Income before Tax	153,869	166,325	204,477	175,757	105,866
Tax	42,989	45,409	55,568	49,960	24,937
Profit for the period	110,881	120,915	148,909	125,796	80,929
Growth (%)		9.05%	23.15%	-15.52%	-35.67%

Period Attributable	-	-	148,909	125,796	80,929
Comprehensive Income	110,881	120,915	148,909	125,796	80,929
Comprehensive Attributable	-	-	148,909	125,796	80,929

RATIOS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Current Ratio (%)	371.67	483.04	431.02	424.18	518.13
Dividend (Rp)	30.00	31.50	52.50	34.50	-
EPS (Rp)	-	-	132.95	112.32	72.26
BV (Rp)	571.97	649.93	751.38	816.70	859.31
DAR (X)	0.25	0.22	0.22	0.23	0.22
DER(X)	0.33	0.28	0.28	0.30	0.28
ROA (%)	12.98	13.03	13.86	10.57	6.55
ROE (%)	17.31	16.61	17.69	13.75	8.41
GPM (%)	63.24	64.10	59.88	59.97	53.02
OPM (%)	14.75	16.47	18.04	15.17	8.56
NPM (%)	11.93	12.44	13.69	11.42	7.33
Payout Ratio (%)			39.49	30.72	-
Yield (%)	2.56	2.74	3.11	1.57	-

INAF Indofarma (Persero) Tbk. [S]

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-11	82	70	72	626	19,915	1,515	21
Feb-11	77	70	73	749	15,276	1,125	17
Mar-11	82	71	79	1,043	25,482	1,947	23
Apr-11	85	77	80	2,718	80,536	6,554	20
May-11	99	80	87	15,321	351,728	31,719	21
Jun-11	99	80	92	8,531	355,321	33,168	20
Jul-11	96	89	90	2,421	93,568	8,616	21
Aug-11	91	75	83	949	23,804	2,023	19
Sep-11	86	69	74	491	18,240	1,257	20
Oct-11	129	67	127	20,950	646,157	73,913	21
Nov-11	143	114	129	27,981	738,087	93,649	22
Dec-11	197	130	163	22,790	888,348	143,816	21
Jan-12	205	158	205	25,363	960,199	176,675	21
Feb-12	225	183	188	6,548	237,728	48,949	21
Mar-12	205	173	190	7,005	197,853	37,981	21
Apr-12	260	187	220	11,251	504,651	110,639	20
May-12	250	196	196	4,989	177,002	38,997	21
Jun-12	205	177	196	2,497	56,407	10,956	21
Jul-12	225	193	215	2,116	68,842	14,100	22
Aug-12	250	192	205	3,169	128,580	29,502	19
Sep-12	225	200	215	2,017	77,247	16,408	20
Oct-12	245	200	200	4,454	134,171	29,020	22
Nov-12	280	197	265	13,696	674,878	165,966	20
Dec-12	340	240	330	8,211	328,090	99,883	18
Jan-13	370	290	350	8,982	310,631	104,787	21
Feb-13	355	315	340	5,477	190,078	64,487	20
Mar-13	345	305	315	8,076	246,199	81,157	19
Apr-13	340	280	295	16,071	267,121	84,710	22
May-13	345	260	310	7,826	274,865	87,373	22
Jun-13	310	245	260	2,983	93,228	25,462	19
Jul-13	265	200	200	5,052	91,381	21,909	23
Aug-13	215	145	168	5,181	80,020	14,320	17
Sep-13	195	158	170	4,664	60,780	11,104	21
Oct-13	192	168	176	5,495	114,482	20,770	21
Nov-13	179	159	163	1,481	20,257	3,403	20
Dec-13	175	152	153	1,075	18,069	3,688	19
Jan-14	174	151	164	3,945	40,259	7,217	20
Feb-14	181	161	172	2,797	34,989	6,042	20
Mar-14	202	164	196	6,020	101,260	18,874	20
Apr-14	202	180	185	3,753	70,489	13,626	20
May-14	192	179	182	1,999	24,807	4,571	18
Jun-14	186	166	168	1,250	16,591	2,965	21
Jul-14	187	169	178	1,929	26,741	4,788	18
Aug-14	184	172	174	1,333	19,712	3,487	20
Sep-14	175	161	161	1,297	14,086	2,366	22
Oct-14	172	153	167	781	9,325	1,510	23
Nov-14	300	168	285	13,855	239,718	58,525	20
Dec-14	410	285	355	21,888	365,216	127,952	20
Jan-15	374	285	287	7,600	76,382	24,165	21
Feb-15	348	267	329	13,502	165,184	52,046	19
Mar-15	340	280	289	10,960	106,357	33,231	22
Apr-15	302	241	255	5,254	56,665	16,004	21
May-15	272	242	248	3,695	29,806	7,651	19
Jun-15	252	192	196	2,553	15,108	3,191	21
Jul-15	225	188	195	3,128	19,405	3,990	19

SHARES TRADED	2011	2012	2013	2014	Jul-15
Volume (Million Sh.)	3,256	3,546	1,767	963	469
Value (Billion Rp)	399	779	523	252	140
Frequency (Thou. X)	105	91	72	61	47
Days	246	246	244	242	142

Price (Rupiah)	2011	2012	2013	2014	Jul-15
High	197	340	370	410	374
Low	67	158	145	151	188
Close	163	330	153	355	195
Close*	163	330	153	355	195
PER (X)	13.66	24.13	-8.75	-23.13	-12.69
PER Industry (X)	16.22	19.75	15.98	24.22	14.32
PBV (X)	0.83	1.57	0.80	1.98	1.06

* Adjusted price after corporate action

BALANCE SHEET	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	120,918	133,417	194,903	121,432	135,755
Receivables	132,470	161,953	248,475	285,853	208,246
Inventories	159,253	193,442	161,342	236,417	216,407
Current Assets	582,662	706,558	777,629	848,840	782,888
Fixed Assets	96,937	342,984	339,196	367,913	394,585
Other Assets	27,316	-	9,009	8,582	8,221
Total Assets	733,958	1,114,902	1,188,619	1,294,511	1,248,343
Growth (%)		51.90%	6.61%	8.91%	-3.57%

Current Liabilities	375,536	459,404	369,864	670,903	600,566
Long Term Liabilities	47,154	46,304	168,653	32,815	55,814
Total Liabilities	422,690	505,708	538,517	703,717	656,380
Growth (%)		19.64%	6.49%	30.68%	-6.73%

Authorized Capital	1,000,000	1,000,000	1,000,000	1,000,000	1,000,000
Paid up Capital	309,927	309,927	309,927	309,927	309,927
Paid up Capital (Shares)	3,099	3,099	3,099	3,099	3,099
Par Value	100	100	100	100	100
Retained Earnings	-75,760	20,821	61,729	2,420	3,587
Total Equity	311,267	609,194	650,102	590,793	591,963
Growth (%)		95.71%	6.72%	-9.12%	0.20%

INCOME STATEMENTS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Total Revenues	1,047,918	1,203,467	1,156,050	1,337,498	1,381,437
Growth (%)		14.84%	-3.94%	15.70%	3.29%

Cost of Revenues	729,454	807,283	788,155	999,931	1,069,010
Gross Profit	318,464	396,184	367,896	337,567	312,426
Expenses (Income)	262,017	304,226	284,587	369,873	266,082
Operating Profit	56,448	91,959	83,309	-32,306	46,344
Growth (%)		62.91%	-9.41%	N/A	N/A

Other Income (Expenses)	-36,039	-36,756	-21,577	-30,727	-38,943
Income before Tax	20,409	55,203	61,732	-63,033	7,402
Tax	7,862	18,283	19,347	-8,810	6,237
Profit for the period	12,547	36,919	42,385	-54,223	1,165
Growth (%)		194.26%	14.80%	N/A	N/A

Period Attributable	-	-	42,385	-54,222	1,166
Comprehensive Income	12,547	36,970	42,385	-54,223	1,165
Comprehensive Attributable	-	-	-	-54,222	1,166

RATIOS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Current Ratio (%)	155.15	153.80	210.25	126.52	130.36
Dividend (Rp)	-	-	1.37	-	-
EPS (Rp)	-	-	13.68	-17.50	0.38
BV (Rp)	100.43	196.56	209.76	190.62	191.00
DAR (X)	0.58	0.45	0.45	0.54	0.53
DER(X)	1.36	0.83	0.83	1.19	1.11
ROA (%)	1.71	3.31	3.57	-4.19	0.09
ROE (%)	4.03	6.06	6.52	-9.18	0.20
GPM (%)	30.39	32.92	31.82	25.24	22.62
OPM (%)	5.39	7.64	7.21	-2.42	3.35
NPM (%)	1.20	3.07	3.67	-4.05	0.08
Payout Ratio (%)			10.02	-	-
Yield (%)	-	-	0.42	-	-

KAEF Kimia Farma (Persero) Tbk. [S]

SHARES TRADED	2011	2012	2013	2014	Jul-15
Volume (Million Sh.)	1,433	1,756	1,304	1,123	301
Value (Billion Rp)	354	969	1,138	1,129	376
Frequency (Thou. X)	55	79	75	106	54
Days	247	246	244	242	142

Price (Rupiah)	2011	2012	2013	2014	Jul-15
High	365	790	1,160	1,640	1,475
Low	132	320	420	580	940
Close	340	740	590	1,465	990
Close*	340	740	590	1,465	990
PER (X)	10.99	20.42	15.27	42.43	35.50
PER Industry (X)	16.22	19.75	15.98	24.22	14.32
PBV (X)	1.51	2.86	2.02	4.75	3.24

* Adjusted price after corporate action

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-11	169	143	146	3,295	28,426	4,416	21
Feb-11	154	132	142	2,648	25,435	3,642	18
Mar-11	177	134	171	4,215	60,794	9,906	23
Apr-11	192	168	180	7,547	177,955	32,010	20
May-11	230	176	198	8,402	217,360	42,888	21
Jun-11	310	194	285	10,676	411,577	105,105	20
Jul-11	340	265	330	6,270	214,242	66,254	21
Aug-11	335	250	255	1,943	49,101	14,231	19
Sep-11	275	215	245	940	13,302	3,283	20
Oct-11	315	215	300	3,245	72,324	20,982	21
Nov-11	305	270	270	1,326	22,873	6,526	22
Dec-11	365	270	340	4,873	139,877	44,599	21
Jan-12	475	320	470	7,332	184,982	73,555	21
Feb-12	480	415	420	7,321	110,349	49,745	21
Mar-12	470	415	440	6,163	102,033	45,453	21
Apr-12	680	440	620	10,452	283,541	160,833	20
May-12	640	480	490	5,138	96,560	52,958	21
Jun-12	540	420	520	3,805	58,700	28,697	21
Jul-12	560	460	540	4,536	83,753	42,305	22
Aug-12	550	475	480	5,390	73,335	37,006	19
Sep-12	530	465	510	4,205	75,094	37,593	20
Oct-12	560	490	495	6,382	158,084	82,758	22
Nov-12	760	480	710	12,221	365,631	238,317	20
Dec-12	790	590	740	5,616	163,771	120,207	18
Jan-13	1,050	710	1,030	7,774	243,219	215,537	21
Feb-13	1,140	970	1,090	8,270	182,628	191,795	20
Mar-13	1,160	1,030	1,080	13,458	209,172	228,569	19
Apr-13	1,090	960	990	6,031	101,967	103,706	22
May-13	1,040	890	960	7,163	123,350	119,536	22
Jun-13	980	840	890	4,135	53,319	48,463	19
Jul-13	910	790	790	2,562	32,511	27,785	23
Aug-13	810	460	495	9,487	76,785	41,254	17
Sep-13	670	420	550	5,806	96,833	54,238	21
Oct-13	720	520	630	3,866	68,632	43,138	21
Nov-13	640	480	510	3,281	47,183	26,577	20
Dec-13	590	495	590	2,734	68,407	37,057	19
Jan-14	745	580	690	11,212	133,610	92,483	20
Feb-14	795	685	750	9,404	123,927	93,268	20
Mar-14	925	715	900	10,884	140,408	112,215	20
Apr-14	945	830	915	7,572	72,488	64,877	20
May-14	1,055	890	1,050	10,210	119,535	116,739	18
Jun-14	1,090	940	990	8,412	71,768	72,749	21
Jul-14	1,270	980	1,230	8,722	133,964	151,481	18
Aug-14	1,370	1,170	1,320	7,031	69,681	88,427	20
Sep-14	1,330	1,130	1,150	4,680	27,636	33,408	22
Oct-14	1,210	1,020	1,155	6,055	47,568	53,521	23
Nov-14	1,405	1,155	1,390	8,101	98,373	130,846	20
Dec-14	1,640	1,305	1,465	13,898	83,989	119,107	20
Jan-15	1,475	1,225	1,340	8,092	44,418	59,116	21
Feb-15	1,460	1,220	1,430	11,925	91,233	122,860	19
Mar-15	1,455	1,275	1,315	6,536	31,674	42,727	22
Apr-15	1,315	1,050	1,230	7,658	40,391	49,157	21
May-15	1,275	1,090	1,120	8,914	45,735	53,295	19
Jun-15	1,120	940	995	4,385	19,452	19,524	21
Jul-15	1,165	960	990	6,201	27,728	28,931	19

KAEF Kimia Farma (Persero) Tbk. [S]

Financial Data and Ratios

Book End : December

Public Accountant : Hendrawinata Eddy Siddharta & Tanzil (Member of Kreston International)

BALANCE SHEET	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	265,446	199,386	313,913	394,150	573,360
Receivables	368,619	392,230	469,452	554,221	525,094
Inventories	386,654	456,069	526,304	640,909	687,407
Current Assets	1,139,549	1,263,030	1,506,614	1,810,615	2,040,431
Fixed Assets	413,197	426,720	447,978	498,644	557,939
Other Assets	56,693	54,201	69,609	109,147	147,995
Total Assets	1,657,292	1,794,242	2,080,558	2,471,940	2,968,185
Growth (%)		8.26%	15.96%	18.81%	20.08%

Current Liabilities	469,823	459,694	533,306	746,123	854,812
Long Term Liabilities	73,435	82,042	110,187	101,462	302,229
Total Liabilities	543,257	541,737	643,493	847,585	1,157,041
Growth (%)		-0.28%	18.78%	31.72%	36.51%

Authorized Capital	2,000,000	2,000,000	2,000,000	2,000,000	2,000,000
Paid up Capital	555,400	555,400	555,400	555,400	5,554
Paid up Capital (Shares)	5,554	5,554	5,554	5,554	56
Par Value	100	100	100	100	100
Retained Earnings	515,049	653,523	812,872	999,160	1,180,149
Total Equity	1,114,029	1,252,506	1,437,066	1,624,355	1,811,144
Growth (%)		12.43%	14.74%	13.03%	11.50%

INCOME STATEMENTS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Total Revenues	3,183,829	3,481,166	3,735,339	4,348,074	4,521,024
Growth (%)		9.34%	7.30%	16.40%	3.98%

Cost of Revenues	2,279,310	2,443,150	2,564,675	3,055,922	3,135,542
Gross Profit	904,519	1,038,016	1,170,665	1,292,152	1,385,482
Expenses (Income)	758,321	816,012	892,169	998,387	1,043,001
Operating Profit	146,198	222,004	278,495	293,765	342,481
Growth (%)		51.85%	25.45%	5.48%	16.58%

Other Income (Expenses)	32,413	10,003	-6,808	-9,640	-26,870
Income before Tax	178,611	232,007	271,688	284,125	315,611
Tax	39,895	60,244	70,392	68,483	79,080
Profit for the period	138,716	171,763	201,296	215,642	236,531
Growth (%)		23.82%	17.19%	7.13%	9.69%

Period Attributable	-	-	201,296	214,549	234,626
Comprehensive Income	138,716	171,763	201,296	215,642	236,531
Comprehensive Attributable	-	-	201,296	214,549	234,626

RATIOS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Current Ratio (%)	242.55	274.75	282.50	242.67	238.70
Dividend (Rp)	5.00	6.19	5.54	9.66	8.45
EPS (Rp)	-	-	36.24	38.63	4,224.45
BV (Rp)	200.58	225.51	258.74	292.47	32,609.72
DAR (X)	0.33	0.30	0.31	0.34	0.39
DER(X)	0.49	0.43	0.45	0.52	0.64
ROA (%)	8.37	9.57	9.68	8.72	7.97
ROE (%)	12.45	13.71	14.01	13.28	13.06
GPM (%)	28.41	29.82	31.34	29.72	30.65
OPM (%)	4.59	6.38	7.46	6.76	7.58
NPM (%)	4.36	4.93	5.39	4.96	5.23
Payout Ratio (%)			15.29	25.00	0.20
Yield (%)	3.14	1.82	0.75	1.64	0.58

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-12	3,650	3,375	3,525	15,399	122,271	428,028	21
Feb-12	3,600	3,400	3,500	18,914	172,533	602,764	21
Mar-12	3,550	3,375	3,550	18,538	283,565	982,054	21
Apr-12	4,050	3,400	4,025	31,628	485,446	1,795,766	20
May-12	4,025	3,750	3,875	39,920	454,029	1,783,899	21
Jun-12	4,000	3,700	3,775	30,929	384,956	1,485,524	21
Jul-12	3,900	3,675	3,825	32,278	394,523	1,497,405	22
Aug-12	4,000	3,750	3,875	33,041	255,670	999,731	19
Sep-12	4,700	3,900	4,700	33,617	272,454	1,158,254	20
Oct-12	4,975	910	970	54,533	779,898	998,575	22
Nov-12	1,040	960	1,030	68,691	1,528,172	1,514,316	20
Dec-12	1,150	980	1,060	53,129	1,506,913	1,585,510	18
Jan-13	1,130	1,000	1,090	48,914	1,891,111	1,965,394	21
Feb-13	1,300	1,070	1,290	69,492	1,682,306	1,946,563	20
Mar-13	1,380	1,190	1,240	51,451	1,724,553	2,181,688	19
Apr-13	1,390	1,200	1,390	51,858	1,928,884	2,479,590	22
May-13	1,560	1,320	1,450	67,894	1,973,262	2,887,922	22
Jun-13	1,450	1,130	1,440	76,854	1,752,293	2,311,851	19
Jul-13	1,500	1,300	1,430	100,827	1,558,750	2,191,524	23
Aug-13	1,510	1,110	1,350	71,639	1,391,354	1,888,689	17
Sep-13	1,440	1,180	1,180	92,703	1,885,390	2,494,405	21
Oct-13	1,390	1,220	1,300	82,161	1,732,152	2,302,731	21
Nov-13	1,370	1,200	1,220	55,361	1,256,613	1,624,072	20
Dec-13	1,260	1,160	1,250	54,113	1,220,791	1,480,756	19
Jan-14	1,455	1,260	1,405	115,285	1,481,958	2,036,864	20
Feb-14	1,480	1,360	1,450	90,285	1,393,045	1,969,357	20
Mar-14	1,495	1,400	1,465	100,433	1,431,485	2,067,755	20
Apr-14	1,550	1,455	1,545	90,527	1,213,480	1,838,928	20
May-14	1,660	1,535	1,540	54,597	933,943	1,482,209	18
Jun-14	1,670	1,560	1,660	94,173	726,980	1,181,149	21
Jul-14	1,800	1,640	1,730	88,132	1,239,481	2,139,985	18
Aug-14	1,700	1,580	1,660	113,962	1,752,185	2,873,280	20
Sep-14	1,710	1,640	1,700	91,511	907,341	1,522,631	22
Oct-14	1,715	1,595	1,705	92,218	1,088,205	1,816,283	23
Nov-14	1,795	1,650	1,750	77,230	739,375	1,265,949	20
Dec-14	1,835	1,715	1,830	79,479	1,036,522	1,844,446	20
Jan-15	1,880	1,775	1,865	67,451	931,699	1,699,637	21
Feb-15	1,870	1,780	1,805	72,888	924,635	1,684,580	19
Mar-15	1,865	1,775	1,865	76,831	1,156,024	2,102,717	22
Apr-15	1,915	1,750	1,795	72,828	906,565	1,672,698	21
May-15	1,870	1,730	1,840	92,844	1,178,383	2,127,734	19
Jun-15	1,825	1,590	1,675	90,201	712,306	1,205,743	21
Jul-15	1,745	1,630	1,745	92,629	560,733	938,956	19
Aug-15	1,735	1,405	1,675	110,480	1,084,676	1,706,243	20
Sep-15	1,700	1,250	1,375	86,684	887,975	1,334,895	21
Oct-15	1,610	1,345	1,430	125,064	1,275,026	1,870,332	21
Nov-15	1,455	1,305	1,335	94,453	1,193,529	1,635,558	21
Dec-15	1,390	1,135	1,320	97,512	1,356,241	1,718,826	19
Jan-16	1,505	1,275	1,335	88,640	1,293,400	1,780,459	20

SHARES TRADED	2012	2013	2014	2015	Jan-16
Volume (Million Sh.)	6,640	19,997	13,944	12,168	1,293
Value (Billion Rp)	14,832	25,755	22,039	19,698	1,780
Frequency (Thou. X)	431	823	1,088	1,080	89
Days	246	244	242	244	20

Price (Rupiah)	2012	2013	2014	2015	Jan-16
High	4,975	1,560	1,835	1,915	1,505
Low	910	1,000	1,260	1,135	1,275
Close	1,060	1,250	1,830	1,320	1,335
Close*	1,060	1,250	1,830	1,320	1,335

PER (X)	30.38	30.53	43.27	30.87	31.22
PER Industry (X)	19.75	15.98	24.22	17.69	17.48
PBV (X)	7.30	6.89	9.30	5.66	5.72

* Adjusted price after corporate action

BALANCE SHEET	Dec-11	Dec-12	Dec-13	Dec-14	Dec-15
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	2,291,336	1,859,663	1,426,461	1,894,610	2,718,619
Receivables	1,635,311	1,938,156	2,273,379	2,464,902	2,434,082
Inventories	1,705,189	2,115,484	3,053,495	3,090,544	3,003,150
Current Assets	5,956,123	6,441,711	7,497,319	8,120,805	8,748,492
Fixed Assets	1,860,288	2,254,763	2,925,547	3,404,457	3,938,494
Other Assets	286,899	-	357,861	326,536	346,531
Total Assets	8,274,554	9,417,957	11,315,061	12,425,032	13,696,417
Growth (%)		13.82%	20.14%	9.81%	10.23%

Current Liabilities	1,630,589	1,891,618	2,640,590	2,385,920	2,365,880
Long Term Liabilities	128,031	154,696	174,513	221,637	392,251
Total Liabilities	1,758,619	2,046,314	2,815,103	2,607,557	2,758,131
Growth (%)		16.36%	37.57%	-7.37%	5.77%

Authorized Capital	850,000	1,700,000	850,000	850,000	850,000
Paid up Capital	507,801	507,801	507,801	468,751	468,751
Paid up Capital (Shares)	10,156	60,936	50,780	46,875	46,875
Par Value	50	50&10	10	10	10
Retained Earnings	6,407,439	7,250,739	7,633,188	8,900,998	10,006,398
Total Equity	6,515,935	7,371,644	8,499,958	9,817,476	10,938,286
Growth (%)		13.13%	15.31%	15.50%	11.42%

INCOME STATEMENTS	Dec-11	Dec-12	Dec-13	Dec-14	Dec-15
Total Revenues	10,911,860	13,636,405	16,002,131	17,368,533	17,887,464
Growth (%)		24.97%	17.35%	8.54%	2.99%

Cost of Revenues	5,360,687	7,102,971	8,323,018	8,892,737	9,295,887
Gross Profit	5,551,173	6,533,434	7,679,113	8,475,795	8,591,577
Expenses (Income)	3,563,914	4,225,417	5,106,591	5,712,095	5,870,696
Operating Profit	-	-	-	-	-
Growth (%)					

Other Income (Expenses)	-	-	-	-	-
Income before Tax	1,987,259	2,308,017	2,572,523	2,763,701	2,720,881
Tax	464,303	532,918	602,070	642,610	663,187
Profit for the period	1,522,957	1,775,099	1,970,452	2,121,091	2,057,694
Growth (%)		16.56%	11.01%	7.64%	-2.99%

Period Attributable	1,482,237	1,733,928	1,919,508	2,064,687	2,004,237
Comprehensive Income	1,539,721	1,772,035	2,004,244	2,129,215	2,083,403
Comprehensive Attributable	1,498,877	1,730,864	1,952,589	2,072,781	2,029,813

RATIOS	Dec-11	Dec-12	Dec-13	Dec-14	Dec-15
Current Ratio (%)	365.27	340.54	283.93	340.36	369.78
Dividend (Rp)	95.00	19.00	17.00	19.00	-
EPS (Rp)	145.95	28.45	37.80	44.05	42.76
BV (Rp)	641.58	120.97	167.39	209.44	233.35
DAR (X)	0.21	0.22	0.25	0.21	0.20
DER(X)	0.27	0.28	0.33	0.27	0.25
ROA (%)	18.41	18.85	17.41	17.07	15.02
ROE (%)	23.37	24.08	23.18	21.61	18.81
GPM (%)	50.87	47.91	47.99	48.80	48.03
OPM (%)	-	-	-	-	-
NPM (%)	13.96	13.02	12.31	12.21	11.50
Payout Ratio (%)	65.09	66.77	44.97	43.14	-
Yield (%)	2.79	1.79	1.36	1.04	-

SHARES TRADED	2012	2013	2014	2015	Jan-16
Volume (Million Sh.)	0.2	0.2	0.2	0.6	0.3
Value (Billion Rp)	33	33	39	47	2
Frequency (Thou. X)	0.1	0.2	0.2	0.9	0.2
Days	54	57	61	125	20

Price (Rupiah)	2012	2013	2014	2015	Jan-16
High	156,500	235,500	207,000	154,000	7,100
Low	133,000	145,000	150,000	6,500	6,475
Close	152,000	189,000	160,000	6,775	6,900
Close*	7,600	9,450	8,000	6,775	6,900

PER (X)	31.58	24.13	66.61	21.29	21.69
PER Industry (X)	19.75	15.98	24.22	17.69	17.48
PBV (X)	8.17	8.27	6.97	6.41	6.53

* Adjusted price after corporate action

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-12	138,000	133,000	136,000	14	21	2,880	7
Feb-12	140,050	140,000	140,000	8	28	3,882	6
Mar-12	147,000	140,000	147,000	10	14	1,954	4
Apr-12	149,000	147,000	148,500	10	9	1,257	7
May-12	150,000	145,000	145,000	18	40	5,753	5
Jun-12	-	-	145,000	-	-	-	-
Jul-12	-	-	145,000	-	-	-	-
Aug-12	146,750	146,750	146,750	2	2	220	2
Sep-12	152,000	146,750	149,000	3	2	224	2
Oct-12	156,500	149,000	156,500	12	91	13,867	6
Nov-12	147,000	139,000	147,000	37	22	3,111	10
Dec-12	152,000	150,000	152,000	5	2	247	5
Jan-13	152,000	152,000	152,000	1	0.5	76	1
Feb-13	152,000	152,000	152,000	7	5	685	4
Mar-13	152,000	150,000	152,000	3	2	303	3
Apr-13	-	-	152,000	1	0.0	0.5	1
May-13	235,500	145,000	233,500	96	70	14,586	15
Jun-13	225,000	210,000	210,000	8	8	1,556	3
Jul-13	215,000	151,500	210,000	34	24	4,585	9
Aug-13	215,000	200,000	215,000	7	3	628	4
Sep-13	-	-	215,000	-	-	-	-
Oct-13	180,000	170,000	170,000	45	34	5,890	6
Nov-13	182,000	170,000	178,000	27	20	3,413	6
Dec-13	189,000	170,000	189,000	11	6	1,077	5
Jan-14	189,000	189,000	189,000	1	0.1	19	1
Feb-14	-	-	189,000	-	-	-	-
Mar-14	207,000	190,000	199,950	51	90	17,206	13
Apr-14	200,000	200,000	200,000	11	74	13,220	6
May-14	199,950	175,000	175,000	10	3	609	5
Jun-14	194,000	194,000	194,000	1	0.1	19	1
Jul-14	199,950	199,950	199,950	2	0.5	100	2
Aug-14	173,500	170,000	173,500	9	1	191	2
Sep-14	199,175	165,000	170,000	31	8	1,365	8
Oct-14	173,000	160,000	173,000	26	4	694	9
Nov-14	179,000	150,000	169,900	18	5	787	6
Dec-14	169,000	150,000	160,000	53	20	4,632	8
Jan-15	154,000	145,000	154,000	20	3	501	7
Feb-15	146,000	140,000	145,100	35	9	1,316	11
Mar-15	146,500	144,500	145,000	29	11	1,522	6
Apr-15	146,000	137,500	142,500	75	34	4,890	11
May-15	145,000	140,000	141,000	25	14	2,080	6
Jun-15	130,000	120,000	122,000	32	11	1,324	10
Jul-15	145,000	119,000	145,000	31	5	573	11
Aug-15	143,500	130,000	143,000	13	15	2,109	4
Sep-15	141,500	127,000	135,000	42	7	864	10
Oct-15	140,000	130,000	140,000	86	17	2,261	17
Nov-15	138,000	128,500	128,500	308	166	22,321	20
Dec-15	130,250	6,500	6,775	236	297	7,671	12
Jan-16	7,100	6,475	6,900	221	340	2,249	20

BALANCE SHEET	Dec-11	Dec-12	Dec-13	Dec-14	Dec-15
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	253,731	143,552	184,227	257,412	140,832
Receivables	108,103	68,546	1,310,001	144,634	171,588
Inventories	123,559	237,577	249,319	183,724	161,125
Current Assets	491,726	463,883	588,238	595,339	483,680
Fixed Assets	61,536	63,318	61,627	81,385	110,784
Other Assets	2,355	3,611	1,755	1,820	1,769
Total Assets	584,389	569,431	696,946	716,600	641,647
Growth (%)		-2.56%	22.39%	2.82%	-10.46%

Current Liabilities	65,431	119,828	147,818	129,820	132,436
Long Term Liabilities	24,776	32,861	36,909	33,089	35,668
Total Liabilities	90,207	152,689	184,728	162,909	168,104
Growth (%)		69.27%	20.98%	-11.81%	3.19%

Authorized Capital	22,400	22,400	22,400	22,400	22,400
Paid up Capital	22,400	22,400	22,400	22,400	22,400
Paid up Capital (Shares)	22	22	22	22	22
Par Value	1,000	1,000	1,000	1,000	1,000
Retained Earnings	454,220	376,780	472,257	513,729	433,582
Total Equity	494,182	416,742	512,219	553,691	473,543
Growth (%)		-15.67%	22.91%	8.10%	-14.48%

INCOME STATEMENTS	Dec-11	Dec-12	Dec-13	Dec-14	Dec-15
Total Revenues	918,532	929,877	1,193,952	863,208	983,446
Growth (%)		1.24%	28.40%	-27.70%	13.93%

Cost of Revenues	436,394	505,435	648,473	404,752	487,190
Gross Profit	482,138	424,442	545,480	458,455	496,256
Expenses (Income)	283,556	283,195	315,454	258,020	309,742
Operating Profit	198,582	141,248	230,026	200,436	186,514
Growth (%)		-28.87%	62.85%	-12.86%	-6.95%

Other Income (Expenses)	84,645	4,667	4,682	4,623	7,427
Income before Tax	283,227	145,915	234,708	205,058	193,941
Tax	52,068	-38,107	59,263	54,683	51,395
Profit for the period	231,159	107,808	175,445	181,472	142,545
Growth (%)		-53.36%	62.74%	3.44%	-21.45%

Period Attributable	-	107,808	175,445	181,472	142,545
Comprehensive Income	231,159	107,808	175,445	181,472	148,819
Comprehensive Attributable	-	-	175,445	181,472	148,819

RATIOS	Dec-11	Dec-12	Dec-13	Dec-14	Dec-15
Current Ratio (%)	751.52	387.12	397.95	458.59	365.22
Dividend (Rp)	8.27	3.57	6.25	6,500.00	3,400.00
EPS (Rp)	-	4,812.86	7,832.36	8,101.44	6,363.64
BV (Rp)	22,061.68	18,604.55	22,866.90	24,718.34	21,140.33
DAR (X)	0.15	0.27	0.27	0.23	0.26
DER(X)	0.18	0.37	0.36	0.29	0.35
ROA (%)	39.56	18.93	25.17	25.32	22.22
ROE (%)	46.78	25.87	34.25	32.78	30.10
GPM (%)	52.49	45.65	45.69	53.11	50.46
OPM (%)	21.62	15.19	19.27	23.22	18.97
NPM (%)	25.17	11.59	14.69	21.02	14.49
Payout Ratio (%)		0.07	0.08	80.23	53.43
Yield (%)	0.01	0.00	0.00	4.06	50.18

TOTAL ASSETS AND LIABILITIES (Bill. Rp)

TOTAL EQUITY (Bill. Rp)

TOTAL REVENUES (Bill. Rp)

PROFIT FOR THE PERIOD (Bill. Rp)

PYFA Pyridam Farma Tbk. [S]

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-11	138	117	120	2,697	36,229	4,729	21
Feb-11	127	115	118	3,100	28,908	3,565	18
Mar-11	135	118	128	1,090	25,201	3,172	23
Apr-11	200	128	140	62,368	850,664	145,108	20
May-11	270	140	193	68,578	879,041	194,568	21
Jun-11	325	173	260	17,001	441,019	113,119	20
Jul-11	270	225	240	8,920	170,249	42,120	21
Aug-11	245	150	190	6,858	86,405	17,031	19
Sep-11	200	126	152	1,522	14,421	2,566	20
Oct-11	182	126	176	7,551	51,315	8,480	21
Nov-11	179	152	157	1,066	7,275	1,213	22
Dec-11	184	153	176	6,435	58,782	10,154	21
Jan-12	255	175	199	24,921	217,872	48,443	21
Feb-12	205	187	187	1,026	7,899	1,554	21
Mar-12	195	182	185	728	7,436	1,410	21
Apr-12	220	183	197	2,112	28,738	5,704	20
May-12	197	157	157	849	8,487	1,569	21
Jun-12	161	142	150	232	1,741	266	19
Jul-12	180	146	162	2,732	17,057	2,896	22
Aug-12	176	155	158	305	2,194	371	17
Sep-12	198	157	171	11,893	87,139	16,204	19
Oct-12	186	169	171	1,467	15,638	2,785	22
Nov-12	196	165	178	2,445	34,391	6,394	20
Dec-12	205	172	177	2,487	49,854	9,601	17
Jan-13	187	172	180	684	5,701	1,026	21
Feb-13	183	171	179	315	2,008	349	18
Mar-13	225	172	200	15,317	107,099	21,777	19
Apr-13	230	184	196	28,664	242,077	51,830	22
May-13	200	180	180	17,653	108,859	21,003	22
Jun-13	183	158	166	492	5,909	996	19
Jul-13	178	147	155	3,704	25,084	4,199	23
Aug-13	158	120	152	1,880	11,298	1,621	17
Sep-13	172	130	135	17,654	124,142	19,992	21
Oct-13	156	135	149	2,296	16,480	2,379	21
Nov-13	155	142	148	672	7,008	1,045	19
Dec-13	151	143	147	137	1,243	183	17
Jan-14	150	141	147	243	864	127	19
Feb-14	153	144	151	360	2,662	397	20
Mar-14	168	144	146	6,911	39,714	6,329	20
Apr-14	151	138	140	617	3,717	529	20
May-14	143	132	139	542	2,090	288	18
Jun-14	137	129	133	354	1,680	225	20
Jul-14	141	127	130	546	4,104	548	17
Aug-14	141	127	138	421	2,242	305	20
Sep-14	143	129	132	6,564	15,144	2,079	21
Oct-14	133	123	129	208	1,721	220	22
Nov-14	143	128	133	1,293	10,917	1,476	20
Dec-14	168	130	135	10,518	49,118	7,175	20
Jan-15	162	128	137	24,214	65,839	9,748	21
Feb-15	144	130	137	3,064	6,804	929	18
Mar-15	142	125	129	3,910	6,437	871	22
Apr-15	130	118	124	270	1,772	222	20
May-15	134	124	129	2,445	6,163	801	17
Jun-15	147	118	121	10,764	20,156	2,767	21
Jul-15	136	119	124	378	2,498	319	18

SHARES TRADED	2011	2012	2013	2014	Jul-15
Volume (Million Sh.)	2,650	478	657	134	110
Value (Billion Rp)	546	97	126	20	16
Frequency (Thou. X)	187	51	89	29	45
Days	247	240	239	237	137

Price (Rupiah)	2011	2012	2013	2014	Jul-15
High	325	255	230	168	162
Low	115	142	120	123	118
Close	176	177	147	135	124
Close*	176	177	147	135	124
PER (X)	18.21	17.84	12.70	127.16	24.55
PER Industry (X)	16.22	19.75	15.98	24.22	14.32
PBV (X)	1.14	1.08	0.84	0.77	0.68

* Adjusted price after corporate action

PYFA Pyridam Farma Tbk. [S]

Financial Data and Ratios

Book End : December

Public Accountant : Tanubrata Sutanto Fahmi & Rekan (Member of BDO International Limited)

BALANCE SHEET	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	3,848	4,521	5,343	7,567	2,926
Receivables	20,587	24,058	30,568	30,274	30,448
Inventories	21,334	29,523	25,147	35,867	32,258
Current Assets	47,074	61,889	68,588	74,974	78,078
Fixed Assets	52,827	61,889	66,154	97,554	91,716
Other Assets	-	-	-	-	-
Total Assets	100,587	118,034	135,850	175,119	172,737
Growth (%)		17.34%	15.09%	28.91%	-1.36%

Current Liabilities	15,645	24,367	28,420	48,786	47,995
Long Term Liabilities	7,716	11,270	19,724	32,432	28,183
Total Liabilities	23,362	35,636	48,144	81,218	76,178
Growth (%)		52.54%	35.10%	68.70%	-6.21%

Authorized Capital	160,000	160,000	160,000	160,000	160,000
Paid up Capital	53,508	53,508	53,508	53,508	53,508
Paid up Capital (Shares)	535	535	535	535	535
Par Value	100	100	100	100	100
Retained Earnings	21,652	26,824	32,132	38,328	40,986
Total Equity	77,225	82,397	87,705	93,901	96,559
Growth (%)		6.70%	6.44%	7.06%	2.83%

INCOME STATEMENTS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Total Revenues	140,858	151,094	176,731	192,556	222,302
Growth (%)		7.27%	16.97%	8.95%	15.45%

Cost of Revenues	51,083	49,501	61,056	62,125	80,959
Gross Profit	89,775	101,593	115,675	130,430	141,343
Expenses (Income)	84,117	94,588	106,777	121,930	-
Operating Profit	5,658	7,005	8,898	-	-
Growth (%)		23.80%	27.03%	-100.00%	-

Other Income (Expenses)	-20	81	-926	-	-137,136
Income before Tax	5,638	7,085	7,972	8,500	4,207
Tax	1,439	1,913	2,664	2,304	1,549
Profit for the period	4,199	5,172	5,308	6,196	2,658
Growth (%)		23.17%	2.63%	16.72%	-57.11%

Period Attributable	-	-	5,308	6,196	2,658
Comprehensive Income	4,199	5,172	5,308	6,196	2,658
Comprehensive Attributable	-	-	5,308	6,196	2,658

RATIOS	Dec-10	Dec-11	Dec-12	Dec-13	Dec-14
Current Ratio (%)	300.88	253.99	241.34	153.68	162.68
Dividend (Rp)	-	-	-	-	-
EPS (Rp)	-	-	9.92	11.58	4.97
BV (Rp)	144.32	153.99	163.91	175.49	180.46
DAR (X)	0.23	0.30	0.35	0.46	0.44
DER(X)	0.30	0.43	0.55	0.86	0.79
ROA (%)	4.17	4.38	3.91	3.54	1.54
ROE (%)	5.44	6.28	6.05	6.60	2.75
GPM (%)	63.73	67.24	65.45	67.74	63.58
OPM (%)	4.02	4.64	5.03	-	-
NPM (%)	2.98	3.42	3.00	3.22	1.20
Payout Ratio (%)	-	-	-	-	-
Yield (%)	-	-	-	-	-

TOTAL ASSETS AND LIABILITIES (Bill. Rp)

TOTAL EQUITY (Bill. Rp)

TOTAL REVENUES (Bill. Rp)

PROFIT FOR THE PERIOD (Bill. Rp)

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-11	-	-	10,500	-	-	-	-
Feb-11	-	-	10,500	-	-	-	-
Mar-11	-	-	10,500	-	-	-	-
Apr-11	-	-	10,500	-	-	-	-
May-11	-	-	10,500	-	-	-	-
Jun-11	-	-	10,500	-	-	-	-
Jul-11	-	-	10,500	-	-	-	-
Aug-11	-	-	10,500	-	-	-	-
Sep-11	-	-	10,500	-	-	-	-
Oct-11	-	-	10,500	-	-	-	-
Nov-11	-	-	10,500	-	-	-	-
Dec-11	-	-	10,500	-	-	-	-
Jan-12	-	-	10,500	-	-	-	-
Feb-12	-	-	10,500	-	-	-	-
Mar-12	-	-	10,500	-	-	-	-
Apr-12	-	-	10,500	-	-	-	-
May-12	-	-	10,500	-	-	-	-
Jun-12	-	-	10,500	-	-	-	-
Jul-12	-	-	10,500	-	-	-	-
Aug-12	-	-	10,500	-	-	-	-
Sep-12	-	-	10,500	-	-	-	-
Oct-12	-	-	10,500	-	-	-	-
Nov-12	-	-	10,500	-	-	-	-
Dec-12	-	-	10,500	-	-	-	-
Jan-13	-	-	10,500	-	-	-	-

SHARES TRADED	2009	2010	2011	2012	Jan-13
Volume (Million Sh.)	9	-	-	-	-
Value (Billion Rp)	1,342	-	-	-	-
Frequency (Thou. X)	0.001	-	-	-	-
Days	1	-	-	-	-
Price (Rupiah)					
High	-	-	-	-	-
Low	-	-	-	-	-
Close	10,500	10,500	10,500	10,500	10,500
Close*	10,500	10,500	10,500	10,500	10,500
PER (X)	0.81	0.72	0.65	0.56	0.54
PER Industry (X)	16.22	19.75	15.98	24.22	14.32
PBV (X)	0.32	0.30	0.28	0.29	0.33

* Adjusted price after corporate action

SQBB Taisho Pharmaceutical Indonesia Tbk. [S]

Financial Data and Ratios

Book End :

Public Accountant : Tanudiredja, Wibisana & Rekan (Member of PricewaterhouseCoopers Global Network)

BALANCE SHEET	Dec-09	Dec-10	Dec-11	Dec-12	Dec-13
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	116,844	144,838	163,434	171,418	187,673
Receivables	97,407	57,459	88,052	97,933	95,182
Inventories	32,037	22,963	27,905	35,331	41,238
Current Assets	250,157	238,665	277,856	307,407	329,045
Fixed Assets	64,568	74,886	78,358	84,893	87,590
Other Assets	-	423	384	512	1,091
Total Assets	318,934	320,023	361,756	397,144	421,188
Growth (%)		0.34%	13.04%	9.78%	6.05%

Current Liabilities	45,878	41,955	47,902	63,322	66,234
Long Term Liabilities	9,608	9,017	11,354	8,463	7,902
Total Liabilities	55,485	50,972	59,256	71,785	74,136
Growth (%)		-8.13%	16.25%	21.14%	3.27%

Authorized Capital	11,988	11,988	11,988	11,988	11,988
Paid up Capital	9,268	9,268	9,268	9,268	9,268
Paid up Capital (Shares)	9	9	9	9	9
Par Value	1,000	1,000	1,000	1,000	1,000
Retained Earnings	174,592	181,775	215,224	238,083	259,776
Total Equity	263,448	269,051	302,500	325,359	347,052
Growth (%)		2.13%	12.43%	7.56%	6.67%

INCOME STATEMENTS	Dec-09	Dec-10	Dec-11	Dec-12	Dec-13
Total Revenues	419,695	305,251	341,815	387,535	426,436
Growth (%)		-27.27%	11.98%	13.38%	10.04%

Cost of Revenues	145,608	134,376	129,751	154,483	164,816
Gross Profit	274,087	170,876	212,064	233,052	261,620
Expenses (Income)	83,794	38,700	50,978	52,154	62,138
Operating Profit	190,293	132,176	161,086	-	-
Growth (%)		-30.54%	21.87%	-100.00%	

Other Income (Expenses)	-8,285	-7,519	-	-	-
Income before Tax	182,008	124,656	161,086	180,898	199,482
Tax	50,748	32,013	41,026	45,649	49,961
Profit for the period	131,259	92,643	120,059	135,249	149,521
Growth (%)		-29.42%	29.59%	12.65%	10.55%

Period Attributable	-	-	-	135,249	149,521
Comprehensive Income	131,259	92,643	120,059	135,249	149,521
Comprehensive Attributable	-	-	-	-	149,521

RATIOS	Dec-09	Dec-10	Dec-11	Dec-12	Dec-13
Current Ratio (%)	545.27	568.86	580.05	485.46	496.79
Dividend (Rp)	-	8,500.00	11.00	12.50	14,014.00
EPS (Rp)	-	-	-	14,593.07	16,133.05
BV (Rp)	28,425.59	29,030.13	32,639.24	35,105.64	37,446.30
DAR (X)	0.17	0.16	0.16	0.18	0.18
DER(X)	0.21	0.19	0.20	0.22	0.21
ROA (%)	41.16	28.95	33.19	34.06	35.50
ROE (%)	49.82	34.43	39.69	41.57	43.08
GPM (%)	65.31	55.98	62.04	60.14	61.35
OPM (%)	45.34	43.30	47.13	-	-
NPM (%)	31.27	30.35	35.12	34.90	35.06
Payout Ratio (%)	-	-	-	0.09	86.87
Yield (%)	-	80.95	0.10	0.12	-

TOTAL ASSETS AND LIABILITIES (Bill. Rp)

TOTAL EQUITY (Bill. Rp)

TOTAL REVENUES (Bill. Rp)

PROFIT FOR THE PERIOD (Bill. Rp)

TSPC Tempo Scan Pacific Tbk. [S]

SHARES TRADED	2011	2012	2013	2014	Jan-15
Volume (Million Sh.)	151	1,230	526	416	45
Value (Billion Rp)	320	3,418	1,914	1,198	115
Frequency (Thou. X)	13	16	27	53	8
Days	245	242	244	242	21

Price (Rupiah)	2011	2012	2013	2014	Jan-15
High	3,150	3,725	4,950	3,450	2,850
Low	1,420	2,300	2,850	2,440	2,445
Close	2,550	3,725	3,250	2,865	2,650
Close*	2,550	3,725	3,250	2,865	2,650

PER (X)	19.61	26.05	23.05	17.66	16.34
PER Industry (X)	16.22	19.75	15.98	24.22	25.21
PBV (X)	3.77	5.00	3.79	3.15	2.92

* Adjusted price after corporate action

TRADING ACTIVITIES

Month	Closing Price			Freq. (X)	Volume (Thou. Sh.)	Value (Million Rp)	Day
	High	Low	Close				
Jan-11	1,710	1,420	1,490	607	15,755	22,712	21
Feb-11	1,500	1,430	1,500	181	679	991	17
Mar-11	1,750	1,450	1,750	1,604	23,990	38,330	23
Apr-11	1,880	1,650	1,840	1,036	10,915	19,288	20
May-11	2,225	1,840	2,225	2,414	33,391	69,786	21
Jun-11	2,225	2,000	2,175	746	7,992	16,870	20
Jul-11	2,775	2,100	2,750	2,247	17,543	43,332	21
Aug-11	3,150	2,525	3,050	1,671	15,687	45,769	19
Sep-11	3,100	2,500	2,925	463	3,031	8,908	19
Oct-11	2,775	2,200	2,450	988	12,908	31,243	21
Nov-11	2,450	2,250	2,450	507	3,259	7,727	22
Dec-11	2,550	2,300	2,550	644	6,334	15,369	21
Jan-12	2,550	2,400	2,550	306	2,841	7,040	21
Feb-12	2,600	2,300	2,425	335	5,120	12,797	19
Mar-12	2,700	2,300	2,700	744	8,803	22,277	21
Apr-12	2,750	2,500	2,725	621	6,999	18,484	19
May-12	3,125	2,625	2,875	2,957	903,692	2,412,865	21
Jun-12	2,900	2,650	2,850	2,349	46,815	130,655	21
Jul-12	2,900	2,700	2,775	961	28,274	80,079	22
Aug-12	2,800	2,425	2,625	999	16,487	43,506	18
Sep-12	3,100	2,600	3,050	2,386	28,739	83,673	20
Oct-12	3,250	2,775	3,225	2,151	50,145	148,197	22
Nov-12	3,550	3,225	3,550	1,104	72,123	242,423	20
Dec-12	3,725	3,375	3,725	1,524	60,437	215,994	18
Jan-13	3,725	3,425	3,550	1,206	28,269	99,577	21
Feb-13	3,550	3,100	3,225	1,310	24,084	79,779	20
Mar-13	3,850	3,000	3,850	2,644	47,156	151,844	19
Apr-13	3,850	3,250	3,400	1,783	43,238	151,395	22
May-13	4,950	3,325	4,750	4,855	199,513	771,890	22
Jun-13	4,600	3,750	4,150	2,780	45,968	196,364	19
Jul-13	4,225	3,550	4,100	1,400	12,851	50,922	23
Aug-13	4,025	3,250	3,650	1,046	8,105	29,405	17
Sep-13	3,800	3,050	3,800	2,580	10,187	33,552	21
Oct-13	3,900	3,550	3,900	1,723	34,784	119,516	21
Nov-13	3,800	2,850	3,325	4,529	39,277	129,023	20
Dec-13	3,375	3,050	3,250	1,630	32,081	100,510	19
Jan-14	3,200	2,850	2,900	4,496	13,733	41,168	20
Feb-14	3,370	2,745	3,340	5,004	41,227	124,974	20
Mar-14	3,450	3,020	3,170	3,689	29,825	95,043	20
Apr-14	3,250	2,865	2,900	5,803	34,939	103,130	20
May-14	2,900	2,700	2,770	5,306	53,608	152,574	18
Jun-14	3,015	2,710	3,000	3,148	48,222	141,984	21
Jul-14	3,000	2,800	3,000	3,677	14,726	42,783	18
Aug-14	3,000	2,750	2,850	5,880	41,130	118,450	20
Sep-14	2,845	2,480	2,530	4,165	33,092	88,723	22
Oct-14	2,850	2,440	2,850	2,478	59,149	156,796	23
Nov-14	3,260	2,655	3,100	3,942	23,238	67,604	20
Dec-14	3,250	2,645	2,865	4,942	23,105	64,552	20
Jan-15	2,850	2,445	2,650	8,139	44,530	114,935	21

BALANCE SHEET	Dec-10	Dec-11	Dec-12	Dec-13	Sep-14
<i>(Million Rp except Par Value)</i>					
Cash & Cash Equivalents	1,398,375	1,608,819	1,651,451	1,792,222	1,290,183
Receivables	554,769	636,537	745,771	960,837	828,398
Inventories	595,461	726,343	764,579	1,000,694	1,047,026
Current Assets	2,642,066	3,121,980	3,393,778	3,991,116	3,649,977
Fixed Assets	760,788	886,135	1,000,822	1,203,852	1,485,352
Other Assets	80,097	137,792	-	136,605	169,454
Total Assets	3,589,596	4,250,374	4,632,985	5,407,958	5,416,570
Growth (%)		18.41%	9.00%	16.73%	0.16%

Current Liabilities	784,353	1,012,653	1,097,135	1,347,466	1,116,121
Long Term Liabilities	160,510	191,786	182,694	197,540	212,283
Total Liabilities	944,863	1,204,439	1,279,829	1,545,006	1,328,404
Growth (%)		27.47%	6.26%	20.72%	-14.02%

Authorized Capital	300,000	300,000	300,000	300,000	300,000
Paid up Capital	225,000	225,000	225,000	225,000	225,000
Paid up Capital (Shares)	4,500	4,500	4,500	4,500	4,500
Par Value	50	50	50	50	50
Retained Earnings	2,178,868	2,564,917	2,855,367	3,152,490	3,362,294
Total Equity	2,604,104	3,045,936	3,353,156	3,862,952	4,088,166
Growth (%)		16.97%	10.09%	15.20%	5.83%

INCOME STATEMENTS	Dec-10	Dec-11	Dec-12	Dec-13	Sep-14
Total Revenues	5,134,242	5,780,664	6,630,810	6,854,889	5,480,264
Growth (%)		12.59%	14.71%	3.38%	

Cost of Revenues	3,239,912	3,580,621	4,142,489	4,135,087	3,338,033
Gross Profit	1,894,330	2,200,043	2,488,321	2,719,803	2,142,231
Expenses (Income)	1,303,335	1,537,224	1,746,114	1,962,257	1,540,696
Operating Profit	590,995	662,819	742,207	757,546	601,535
Growth (%)		12.15%	11.98%	2.07%	

Other Income (Expenses)	38,497	77,281	70,173	72,390	-
Income before Tax	629,493	740,100	812,380	829,935	-8,717
Tax	134,732	153,738	177,204	191,400	1,269
Profit for the period	494,761	586,362	635,176	638,535	-9,986
Growth (%)		18.51%	8.32%	0.53%	

Period Attributable	-	-	635,176	634,623	-9,986
Comprehensive Income	488,889	585,309	643,568	674,147	-9,986
Comprehensive Attributable	-	-	670,234	670,234	-9,986

RATIOS	Dec-10	Dec-11	Dec-12	Dec-13	Sep-14
Current Ratio (%)	336.85	308.30	309.33	296.19	327.02
Dividend (Rp)	100.00	75.00	75.00	75.00	-
EPS (Rp)	-	-	141.15	141.03	-2.22
BV (Rp)	578.69	676.87	745.15	858.43	908.48
DAR (X)	0.26	0.28	0.28	0.29	0.25
DER(X)	0.36	0.40	0.38	0.40	0.32
ROA (%)	13.78	13.80	13.71	11.81	-0.18
ROE (%)	19.00	19.25	18.94	16.53	-0.24
GPM (%)	36.90	38.06	37.53	39.68	39.09
OPM (%)	11.51	11.47	11.19	11.05	10.98
NPM (%)	9.64	10.14	9.58	9.32	-0.18
Payout Ratio (%)			53.13	53.18	-
Yield (%)	5.85	2.94	2.01	2.31	-

DAFTAR RIWAYAT HIDUP

IRFAN, merupakan salah satu mahasiswa aktif di Universitas Islam Negeri (UIN) Alauddin Makassar, Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen, Konsentrasi Manajemen Keuangan. Lahir di Desa Parang Lompoa, Gowa, Prov. Sulawesi Selatan pada tanggal 03 Juli 1993. Merupakan anak sulung dari empat bersaudara. Putra dari pasangan H.Ramli dan Hj.Suriyanti. sekarang tinggal di Gowa, tepatnya di BTN Manggarupi Permai Blok B1 No 2 Kel. Batang Kaluku, Kec. Somba Opu. Riwayat pendidikan yang telah ia lalui yaitu, SD MI Guppi Parang Lompoa, Kemudian melanjutkan pendidikan di SMP Negeri 1 Bontolempangan, Setelah lulus SMP kemudian lanjut di SMK Negeri 1 Makassar. Dan akhirnya lanjut ke tahap perguruan tinggi di Universitas Islam Negeri (UIN) Alauddin Makassar, mengambil jurusan Manajemen di Fakultas Ekonomi dan Bisnis Islam dan lulus dengan predikat *sangat memuaskan* IPK 3,17. Sewaktu kuliah penulis juga melakukan pengabdian kepada masyarakat dalam rangka KKN (Kuliah Kerja Nyata) di Desa Rajang, Kec. Lembang, Kab. Pinrang, Prov. Sulawesi Selatan. Semoga kedepannya penulis bisa melanjutkan ke tahap pendidikan yang lebih tinggi. Sekian daftar riwayat hidup penulis