

**Pengaruh *Earnings per Share (EPS)* dan *Price Earnings Ratio (PER)* terhadap
Harga Saham dengan *Dividend per Share (DPS)* sebagai Variabel Moderasi pada
Perusahaan yang Terdaftar di *Jakarta Islamic Index (JII)***

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi (S1)
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh
IFADHILA
(10600112020)
M A K A S S A R

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ifadhila
NIM : 10600112020
Tempat/ Tgl. Lahir : Siwa/ 06 Maret 1994
Jur/ Prodi/ Konsentrasi : Manajemen/ Manajemen Keuangan
Alamat : Jl. Ayah Syeh Yusuf Moncongloe, Perum. Griya Asri
Residence Blok E-15.
Judul : Pengaruh *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) Terhadap Harga Saham dengan *Dividend per Share* (DPS) sebagai Variabel Moderasi (Studi pada Perusahaan yang Terdaftar di *Jakarta Islamic Index* Tahun 2010-2014)

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

Samata, Agustus 2016

Penyusun,

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

IFADHILA

NIM: 10600112020

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Pengaruh *Earning per Share (EPS)* dan *Price Earning Ratio (PER)* terhadap *Harga Saham dengan Dividend per Share (DPS)* sebagai *Variabel Moderasi (Studi pada Perusahaan yang Terdaftar di Jakarta Islamic Index Tahun 2010-2014)*”, yang disusun oleh *Ifadhila* NIM: 10600112020, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal 30 Agustus 2016 M, bertepatan dengan 27 Dzulkaedah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen (dengan beberapa perbaikan).

Makassar, 30 Agustus 2016 M
27 Dzul Qa’iddah 1437 H

DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Muslimin., M.Ag	(.....)
Sekretaris	: Dr. H. Abdul Wahab, SE., M.Si	(.....)
Munaqasyah I	: Dr. Siradjuddin., S.E., M.Si	(.....)
Munaqasyah II	: Eka Suhartini, SE., MM	(.....)
Pembimbing I	: Prof. Dr. H. Ambo Asse., M.Ag	(.....)
Pembimbing II	: Dr. Hj. Salmah Said, SE., M.Fin, Mgmt, M.Si (.....)	(.....)

Diketahui oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Allahumma Shalli 'Ala Muhammad Wa 'Ala Ali Muhammad

Puja dan puji atas syukur mendalam penulis panjatkan atas kehadiran Allah Swt. yang telah memberikan berjuta-juta kenikmatan, kelimpahan, dan keberkahan yang luar biasa. Shalawat dan salam tercurah atas nama Baginda Rasulullah Muhammad SAW, suri tauladan manusia sepanjang masa beserta keluarganya, para sahabatnya, tabi'in, dan tabi'ut tabi'in. Alhamdulillahirrobbil'aalamin, berkat rahmat, hidayah dan inayah-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan judul "Pengaruh *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) terhadap harga saham dengan *Dividend per Share* (DPS) sebagai variabel moderasi pada perusahaan yang terdaftar di *Jakarta Islamic Index*". Untuk diajukan guna memenuhi salah satu syarat dalam menyelesaikan program studi S1 pada Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Banyak hambatan yang penulis temukan dalam penyusunan skripsi ini, namun dengan kerja keras dan tekad yang kuat serta adanya bimbingan dan bantuan dari pihak-pihak yang turut memberikan andil, baik secara langsung maupun tidak langsung, moril maupun materil, terutama kedua orang tua tercinta H. Azzuhry dan Hj. Indriani para inspirasi hidup yang bersedia membagi cinta tanpa pamrih kepada anak-anaknya dan semoga Allah membalasnya dengan surga, *Allahumma amin*. sehingga skripsi ini dapat terselesaikan. Penulis juga mengucapkan terimakasih dengan segala ketulusan dan kerendahan hati. Rasa terimakasih tersebut penulis haturkan kepada yang terhormat:

1. Prof. Dr. Musafir Pababbari, M.Si, selaku rektor Universitas Islam Negeri Alauddin Makassar.

2. Prof. Dr. H. Ambo Asse, M.Ag, selaku dekan fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, yang kami anggap bukan hanya sebagai pimpinan fakultas melainkan juga orang tua kami sendiri.
3. Ibunda Rika Dwi Ayu Parmitasari, SE, M.Comm dan Bapak Ahmad Efendi, SE.,MM, selaku Ketua dan Sekretaris pada Jurusan Manajemen UIN Alauddin Makassar, atas segala bantuan dan bimbingannya selama ini.
4. Prof. Dr. H. Ambo Asse, M.Ag dan Ibunda Dr. Hj. Salmah Said, SE., M.Fin Mgmt., M.Si, selaku pembimbing yang telah mengajarkan tentang banyak hal, memberikan saran-saran dan kritikan yang sangat bermanfaat, dan meluangkan waktunya dalam penulisan skripsi ini.
5. Dosen-dosen yang selama ini mendidik, memberikan pengetahuan baru, dan pembelajaran baru buat kami.
6. Semua staf Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan pelayanan yang cukup baik.
7. Saudara-saudariku yang telah Allah Swt. karuniakan dalam ikatan darah (Muh. Fikri Haekal dan Sakinah Azzahra) yang insyaAllah shaleh dan shaleha.
8. Saudari-saudari dalam ikatan ukhuwah tarbiyah yang telah berani mencintai karena Allah Swt.
9. Teman-teman Jurusan Manajemen, Jurusan Ilmu Ekonomi, Jurusan Ekonomi Islam, dan Jurusan Akuntansi UIN Alauddin Makassar angkatan 2012 yang

tidak sempat penulis sebutkan satu persatu namanya yang selama ini saling membantu, menghibur, dan menguatkan.

Akhir kata, semoga apa yang terdapat dalam skripsi ini dapat bermanfaat bagi pihak yang berkepentingan.

Wassalam.

Makassar, Agustus 2016

Ifadhila

DAFTAR ISI

	HALAMAN
JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	10
C. Hipotesis	11
D. Definisi Operasional	16
E. Penelitian Terdahulu	18
F. Tujuan dan Manfaat Penulisan	21
G. Sistematika Penulisan	22
BAB II TINJAUAN TEORITIS	
A. Pendekatan Islam tentang Investasi	24
B. <i>Jakarta Islamic Index</i> (JII)	32
C. Fatwa tentang Saham	34
D. Kriteria Saham sesuai Fatwa MUI	35
E. Teori Pasar Efisien	36
F. Teori Sinyal (<i>Signalling Theory</i>)	38
G. Pasar Modal	38
H. Pasar Modal Syariah	39
I. Saham Syariah	39
J. Harga Saham	41
K. <i>Earning per Share</i> (EPS)	41
L. <i>Price Earning Ratio</i> (PER)	43
M. <i>Dividend per Share</i> (DPS)	44
N. Rerangka Pikir	46

BAB III METODE PENELITIAN	
A. Jenis dan Lokasi Penelitian	47
B. Jenis dan Sumber Data	47
C. Populasi dan Sampel	48
D. Metode Pengumpulan Data	49
E. Teknik Analisis Data	50
F. Uji Asumsi Klasik	51
G. Analisis Regresi Linear Berganda	53
H. Pengujian Hipotesis	54
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum Objek Penelitian	57
B. Analisis Rasio Keuangan	88
C. Hasil Penelitian	94
D. Pembahasan	112
BAB V PENUTUP	
A. Kesimpulan	117
B. Implikasi	118
DAFTAR PUSTAKA	116
KOMPOSISI BAB	120
LAMPIRAN – LAMPIRAN	123

DAFTAR TABEL

Tabel 1.1 Rasio Keuangan Perusahaan yang terdaftar di <i>Jakarta Islamic Index</i> (JII) Tahun 2010-2014	5
Tabel 3.1 Daftar Perusahaan yang Konsisten Tercatat di <i>Jakarta Islamic Index</i> (JII) Tahun 2010-2014	45
Tabel 4.1 Pencatatan Saham PT Agro Citra Lestari di BEI	59
Tabel 4.2 Pencatatan Saham PT Indocement Tunggal Prakasa Tbk di BEI	62
Tabel 4.3 Pencatatan Saham PT Indo Tambangraya Megah Tbk di BEI	65
Tabel 4.4 Pencatatan Saham PT Lippo Karawaci Tbk di BEI	69
Tabel 4.5 Pencatatan Saham PT PP London Sumatera Plantation Tbk di BEI	71
Tabel 4.6 Pencatatan Saham PT Tambang Batubara Bukit Asam Tbk di BEI	74
Tabel 4.7 Pencatatan Saham PT Semen Indonesia Tbk di BEI	76
Tabel 4.8 Pencatatan Saham PT Telekomunikasi Indonesia Tbk di BEI	80
Tabel 4.9 Pencatatan Saham PT United Tractors Tbk di BEI	82
Tabel 4.10 Pencatatan Saham PT Unilever Indonesia Tbk di BEI	85
Tabel 4.11 Rasio – Rasio Keuangan Perusahaan	86
Tabel 4.12 Hasil Uji Sampel <i>Kolmogrov-Smirnov</i>	91
Tabel 4.13 Hasil Uji Nilai <i>Tolerance</i> dan VIF	92

Tabel 4.14 Hasil Uji Statistik <i>Durbin-Watson</i>	93
Tabel 4.15 Hasil Uji Analisis Regresi Berganda	95
Tabel 4.16 Hasil Uji F	97
Tabel 4.17 Hasil Uji t	98
Tabel 4.18 Hasil Uji R^2	101
Tabel 4.19 Hasil Uji Koefisien Determinasi Variabel Moderasi 1	102
Tabel 4.20 Hasil Uji F Variabel Moderasi 1	103
Tabel 4.21 Hasil Uji t Variabel Moderasi 1	104
Tabel 4.22 Hasil Uji Koefisien Determinasi Variabel Moderasi 2	105
Tabel 4.23 Hasil Uji F Variabel Moderasi 2	106
Tabel 4.24 Hasil Uji t Variabel Moderasi 2	107

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pikir 42

ABSTRAK

Nama : Ifadhila
NIM : 10600112020
Judul : **Pengaruh *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) terhadap harga saham dengan *Dividend per Share* (DPS) sebagai variabel moderasi pada perusahaan yang terdaftar di *Jakarta Islamic Index*.**

Penelitian ini dilakukan untuk menguji pengaruh *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) terhadap harga saham dengan *Dividend per Share* (DPS) sebagai variabel moderasi. Sebagai proksi dari kinerja keuangan perusahaan yang terdaftar di *Jakarta Islamic Index*. Data yang digunakan dalam penelitian ini diperoleh dari Laporan Keuangan Publikasi perusahaan periode tahun 2010 sampai 2014.

Teknik analisis data yang digunakan adalah analisis rasio keuangan untuk mengetahui kondisi rasio keuangan perusahaan dari variabel yang diteliti, regresi linier berganda dengan persamaan kuadrat terkecil, uji hipotesis menggunakan *t*-statistik untuk menguji koefisien regresi parsial serta *F*-statistik untuk menguji keberartian pengaruh secara bersama-sama dengan tingkat signifikansi 5% dan uji moderasi dimana untuk mengetahui apakah variabel moderasi memperkuat atau memperlemah hubungan setiap variabel. Selain itu juga dilakukan uji asumsi klasik yang meliputi uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi. Selama periode pengamatan menunjukkan bahwa data penelitian berdistribusi normal. Berdasarkan uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi tidak ditemukan variabel yang menyimpang dari asumsi klasik. Hal ini menunjukkan data yang tersedia telah memenuhi syarat menggunakan model persamaan regresi linier berganda.

Hasil penelitian ini menunjukkan bahwa variabel EPS dan PER memiliki pengaruh positif dan signifikan terhadap harga saham, dan kedua variabel EPS dan PER berpengaruh secara simultan (bersama-sama) terhadap harga saham. Implikasi hasil penelitian bahwa EPS dan PER mencerminkan fluktuasi harga saham, semakin tinggi rasio ini maka akan semakin tinggi permintaan terhadap saham yang menyebabkan harga saham juga tinggi seperti teori permintaan – penawaran dan dalam penelitian yang dilakukan juga menggunakan variabel moderasi dimana hasil penelitian menunjukkan variabel moderasi memperkuat hubungan antara setiap

variabel yang artinya *dividend* memberikan informasi yang positif sehingga permintaan saham meningkat menyebabkan harga saham juga meningkat.

Kata Kunci: *Earning per Share* (EPS), *Price Earning Ratio* (PER), *Dividend per Share* (DPS).

BAB 1

PENDAHULUAN

A. Latar Belakang

Dalam era globalisasi, dunia usaha menjadi semakin kompetitif sehingga menuntut perusahaan untuk mampu beradaptasi agar terhindar dari kebangkrutan dan unggul dalam persaingan. Untuk mengantisipasi persaingan tersebut, perusahaan harus mempertahankan dan meningkatkan kinerja sebagai upaya menjaga kelangsungan usahanya. Upaya yang dapat dilakukan antara lain menerapkan kebijakan strategis yang menghasilkan efisiensi dan efektifitas bagi perusahaan. Usaha tersebut memerlukan modal yang banyak, yang meliputi usaha memperoleh dan mengalokasikan modal tersebut secara optimal. Salah satu tempat untuk memperoleh modal tersebut adalah melalui pasar modal.

Dengan perkembangan teknologi dan semakin meningkatnya spesialisasi dalam perusahaan serta juga makin banyaknya perusahaan-perusahaan yang menjadi besar, maka faktor produksi modal memunyai arti yang lebih menonjol. Pasar modal merupakan tempat pertemuan antara penawaran dengan permintaan surat berharga. Di tempat ini para pelaku pasar yaitu individu-individu atau badan usaha yang memunyai kelebihan dana (*surplus funds*) melakukan investasi dalam surat berharga yang ditawarkan *emiten*. Sebaliknya, di tempat itu pula perusahaan yang

membutuhkan dana menawarkan surat berharga dengan cara *listing* terlebih dahulu pada badan otoritas di pasar modal sebagai *emiten*.

Pasar modal adalah pertemuan antara pihak yang memiliki kelebihan dana dengan pihak yang membutuhkan dengan cara memperjual belikan sekuritas.¹ Pasar modal merupakan sarana untuk melakukan investasi yaitu memungkinkan para pemodal (*investor*) untuk melakukan diversifikasi investasi, membentuk portofolio sesuai dengan risiko yang bersedia mereka tanggung dengan tingkat pengembalian yang diharapkan. Untuk memastikan apakah investasinya akan memberikan tingkat pengembalian yang diharapkan, maka calon *investor* terlebih dahulu mencari informasi keuangan perusahaan melalui laporan keuangannya. Laporan keuangan adalah bagian dari proses pelaporan keuangan yang lengkap biasanya meliputi neraca, laporan laba rugi, laporan perubahan posisi keuangan yang dapat disajikan dalam berbagai cara seperti, misalnya: sebagai laporan arus kas, atau laporan arus dana, catatan dan laporan lain serta materi penjelasan yang merupakan bagian *integral* dari laporan keuangan. Di samping itu juga termasuk skedul dan informasi tambahan yang berkaitan dengan laporan tersebut, misal: informasi keuangan segmen industri dan geografis serta pengungkapan pengaruh perubahan harga.²

Menurut Husnan tingkat *profitabilitas* yang mampu dihasilkan oleh emiten akan memengaruhi tingkat harga saham. Kemampuan perusahaan dalam

¹ Eduardus Tandelilin, *Portofolio dan Investasi*, (Yogyakarta: Kanisius, 2010) h. 26.

² Ikatan Akuntansi Indonesia, *Standar Akuntansi Keuangan*, (Jakarta: Penerbit Salemba Empat, 2009), h. 231.

menghasilkan laba untuk per lembar saham yang beredar dapat dilihat dalam rasio *Earning per Share* (EPS).³

Dividen merupakan salah satu tujuan investor dalam melakukan investasi. Kemampuan perusahaan dalam membagikan dividen untuk per lembar saham dapat dilihat dalam rasio *Dividend per Share* (DPS). Berdasarkan uraian di atas, DPS merupakan hal penting yang harus dipertimbangkan oleh investor. Oleh karena itu dalam penelitian ini diduga bahwa DPS dapat menjadi variabel moderasi yang memengaruhi *Earning per Share* (EPS) terhadap harga saham.

Keputusan membagikan atau tidak membagikan dividen disebut dengan kebijakan dividen. Kebijakan dividen menurut Sugiyarso dan Winarni adalah keputusan manajemen untuk memutuskan bagaimana perlakuan terhadap *Earning After Tax* (EAT), apakah dibagikan secara dividen, diinvestasikan kembali, atau sebagian dividen, sebagian lagi diinvestasikan kembali ke perusahaan.⁴ Terdapat 3 (tiga) konsep tentang kebijakan dividen menurut Weston dan Brigham yaitu: 1) *Irrelevance theory* yaitu teori ini dikembangkan oleh Miller dan Modigliani yang berpendapat bahwa harga saham tidak mampu dipengaruhi oleh kebijakan dividen sehingga kebijakan dividen tidak relevan. 2) *Bird-in-the-hand theory* yaitu *Bird-in-the-hand theory* dikemukakan oleh Gordon (dalam Weston dan Brigham, bahwa pendapatan dividen (*a bird in the hand*) memunyai nilai yang lebih tinggi bagi

³Suad Husnan, *Dasar-Dasar Teori Portofolio dan Analisis Investasi*, Cetakan kedua, (Yogyakarta: UPP AMP YKPN, 2009), h. 328.

⁴ Sugiyarso G. dan Winarti, *Manajemen Keuangan*, (Yogyakarta: Media Pressindo, 2005), h. 101.

investor daripada pendapatan modal (*a bird in the bush*) karena dividen lebih pasti dari pendapatan modal. 3) *Tax preference theory* yaitu teori ini berpendapat bahwa *investor* tidak tertarik pada dividen karena pengenaan pajak atas dividen lebih tinggi dibandingkan dengan pengenaan pajak atas *capital gain*.⁵

Berbagai alternatif kegiatan untuk melakukan investasi di Indonesia memberikan banyak pilihan bagi seorang *investor* yang mempunyai kelebihan dana dalam menyalurkan dananya. Salah satu tempat investasi yang dapat digunakan oleh *investor* untuk melakukan investasinya selain di bank atau investasi yang berwujud seperti emas maupun tanah yaitu investasi di pasar modal. Bagi *investor*, pasar modal merupakan tempat untuk menyalurkan dananya dalam bentuk berupa saham. Investasi saham mempunyai daya tarik bagi *investor* karena dengan investasi berupa saham *investor* mempunyai harapan untuk memperoleh keuntungan berupa *capital gain* ataupun dividen saham yang tinggi.

Masalah yang sering pula dihadapi oleh *investor* di pasar modal adalah memilih perusahaan yang tepat untuk melakukan investasi agar diperoleh investasi dengan harga yang wajar dan mencerminkan investasi potensial. Untuk itu, bagi para *investor* yang ingin melakukan investasi pada *common stock* sebaiknya terlebih dahulu mengidentifikasi surat berharga yang akan di investasikan dengan tepat serta mempertimbangkan kondisi dan prospek perusahaan di masa yang akan datang dalam meningkatkan laba perusahaan.

⁵ John F Weston, and Eugene F Brigham, *Managerial Finance*, 8th Edition, (Orlando: The Dryden Press International Edition, 1989), h. 254-255.

Tabel 1.1 Rasio Keuangan Perusahaan yang terdaftar di *Jakarta Islamic Index*
Tahun 2010-2014

Rasio Keuangan	Tahun				
	2010	2011	2012	2013	2014
EPS (%)	9,35	18,05	15,95	10,54	11,21
PER (%)	0,25	0,15	0,14	0,17	0,13
DPS (%)	2,19	2,54	2,67	2,27	2,92
HS/Lembar (Rp)	17.608	17.434	16.702	15.291	15.246

Sumber laporan keuangan di www.idx.co.id (data diolah)

Dari tabel 1.1 di atas dapat diketahui bahwa data rasio-rasio keuangan mengalami fluktuasi dari tahun 2010-2014, seperti *Earning per Share* (EPS), menurut Darmadji dan Fakhruddin mengemukakan semakin tinggi nilai EPS tentu saja menyebabkan semakin besar laba sehingga mengakibatkan harga saham di pasar saham naik karena permintaan dan penawaran meningkat⁶, dan ini tidak sesuai juga dengan teori pasar efisien yang dikemukakan oleh Fama yang menjelaskan bahwa harga – harga yang terbentuk di pasar merupakan cerminan dari informasi yang ada,⁷ tetapi berbeda dengan data-data yang ada yaitu dimana *Earning per Share* (EPS) tahun 2010-2011 mengalami peningkatan yaitu 9,35% menjadi 18,05% sedangkan harga saham 2010-2011 mengalami penurunan yaitu Rp 17.608/lembar menjadi Rp

⁶ Tjiptono Darmadji dan M Fakhruddin Hendi, *Pasar Modal di Indonesia: Pendekatan Tanya Jawab Edisi Pertama*, (Jakarta: Salemba Empat, 2001), h. 65.

⁷ Eugene F Fama, Efficient market: A Review of Theory and Empirical Work, *Journal of Finance*, h. 383-417.

17.434/lembar. Tahun 2011-2013 mengalami penurunan *Earning per Share* (EPS) diikuti harga saham yang mengalami penurunan (sesuai dengan teori yang ada), tetapi tahun 2013-2014 *Earning per Share* (EPS) mengalami peningkatan yaitu 10,54% menjadi 11,21% sedangkan harga saham mengalami penurunan yaitu Rp 15.291/lembar menjadi Rp 15.246/lembar, tentu ini tidak berbanding lurus dengan teori yang ada.

Data rasio *Price Earning Ratio* (PER) terlihat data yang berfluktuasi, pada tahun 2010 sampai 2012 dan 2013 sampai 2014 masih mengikuti teori yang ada tetapi tahun 2012 sampai 2013 *Price Earning Ratio* (PER) mengalami peningkatan yaitu 0,14% menjadi 0,17% sedangkan harga sahamnya mengalami penurunan yaitu Rp 16.702/lembar menjadi Rp 15.291/lembar, hal ini berbeda dengan teori sinyal menyatakan bahwa informasi yang dipublikasikan oleh emiten akan memberikan sinyal bagi investor, baik sinyal positif maupun sinyal negatif sesuai dengan kandungan informasi yang diterima yang ada secara *fundamental*,⁸ rasio ini diperhatikan oleh *investor* dalam memilih saham karena perusahaan yang mempunyai nilai PER yang tinggi menunjukkan nilai pasar yang tinggi pula atas saham tersebut, sehingga saham tersebut akan diminati oleh investor dan hal ini pada akhirnya akan berdampak pada kenaikan harga saham sebaliknya apabila perusahaan mempunyai

⁸ Jogyanto, *Teori Portofolio dan Analisis Investasi*, Edisi Kedua, (Yogyakarta: BPFE, 2000), h.392

PER yang rendah menunjukkan nilai pasar yang rendah sehingga akan berdampak terhadap penurunan harga saham.⁹

Data rasio *Dividend per Share* (DPS) yang juga mengalami fluktuasi disetiap tahunnya terlihat tahun 2010 sampai 2012 yaitu 2,19% sampai 2,67% tetapi dengan harga saham yang konsisten menurun dari tahun 2010 sampai dengan tahun 2014 yaitu dari harga Rp 17.608/lembar menjadi harga Rp 15.246/lembar ini berdeda dengan teori sinyal dimana informasi yang dipublikasikan oleh emiten akan memberikan sinyal bagi investor, baik sinyal positif maupun sinyal negatif sesuai dengan kandungan informasi yang diterima,¹⁰ pengaruh penurunan besarnya dividen yang dibayar dapat menjadi informasi yang kurang baik bagi perusahaan karena dividen merupakan tanda tersedianya laba perusahaan dan besarnya dividen yang dibayar sebagai informasi tingkat pertumbuhan laba saat ini dan masa mendatang. Dengan anggapan tersebut, harga saham menjadi turun, karena banyak pemegang saham akan menjual sahamnya.¹¹

Ini bisa terjadi karena keuntungan perusahaan setiap tahunnya dan informasi ini bisa memengaruhi keinginan investor untuk berinvestasi atau tidak sehingga ketika sedikit *investor* yang membeli saham maka harga saham akan turun sesuai dengan hukum permintaan dan penawaran. Lalu dikaitkan dengan teori Konsep pasar efisien pertama kali dikemukakan dan dipopulerkan oleh Fama. Dalam konteks ini

⁹ Suad Husnan, *Dasar-Dasar Teori Portofolio dan Analisis Sekuritas*, (Yogyakarta: UPP AMP YKPN, 2001), h. 63.

¹⁰ Jogiyanto, *Teori Portofolio dan Analisis Investasi*, Edisi Kedua, h.392

¹¹ Abdul Halim, *Analisis Investasi*, (Jakarta: Salemba Empat, 2005), h. 21.

yang dimaksud dengan pasar adalah pasar modal (*capital market*) dan pasar uang. Suatu pasar dikatakan efisien apabila tidak seorangpun, baik *investor* individu maupun *investor* institusi, akan mampu memperoleh return tidak normal (*abnormal return*), setelah disesuaikan dengan risiko, dengan menggunakan strategi perdagangan yang ada. Artinya, harga-harga yang terbentuk di pasar merupakan cerminan dari informasi yang ada atau “*stock prices reflect all available information*”. Pendapat yang lain menyebutkan bahwa dalam pasar yang efisien harga-harga asset atau sekuritas secara cepat dan utuh mencerminkan informasi yang tersedia tentang aset atau sekuritas tersebut.¹²

Pengumuman peningkatan *Earning per Share* (EPS) dan *Dividend per Share* (DPS) merupakan sinyal yang positif bagi *investor* karena menunjukkan kondisi likuiditas perusahaan yang baik dan perusahaan mampu memenuhi kebutuhan *investor* berupa dividen. Namun, apabila perusahaan mengumumkan tingkat *Earning per Share* (EPS) dan *Dividend per Share* (DPS) yang menurun, maka informasi ini diterima sebagai sinyal negatif yang menunjukkan penurunan kinerja perusahaan. Sinyal positif maupun negatif yang diterima oleh investor akan memengaruhi tingkat penawaran dan permintaan saham. Sinyal positif yang diterima oleh investor menyebabkan permintaan atas saham tersebut menjadi tinggi sehingga harga saham meningkat, namun jika investor menerima sinyal negatif atas suatu informasi yang diumumkan oleh emiten maka permintaan saham akan menurun sehingga harga

¹² Eugene Fama, *Efficient Market: A Review of Theory and Empirical Work*, *Journal of Finance*, (May: 1970), t.t. h. 383-417, diakses pada tanggal 13 Januari 2016.

saham juga menurun. Sedangkan pengumuman semakin rendah *Price Earning Ratio* (PER) suatu saham maka semakin baik atau murah harganya untuk diinvestasikan. *Price Earning Ratio* (PER) menjadi rendah nilainya bisa karena harga saham cenderung semakin turun atau karena meningkatnya laba bersih perusahaan. Jadi semakin kecil nilai *Price Earning Ratio* (PER) maka semakin murah saham tersebut untuk dibeli dan semakin baik pula kinerja per lembar saham dalam menghasilkan laba bagi perusahaan.

Sebelumnya telah banyak yang meneliti tentang pengaruh EPS terhadap harga saham, seperti penelitian yang berjudul pengaruh *earning per share* terhadap harga saham dengan *dividend per share* sebagai variabel moderasi dengan studi kasus pada perusahaan LQ-45 menyimpulkan bahwa *earning per share* memiliki pengaruh yang signifikan terhadap harga saham dan *dividend per share* memiliki pengaruh yang signifikan terhadap harga saham tetapi *dividend per share* tidak dapat memoderasi hubungan antara *earning per share* terhadap harga saham,

Tujuan pembentukan *Jakarta Islamic Index* adalah untuk meningkatkan kepercayaan *investor* untuk melakukan investasi pada saham berbasis syariah dan memberikan manfaat bagi pemodal dalam menjalankan syariah Islam untuk melakukan investasi di bursa efek. *Jakarta Islamic Index* juga diharapkan dapat mendukung proses transparansi dan akuntabilitas saham berbasis syariah di Indonesia. *Jakarta Islamic Index* menjadi jawaban atas keinginan investor yang ingin berinvestasi sesuai syariah. Dengan kata lain, *Jakarta Islamic Index* menjadi

pemandu bagi investor yang ingin menanamkan dananya secara syariah tanpa takut tercampur dengan dana *ribawi*. Selain itu, *Jakarta Islamic Index* menjadi tolak ukur kinerja (*benchmark*) dalam memilih portofolio saham yang halal. Perusahaan yang terdaftar di *Jakarta Islamic Index* adalah perusahaan-perusahaan yang dinyatakan memenuhi syarat-syarat pengelolaan syariah oleh NUI, perusahaan-perusahaan yang ada juga hanya terdiri dari 30 perusahaan saja tetapi beberapa perusahaan mengalami ketidakkonsistenan sebagai perusahaan yang terdaftar di *Jakarta Islamic Index*, ini karena kebanyakan perusahaan yang mengalami penurunan tingkat *likuiditas* rata-rata nilai perdagangan reguler selama 1 (satu) tahun terakhir.

Berdasarkan uraian di atas maka penulis akan membahas tentang *Earning per Share*, *Price Earning Ratio* dan kaitanya dengan harga saham dengan judul “Pengaruh *Earnings per Share* (EPS) dan *Price Earning Ratio* (PER) terhadap Harga Saham dengan *Dividend per Share* (DPS) sebagai Variabel Moderasi (Studi Kasus pada Perusahaan yang terdaftar Di *Jakarta Islamic Index* Tahun 2010 – 2014)”

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan diatas maka penulis merumuskan masalah sebagai berikut:

1. Apakah *Earning per Share* (EPS) berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII)?

2. Apakah *Price Earning Ratio* (PER) berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII)?
3. Apakah *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII)?
4. Apakah *Dividend per Share* (DPS) memoderasi hubungan antara *Earning per Share* (EPS) terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII)?
5. Apakah *Dividend per Share* (DPS) memoderasi hubungan antara *Price Earning Rasio* (PER) terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII)?

C. Hipotesis

Hipotesis adalah dugaan sementara atau kesimpulan sementara atas masalah yang hendak diteliti. Perumusan hipotesis dilakukan berdasarkan pada literatur yang telah ada. Hipotesis-hipotesis yang dibentuk dalam penelitian ini didasarkan pada penelitian sebelumnya, sehingga diharapkan hipotesis tersebut cukup valid untuk diuji. Berdasarkan teori dan latar belakang permasalahan yang telah dikemukakan sebelumnya maka dapat dibuat beberapa hipotesis terhadap permasalahan sebagai berikut:¹³

¹³ Sugiono, *Metode Penelitian*, (Bandung: Alfabeta, 2013), h. 99.

1. Pengaruh EPS terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

Menurut Zaki Baridwan yang dimaksud dengan *Earning per Share (EPS)* atau laba per saham adalah jumlah pendapatan yang diperoleh dalam satu periode untuk setiap lembar saham yang beredar.¹⁴ Laba per lembar saham dapat memberikan informasi bagi investor untuk mengetahui perkembangan dari perusahaan. *Earning per Share (EPS)* mengandung informasi yang penting untuk melakukan prediksi mengenai besarnya dividen per saham dan tingkat harga saham dikemudian hari, serta *Earning per Share (EPS)* juga relevan untuk menilai efektivitas manajemen dan kebijakan pembayaran dividen. Hasil penelitian ini menunjukkan bahwa variabel EPS dan ROE yang memiliki pengaruh positif dan signifikan terhadap harga saham. Sedangkan DER berpengaruh positif dan tidak signifikan terhadap harga saham¹⁵, sehingga dapat ditarik hipotesis pengaruh EPS terhadap harga saham yaitu:

H1 : Diduga EPS berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

¹⁴ Zaki Baridwan, *Intermediate Accounting*, (Yogyakarta: 2004), h. 443

¹⁵ Mursidah Fadillah, Analisis Pengaruh EPS, DER, dan ROE Terhadap Harga Saham PT Unilever Indonesia Tbk, e-jurnal (2011), di akses pada tanggal 28 Desember 2015.

2. Pengaruh PER terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

Menurut Jordan dalam Joko Sangaji, *Price Earning Ratio* (PER) merupakan rasio harga saham suatu perusahaan dengan pendapatan per saham perusahaan tersebut.¹⁶ Semakin kecil nilai *Price Earning Ratio* (PER) maka semakin murah saham tersebut untuk dibeli dan semakin baik pula kinerja per lembar saham dalam menghasilkan laba bagi perusahaan. Sejalan dengan penelitian yang dilakukan oleh Arman yang hasil penelitiannya yaitu dengan menggunakan analisis regresi linear berganda menunjukkan secara EPS, PER dan ROE berpengaruh signifikan terhadap harga saham pada perusahaan pertambangan.¹⁷ Sehingga dapat ditarik hipotesis pengaruh PER terhadap harga saham yaitu:

H2 : Diduga PER berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

¹⁶ Joko Sangaji, Faktor-Faktor yang Mempengaruhi Harga Saham Studi Kasus PT. Kimia Farma Tbk, *Jurnal Ekonomi Perusahaan* Vol. 10, N0. 2. Edisi Juni 2003, diakses 25 Februari 2016.

¹⁷ Arman, Pengaruh Variabel *Earning per Share* (EPS), *Price Earning Ratio* (PER), dan *Return on Equity* (ROE) terhadap harga saham (Studi Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia), e-jurnal (2011), diakses pada tanggal 28 Desember 2015.

3. Diduga *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

EPS atau pendapatan perlembar saham adalah bentuk pemberian keuntungan yang diberikan kepada para pemegang saham dari setiap lembar saham yang dimiliki,¹⁸ sedangkan PER merupakan rasio harga saham dan pendapatan perlembar saham. Sejalan dengan penelitian yang dilakukan oleh Faridl yang hasil penelitiannya menunjukkan bahwa EPS, PER, dan ROE berpengaruh signifikan secara simultan terhadap harga saham. Secara parsial, EPS berpengaruh signifikan terhadap harga saham.¹⁹ Sehingga dapat ditarik hipotesis pengaruh EPS dan PER secara bersama-sama terhadap harga saham yaitu:

H3 : Diduga EPS dan PER secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

4. DPS memoderasi EPS terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

¹⁸ Irham Fahmi, *Pengantar Manajemen Keuangan*, h.288.

¹⁹ Faridl, Analisis Pengaruh Variabel Fundamental terhadap Harga Saham Perusahaan Pertambangan (Studi Pada Bursa Efek Indonesia). *e-jurnal* (2007), diakses pada tanggal 28 Desember 2015.

Hubungan DPS bisa memperkuat atau memperlemah hubungan EPS terhadap harga saham. Dividen adalah pembagian sisa laba bersih perusahaan yang dibagikan kepada pemegang saham atas persetujuan Rapat Umum Pemegang Saham (RUPS). Sinyal positif yang diterima oleh investor menyebabkan permintaan atas saham tersebut menjadi tinggi sehingga harga saham meningkat, namun jika investor menerima sinyal negatif atas suatu informasi yang diumumkan oleh *emiten* maka permintaan saham akan menurun sehingga harga saham juga menurun. Sebelumnya telah dilakukan penelitian oleh Ni Putu Nova Eka Yanti dan I Ketut Suryanawa hasil penelitiannya dapat disimpulkan EPS memiliki pengaruh signifikan terhadap harga saham, demikian juga variabel DPS memiliki pengaruh yang signifikan terhadap harga saham. Namun hasil analisis menunjukkan DPS tidak dapat memoderasi hubungan antara EPS terhadap harga saham.²⁰ Sehingga dapat ditarik hipotesis yaitu:

H4: Diduga DPS memoderasi EPS terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

²⁰ Yanti Ni Putu Nova Eka & I Ketut Suryanawa, Pengaruh *Earnings per Share* terhadap Harga Saham dengan *Dividen per Share* Sebagai Variabel Moderasi, *E-Jurnal Akuntansi Universitas Udayana*, 3.2, 2013, di akses pada tanggal 21 April 2016

5. DPS memoderasi PER terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

Hubungan DPS bisa memperkuat atau memperlemah hubungan EPS terhadap harga saham. Dividen adalah pembagian sisa laba bersih perusahaan yang dibagikan kepada pemegang saham atas persetujuan Rapat Umum Pemegang Saham (RUPS). DPS yang tinggi mencerminkan perusahaan memiliki prospek yang baik karena dapat membayarkan DPS dalam jumlah yang tinggi. Sehingga dapat ditarik hipotesis:

H5 : Diduga DPS memoderasi PER terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* periode tahun 2010-2014

D. Definisi Operasional Variabel

Variabel-variabel yang digunakan adalah variabel independen, variabel dependen dan variabel moderasi yang meliputi:

1. *Earning Per Share (EPS)* atau pendapatan perlembar saham adalah bentuk pemberian keuntungan yang diberikan kepada para pemegang saham dari setiap lembar saham dimiliki. Adapun menurut Van Horne dan Wachowicz, *earning per share* adalah “*Earning After Taxes (EAT) divided by the number of common share outstanding*”

Adapun rumus *Earning per Share (EPS)* adalah

$$EPS = \frac{EAT}{Jsb}$$

Keterangan :

EPS = *Earning per Share*

EAT = *Earning After Tax* atau pendapatan setelah pajak

Jsb = Jumlah Saham yang beredar

2. *Price Earning Ratio* (PER) adalah rasio atau perbandingan antara harga saham terhadap earning perusahaan. Investor akan menghitung berapa kali (*multiplier*) nilai earning yang tercermin dalam harga suatu saham. Rumus untuk menghitung PER suatu saham adalah dengan membagi harga saham perusahaan terhadap *earning* per lembar saham. Secara matematis, rumus untuk menghitung PER adalah sebagai berikut:

$$PER = \frac{\text{Harga Saham}}{\text{Earning per lembar saham}}$$

3. *Dividend per Share* (DPS) adalah total dividen yang akan dibagikan pada investor untuk setiap lembar saham. DPS yang tinggi mencerminkan perusahaan memiliki prospek yang baik karena dapat membayarkan DPS dalam jumlah yang tinggi. Hal ini akan menarik investor untuk membeli saham perusahaan tersebut. Dengan banyaknya saham yang dibeli mengakibatkan harga saham perusahaan tersebut naik. Adapun persamaan untuk *Dividend per Share* (DPS) adalah

$$DPS = \frac{\text{Dividen Tunai}}{\text{Jumlah Saham yang beredar}}$$

E. Penelitian Terdahulu

Penelitian mengenai hal-hal yang berkaitan dengan harga saham telah banyak dilakukan di dunia maupun di Indonesia. Penelitian-penelitian tersebut menunjukkan bahwa variabel harga saham dipengaruhi oleh beberapa faktor. Secara singkat penelitian-penelitian terdahulu dapat diuraikan sebagai berikut:

No	Judul Penelitian	Penelitian dan Tahun Penelitian	Variabel	Hasil
1	Analisis Pengaruh Variabel Fundamental terhadap Harga Saham Perusahaan Pertambangan (Studi Pada Bursa Efek Indonesia)	Faridl (2007)	EPS, PER, ROE dan Harga Saham	Hasil penelitiannya menunjukkan bahwa EPS, PER, dan ROE berpengaruh signifikan secara simultan terhadap harga saham. Secara parsial, EPS berpengaruh signifikan terhadap harga saham. Temuan lain penelitian adalah EPS merupakan variabel bebas yang dominan diantara variabel-variabel bebas yang lain.
2	Judulnya Pengaruh Variabel <i>Earning per Share</i> (EPS), <i>Price Earning Ratio</i> (PER), dan <i>Return on Equity</i>	Arman (2011)	EPS, PER, ROE dan Harga Saham	Hasil penelitiannya yaitu dengan menggunakan analisis regresi linear berganda

	(ROE) terhadap harga saham, (Studi Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia).			menunjukkan secara EPS, PER dan ROE berpengaruh signifikan terhadap harga saham pada perusahaan pertambangan.
3	Pengaruh Variabel Fundamental terhadap Harga Saham Perusahaan Go Publik BEI (industry farmasi di BEJ)	Siyami (2007)	EPS, PER, ROE dan Harga Saham	Hasil penelitian menunjukkan bahwa semua variabel independen mempunyai pengaruh yang signifikan secara simultan dan parsial terhadap variabel dependen. Temuan lainnya adalah bahwa harga saham masa lalu merupakan variabel yang dominan pengaruhnya terhadap harga saham <i>emiten</i> .
4	Analisis Pengaruh EPS, DER, dan ROE Terhadap Harga Saham PT Unilever Indonesia Tbk.	Mursidah Fadillah (2011)	EPS, DER, ROE dan Harga Saham	Hasil penelitian ini menunjukkan bahwa variabel EPS dan ROE yang memiliki pengaruh positif dan signifikan terhadap harga saham. Sedangkan DER berpengaruh positif dan tidak signifikan terhadap harga saham
5	Pengaruh <i>Earning per Share</i> terhadap Harga Saham dengan <i>Dividend per Share</i> sebagai variabel moderasi	Ni Putu Nova Eka Yanti dan I Ketut Suryanawa (2013)	EPS, DPS dan Harga Saham	Hasil penelitiannya dapat disimpulkan EPS memiliki pengaruh signifikan terhadap harga saham, demikian

				juga variabel DPS memiliki pengaruh yang signifikan terhadap harga saham. Namun hasil analisis menunjukkan DPS tidak dapat memoderasi hubungan antara EPS terhadap harga saham.
6	Pengaruh <i>Current Ratio, Debt to Equity, Net Profit Margin, Price Earning Ratio</i> terhadap harga saham dengan <i>Earning per Share</i> sebagai variabel Moderasi.	Any Novianti (2012)	<i>Current Ratio, Debt to Equity, Net Profit Margin, Price Earning Ratio</i> dan Harga Saham	Hasil penelitiannya secara parsial (Uji t) variabel yang berpengaruh signifikan terhadap harga saham dari penelitian yang telah dilakukan adalah <i>Current Ratio (CR), Debt To Equity Ratio (DER), Price Earning Ratio (PER), dan Earning per Share (EPS)</i> dan Secara simultan (Uji F) semua variabel <i>Current Ratio (CR), Debt To Equity Ratio (DER), Net Profit Margin (NPM), Price Earning Ratio (PER), Earning per Share (EPS)</i> dan SIZE berpengaruh terhadap harga saham

F. Tujuan dan Manfaat Penelitian

1. Tujuan

- a. Untuk mengetahui pengaruh *Earning per Share* (EPS) terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII).
- b. Untuk mengetahui pengaruh *Price Earning Ratio* (PER) terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII).
- c. Untuk mengetahui *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII).
- d. Untuk mengetahui pengaruh *Dividend per Share* (DPS) memoderasi hubungan antara *Earning per Share* (EPS) terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII).
- e. Untuk mengetahui pengaruh *Dividend per Share* (DPS) memoderasi hubungan antara *Price Earning Rasio* (PER) terhadap harga saham pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII).

2. Manfaat

- a. Manfaat Penelitian Bagi Penulis

Manfaat penelitian bagi penulis adalah: Agar penulis bisa mengembangkan dan mengaplikasikan ilmu yang diperoleh dari bangku kuliah secara nyata.

b. Manfaat Penelitian Bagi Investor

Manfaat penelitian bagi perusahaan adalah: Agar *investor* dapat mengetahui mana yang lebih baik antara penerapan *Earning per Share* (EPS), *Price Earning Ratio* (PER) dan *Dividend per Share* (DPS).

c. Manfaat Penelitian Bagi Pengembangan Ilmu

Manfaat penelitian bagi pengembangan ilmu adalah: Agar ilmu yang terdapat dalam skripsi dapat dikembangkan oleh mahasiswa-mahasiswi yang tertarik atau dijadikan bahan referensi.

G. Sistematika Penulisan

Adanya sistematika penulisan adalah untuk mempermudah pembahasan dalam penulisan. Sistematika penulisan ini sebagai berikut :

BAB I PENDAHULUAN

Bab ini berisi latar belakang masalah, rumusan masalah, tujuan dan manfaat penelitian, serta sistematika penulisan

BAB II TINJAUAN TEORITIS

Bab ini berisi pendekatan islam tentang saham, teori pasar efisien, pasar modal, pasar modal syariah, saham syariah, harga saham, *Earning per Share*, *Price Earning Ratio*, *Dividen per Share*, penelitian terdahulu, hipotesis serta rerangka pikir

BAB III METODE PENELITIAN

Bab ini menjelaskan secara rinci mengenai unsure metode dalam penelitian ini, yaitu jenis dan lokasi penelitian, jenis dan sumber data, populasi dan sampel, metode pengumpulan data, teknik analisis data, uji asumsi klasik, analisis regresi linear berganda, pengujian hipotesis, serta definisi operasional variabel.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Bab ini akan membahas mengenai hasil penelitian dan pembahasan dari analisis data.

BAB V PENUTUP

Bab ini berisi kesimpulan-kesimpulan yang diperoleh dari hasil penelitian dan implikasi penelitian, sebagai masukan bagi perusahaan dan penelitian selanjutnya.

BAB II

TINJAUAN TEORITIS

A. Pendekatan Islam tentang Investasi

1. Pendekatan Al-Qur'an

a. Pendekatan Al-Qur'an tentang dianjurkannya berinvestasi QS. Al-Baqarah:

261

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلَ فِي كُلِّ سُنبُلَةٍ مِائَةٌ حَبَّةٌ
وَاللَّهُ يُضْعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَاسِعٌ عَلِيمٌ

Terjemahnya

261. Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih yang menumbuhkan tujuh bulir, pada tiap-tiap bulir seratus biji. Allah melipat gandakan (ganjaran) bagi siapa yang Dia kehendaki. dan Allah Maha Luas (karunia-Nya) lagi Maha mengetahui.²¹

Maksud Ayat diatas merupakan contoh kongkrit dari kita berinvestasi yang dimuai dengan *habatin wahidatin* (sebutir benih) menjadi tujuh bulir dan akhirnya menjadi tujuh ratus biji. Nampaknya Al-qur'an telah memberikan panduan investasi (walaupun dalam hal ini adalah infaq, yang berdimensi *ukhrawi*), namun bila banyak

²¹ Kementerian Agama RI, *Al-qur'an Terjemahan dan Tajwid*, (Bogor: Sygma, 2007), h. 44.

orang yang melakukan infaq maka akan menolong ratusan bahkan ribuan orang yang miskin untuk dapat berproduktifitas ke arah yang lebih baik. Nampaknya *multiplier effect* dari infaq bukan hanya berpengaruh pada akhirat saja namun juga memengaruhi dimensi duniawiyah.²²

b. Al-Qur'an tentang dibolehkannya jual beli dalam QS. Al-Baqarah: 275

الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ إِلَّا كَمَا يَقُومُ الَّذِي يَتَخَبَّطُهُ الشَّيْطَانُ مِنَ الْمَسِّ ذَٰلِكَ بِأَنَّهُمْ قَالُوا إِنَّمَا الْبَيْعُ مِثْلُ الرِّبَا وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا فَمَنْ جَاءَهُ مَوْعِظَةٌ مِنْ رَبِّهِ فَانْتَهَى فَلَهُ مَا سَلَفَ وَأَمْرُهُ إِلَى اللَّهِ وَمَنْ عَادَ فَأُولَٰئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ

Terjemahnya

“275. orang-orang yang Makan (mengambil) riba tidak dapat berdiri melainkan seperti berdirinya orang yang kemasukan syaitan lantaran (tekanan) penyakit gila. Keadaan mereka yang demikian itu, adalah disebabkan mereka berkata (berpendapat), Sesungguhnya jual beli itu sama dengan riba, Padahal Allah telah menghalalkan jual beli dan mengharamkan riba. orang-orang yang telah sampai kepadanya larangan dari Tuhannya, lalu terus berhenti (dari mengambil riba), Maka baginya apa yang telah diambilnya dahulu (sebelum datang larangan); dan urusannya (terserah) kepada Allah. orang yang kembali (mengambil riba), Maka orang itu adalah penghuni-penghuni neraka; mereka kekal di dalamnya.”²³

²²Rinda Marestiani, Ayat Al-qur'an yang berkaitan dengan investasi, <http://global-teens.blogspot.co.id/2011/08/ayat-yang-berkaitan-dengan-investasi.html>, diakses pada tanggal 23 Februari 2016.

²³ Kementerian Agama RI, *Al-qur'an Terjemahan dan Tajwid*, h. 47.

Riba itu ada dua macam: *nasiah* dan *fadhl*. Riba *nasiah* ialah pembayaran lebih yang disyaratkan oleh orang yang meminjamkan. Riba *fadhl* ialah penukaran suatu barang dengan barang yang sejenis, tetapi lebih banyak jumlahnya karena orang yang menukarkan mensyaratkan demikian, seperti penukaran emas dengan emas, padi dengan padi, dan sebagainya. Riba yang dimaksud dalam ayat ini Riba *nasiah* yang berlipat ganda yang umum terjadi dalam masyarakat Arab zaman jahiliyah.

Maksudnya: orang yang mengambil riba tidak tenteram jiwanya seperti orang kemasukan syaitan. Riba yang sudah diambil (dipungut) sebelum turun ayat ini, boleh tidak dikembalikan.

- c. Ayat Al-Qur'an yang menjelaskan tujuan dari pasar modal itu sendiri yaitu membantu perusahaan yang ingin menambahkan modalnya untuk meningkatkan perusahaannya. Dalam QS. Al-Maidah:2

... وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۚ وَاتَّقُوا اللَّهَ ۖ إِنَّ اللَّهَ شَدِيدُ

UNIVERSITAS ISLAM NEGERI

الْعِقَابِ

Terjemahnya

“2... dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah Amat berat siksa-Nya.”²⁴

Yang dimaksud ayat tersebut adalah dimana sebuah investor ketika membeli saham dalam sebuah perusahaan secara tidak langsung juga membantu perusahaan

²⁴ Kementerian Agama RI, *Al-qur'an Terjemahan dan Tajwid*, h. 106.

tersebut dalam hal keuangan, karena alasan sebuah perusahaan melakukan *go public* yaitu meningkat perusahaan satu satunya dalam hal *finance*.

Allah Ta'ala memerintahkan hamba-hambanya yang beriman untuk senantiasa tolong menolong dalam berbuat kebaikan, itulah yang disebut *al-birru* (kebajikan), serta meninggalkan segala bentuk kemungkaran, dan itulah yang dinamakan dengan *at-taqwa*. Allah swt melarang mereka tolong menolong dalam hal kebatilan, berbuat dosa dan mengerjakan hal-hal yang haram.²⁵

Imam Ibnul Qayyim rahimahullah menilai ayat di atas memiliki urgensi tersendiri. Imam Ibnul Qayyim rahimahullah dalam buku *almanhaj* menyatakan bahwa ayat yang mulia ini mencakup semua jenis bagi kemaslahatan para hamba, di dunia maupun akhirat, baik antara mereka dengan sesama, ataupun dengan Rabbnya, sebab seseorang tidak luput dari dua kewajiban yaitu kewajiban individualnya terhadap Allah Azza wa Jalla dan kewajiban sosialnya terhadap sesamanya. Selanjutnya, beliau memaparkan bahwa hubungan seseorang dengan sesama dapat terlukis pada jalinan pergaulan, saling menolong dan persahabatan. Hubungan itu wajib terjalin dalam rangka mengharap ridha Allah Azza wa Jalla dan menjalankan ketaatan kepada-Nya. Itulah puncak kebahagiaan seorang hamba. Tidak ada

²⁵ Abdullah bin Muhammad dan Abdurrahman bin Ishaq Al-Sheikh, *Tafsir Ibnu Katsir Jilid 3*, (Bogor: Pustaka Imam Syafi'i, 2003), h. 22.

kebahagiaan kecuali dengan mewujudkan hal tersebut, dan itulah kebaikan serta ketakwaan yang merupakan inti dari agama ini.²⁶

Al-Mâwardi rahimahullah dalam buku Tafsîr al-Qurthubi, Al-Jâmi' li Ahkâmil-Qur'ân berkata: Allah Azza wa Jalla mengajak untuk tolong-menolong dalam kebaikan dengan beriringan dengan ketakwaan kepada-Nya. Sebab dalam ketakwaan, terkandung ridha Allah Azza wa Jalla. Sementara saat berbuat baik, orang-orang akan menyukai (meridhai). Barang siapa memadukan antara ridha Allah Azza wa Jalla dan ridha manusia, sungguh kebahagiaannya telah sempurna dan kenikmatan baginya sudah melimpah.²⁷

2. Pendekatan Hadis

a. Hadis tentang Barang Jual-Beli dan Riba

عَنْ أَبِي عَبْدِ اللَّهِ النَّعْمَانِ بْنِ بَشِيرٍ رَضِيَ اللَّهُ عَنْهُمَا قَالَ سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ : إِنَّ الْخَلَالَ بَيِّنٌ وَإِنَّ الْحَرَامَ بَيِّنٌ وَبَيْنَهُمَا أُمُورٌ مُشْتَبِهَاتٌ لَا يَعْلَمُهُنَّ كَثِيرٌ مِنَ النَّاسِ، فَمَنْ اتَّقَى الشُّبُهَاتِ فَقَدْ اسْتَبْرَأَ لِدِينِهِ وَعِزِّهِ، وَمَنْ وَقَعَ فِي الشُّبُهَاتِ وَقَعَ فِي الْحَرَامِ، كَالرَّاعِي يَرْعَى حَوْلَ الْحِمَى يُوشِكُ أَنْ يَرْتَعَ فِيهِ، أَلَا وَإِنَّ لِكُلِّ مَلِكٍ حِمَى أَلَا وَإِنَّ حِمَى اللَّهِ مَحَارِمُهُ أَلَا وَإِنَّ فِي الْجَسَدِ مُضْغَةً إِذَا صَلَحَتْ صَلَحَ الْجَسَدُ كُلُّهُ وَإِذَا فَسَدَتْ فَسَدَ الْجَسَدُ كُلُّهُ أَلَا وَهِيَ الْقَلْبُ [رواه البخاري ومسلم]²⁸

Artinya:

“Dari Abu Abdullah Nu'man bin Basyir radhiallahuanhu dia berkata: Saya mendengar Rasulullah Shallallahu'alaihi wasallam bersabda: Sesungguhnya yang

²⁶Abu Minhal, <http://almanhaj.or.id/content/2800/slash/0/perintah-untuk-saling-menolong-dalam-mewujudkan-kebaikan-dan-ketakwaan>, diakses pada tanggal 23 Februari 2016.

²⁷ Tafsîr al-Qurthubi, Al-Jâmi' li Ahkâmil-Qur'ân, Muhammad bin Ahmad al-Qurthûbi, tahqîq: 'Abdur-Razzaq al-Mahdi, Dâr Al-Kitab Al-'Arabi, Cetakan II, Tahun 1421 H, Vol. 6, h. 45, e-jurnal, diakses pada tanggal 28 Desember 2015.

²⁸ Al-Bayan, *Shahih Bukhari Muslim*, (Bandung: Jabal, 2011), h. 288.

halal itu jelas dan yang haram itu jelas. Di antara keduanya terdapat perkara-perkara yang syubhat (samar-samar) yang tidak diketahui oleh orang banyak. Maka siapa yang takut terhadap syubhat berarti dia telah menyelamatkan agama dan kehormatannya. Dan siapa yang terjerumus dalam perkara syubhat, maka akan terjerumus dalam perkara yang diharamkan. Sebagaimana penggembala yang menggembalakan hewan gembalaannya disekitar (ladang) yang dilarang untuk memasukinya, maka lambat laun dia akan memasukinya. Ketahuilah bahwa setiap raja memiliki larangan dan larangan Allah adalah apa yang Dia haramkan. Ketahuilah bahwa dalam diri ini terdapat segumpal daging, jika dia baik maka baiklah seluruh tubuh ini dan jika dia buruk, maka buruklah seluruh tubuh; ketahuilah bahwa dia adalah hati“(Riwayat Bukhori dan Muslim).

Pelajaran yang terdapat dalam hadits Pelajaran yang terdapat dalam hadis adalah:²⁹

- 1) Termasuk sikap wara' adalah meninggalkan syubhat .
- 2) Banyak melakukan syubhat akan mengantarkan seseorang kepada perbuatan haram.
- 3) Menjauhkan perbuatan dosa kecil karena hal tersebut dapat menyeret seseorang kepada perbuatan dosa besar.
- 4) Memberikan perhatian terhadap masalah hati, karena padanya terdapat kebaikan fisik.
- 5) Baiknya amal perbuatan anggota badan merupakan pertanda baiknya hati.
- 6) Pertanda ketakwaan seseorang jika dia meninggalkan perkara-perkara yang diperbolehkan karena khawatir akan terjerumus kepada hal-hal yang diharamkan.

²⁹ An-Nawawi, *Terjemah Hadis Ar-Ba'in Nawawi Cetakan IV*, (Jakarta: Al-Itisom Cahaya Umat, 2006), h. 287.

- 7) Menutup pintu terhadap peluang-peluang perbuatan haram serta haramnya sarana dan cara ke arah sana.
- 8) Hati-hati dalam masalah agama dan kehormatan serta tidak melakukan perbuatan-perbuatan yang dapat mendatangkan persangkaan buruk.

Dalam hadits telah dijelaskan bahwa awal dari riba itu adalah keragu-raguan atau *syubhat*. Masyarakat terkadang ragu-ragu untuk membeli saham di pasar modal. Untuk menghilangkan keragu-raguan itu, pada tanggal 18 April 2001, untuk pertama kali Dewan Syariah Nasional Majelis Ulama Indonesia (DSN-MUI) mengeluarkan fatwa yang berkaitan langsung dengan pasar modal, yaitu Fatwa Nomor 20/DSN-MUI/IV/2001 tentang Pedoman Pelaksanaan Investasi Untuk Reksa Dana Syariah.³⁰

Dalam hadis lain, beliau Shallallahu ‘alaihi wa sallam bersabda:

حَدِيثُ ابْنِ عُمَرَ رَضِيَ اللَّهُ عَنْهُمَا: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نَهَى عَنِ النَّجْشِ (رواه البخاري ومسلم)³¹

Artinya:

Diriwayatkan dari Ibnu Umar ra katanya: sesungguhnya Rasulullah saw telah melarang dari menjual beli cara najshi yaitu pura-pura membayar dengan harga yang lebih mahal supaya pembeli lain tertipu. (HR. Bukhari Muslim)

Rasulullah saw pada prinsipnya melarang bai’ an-najasy. An-Najasy yang dimaksud dalam hadis ini ialah bentuk praktik julal-beli sebagai berikut: seseorang yang telah ditugaskan menawar barang mendatangi penjual lalu menawar barang

³⁰ Imam An-Nawawi, *Syarhul Arbaiina Haditsan Annawawiyah*, t.p,t.th. h.5

³¹ Al-Bayan, *Shahih Bukhari Muslim*, h. 278.

tersebut dengan harga yang lebih tinggi dari yang biasa. Hal itu dilakukannya dihadapan pembeli dengan tujuan memperdaya si pembeli. Sementara ia sendiri tidak berniat untuk membelinya, namun tujuannya semata-mata ingin memperdaya si pembeli dengan tawarannya tersebut. Ini termasuk bentuk penipuan, dan karenanya disebut sebagai praktik jual-beli yang terlarang.³²

Dalam melakukan keputusan berinvestasi, seorang investor biasanya tidak hanya memperhatikan harga saham yang akan dibelinya, tetapi juga memperhatikan tentang saham syariah apalagi di Indonesia masyarakatnya yang mayoritas Islam. Kenyataan di lapangan banyak orang yang sangat berhati-hati dalam pengambilan keputusan investasi, seperti prinsip untung dan halal. Prinsip seperti ini sangat banyak dilakukan oleh masyarakat Indonesia apalagi bagi calon *investor* yang tergolong takut pada risiko investasi.

b. Hadis tentang Investasi

حَدَّثَنَا يَحْيَى بْنُ أَبِي يُوسُفَ وَفُتَيْبَةُ (يَعْنِي ابْنَ سَعِيدٍ) وَإِبْنُ حُجْرٍ قَالُوا: حَدَّثَنَا إِسْمَاعِيلُ (هُوَ ابْنُ جَعْفَرٍ) عَنِ الْعَلَاءِ عَنْ أَبِيهِ
عَنْ هُرَيْرَةَ: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: إِذَا مَاتَ الْإِنْسَانُ انْقَطَعَ عَمَلُهُ إِلَّا مِنْ ثَلَاثَةٍ مِنْ صَدَقَةٍ جَارِيَةٍ وَعَلْمٍ يُنْتَفَعُ بِهِ
وَوَلَدٍ صَالِحٍ يَدْعُو لَهُ (رواه مسلم)³³

Artinya:

Diberitahu oleh Yahya bin Ayyub dan Qutaibah (yakni Ibn Sa'id) ser-ta Ibn Hujr, mereka berkata: "Kami diberitahu oleh Isma'il (yakni Ibn Ja'far), dari al-'Ala' dari

³²Muhsin Hariyanto, <http://muhsinhar.staff.umy.ac.id/jual-beli-najasy/>, di akses pada tanggal 29 Maret 2016.

³³ Muslim bin Hujaj Abu Husain Al-Qusyairi An-Naysaburi, *Sahih Muslim Jus III*, (Bairut Dar Ihya Al-Turas: 1994), h.1255.

bapaknya dari Abu Hurairah bahwa Rasulullah saw. bersabda: “Apabila seorang manusia meninggal dunia, terputuslah darinya amalnya kecuali dari tiga, yakni kecuali sedekah jariyah, atau ilmu yang diambil manfaatnya, atau anak saleh yang mendoakannya”. (HR. Muslim)

Sedekah jariyah adalah salah satu bentuk investasi yang akan mengalir terus menerus, meskipun orang yang telah bersedekah tersebut sudah meninggal dunia. Salah satu investasi dunia yang bisa dilakukan adalah saham. Penyertaan modal atau saham merupakan salah satu bentuk penanaman modal pada suatu entitas (badan usaha) yang dilakukan dengan menyetorkan sejumlah dana tertentu dengan tujuan untuk menguasai sebahagian hak pemilikan atas perusahaan. Pemegang saham atau *investor* mendapatkan hasil melalui pembagian deviden dan *capital gain*. Perusahaan penerbit saham pada umumnya berbentuk Perseroan Terbatas (PT).³⁴

B. Jakarta Islamic Index (JII)

Jakarta Islamic Index atau biasa disebut JII adalah salah satu indeks saham yang ada di Indonesia yang menghitung index harga rata-rata saham untuk jenis saham-saham yang memenuhi kriteria syariah. Pembentukan JII tidak lepas dari kerja sama antara Pasar Modal Indonesia dalam hal ini PT Bursa Efek Jakarta dengan PT Danareksa Investment Management (PT DIM). JII telah dikembangkan sejak tanggal 3 Juli 2000. Pembentukan instrumen syariah ini untuk mendukung

³⁴Abu Azzam Mujahid, Investasi Syariah dalam Tafsir Hadits, (http://abuazzammujahid.blogspot.co.id/2013/04/investasi-syariah-dalam-tafsir-hadits_3956.html), diakses pada tanggal 23 Februari 2016.

pembentukan Pasar Modal Syariah yang kemudian diluncurkan di Jakarta pada tanggal 14 Maret 2003. Mekanisme Pasar Modal Syariah meniru pola serupa di Malaysia yang digabungkan dengan bursa konvensional seperti Bursa Efek Jakarta dan Bursa Efek Surabaya. Setiap periodenya, saham yang masuk JII berjumlah 30 (tiga puluh) saham yang memenuhi kriteria syariah. JII menggunakan hari dasar tanggal 1 Januari 1995 dengan nilai dasar 100.

Penentuan kriteria dalam pemilihan saham dalam JII melibatkan Dewan Pengawas Syariah PT DIM. Saham-saham yang akan masuk ke JII harus melalui filter syariah terlebih dahulu. Berdasarkan arahan Dewan Pengawas Syariah PT DIM, ada 4 syarat yang harus dipenuhi agar saham-saham tersebut dapat masuk ke JII:

1. Emiten tidak menjalankan usaha perjudian dan permainan yang tergolong judi atau perdagangan yang dilarang.
2. Bukan lembaga keuangan konvensional yang menerapkan sistem riba, termasuk perbankan dan asuransi konvensional.
3. Usaha yang dilakukan bukan memproduksi, mendistribusikan, dan memperdagangkan makanan/minuman yang haram.
4. Tidak menjalankan usaha memproduksi, mendistribusikan, dan menyediakan barang/jasa yang merusak moral dan bersifat mudharat.

Selain *filter* syariah, saham yang masuk ke dalam JII harus melalui beberapa proses penyaringan (*filter*) terhadap saham yang *listing*, yaitu:

1. Memilih kumpulan saham dengan jenis usaha utama yang tidak bertentangan dengan prinsip syariah dan sudah tercatat lebih dari 3 bulan, kecuali termasuk dalam 10 kapitalisasi besar.
2. Memilih saham berdasarkan laporan keuangan tahunan atau tengah tahun berakhir yang memiliki rasio kewajiban terhadap aktiva maksimal sebesar 90%.
3. Memilih 60 saham dari susunan saham di atas berdasarkan urutan rata-rata kapitalisasi pasar (*market capitalization*) terbesar selama 1 (satu) tahun terakhir.
4. Memilih 30 saham dengan urutan berdasarkan tingkat likuiditas rata-rata nilai perdagangan reguler selama 1 (satu) tahun terakhir.

Pengkajian ulang akan dilakukan 6 (enam) bulan sekali dengan penentuan komponen indeks pada awal bulan Januari dan Juli setiap tahunnya. Sedangkan perubahan pada jenis usaha utama emiten akan dimonitor secara terus menerus berdasarkan data publik yang tersedia. Perusahaan yang mengubah lini bisnisnya menjadi tidak konsisten dengan prinsip syariah akan dikeluarkan dari indeks. Sedangkan saham emiten yang dikeluarkan akan diganti oleh saham emiten lain. Semua prosedur tersebut bertujuan untuk mengeliminasi saham *spekulatif* yang cukup

likuid. Sebagian saham-saham *spekulatif* memiliki tingkat likuiditas rata-rata nilai perdagangan reguler yang tinggi dan tingkat kapitalisasi pasar yang rendah.³⁵

C. Fatwa tentang Saham

Berdasarkan Peraturan Bapepam & LK No IX.A.13 tentang penerbitan efek atau saham Syariah, khususnya ayat 1.a.3, yang di maksud dengan efek atau saham syariah adalah efek atau saham sebagaimana di maksud dalam Undang-Undang Pasar Modal dan peraturan pelaksanaannya yang akad, cara, dan kegiatan usaha yang menjadi landasan penerbitannya tidak bertentangan dengan prinsip-prinsip syariah di pasar modal. Dalam peraturan yang sama, khususnya ayat 1.a.2, dijelaskan juga pengertian dari prinsip-prinsip syariah di pasar modal yaitu prinsip-prinsip hukum Islam dalam kegiatan di bidang pasar modal berdasarkan fatwa DSN-MUI, sepanjang fatwa dimaksud tidak bertentangan dengan peraturan ini dan/atau Peraturan BAPEPAM dan LK (sekarang menjadi OJK) yang didasarkan pada fatwa DSN-MUI.³⁶

D. Kriteria Saham sesuai Fatwa Majelis Ulama Indonesia (MUI)

Dalam bab tiga emiten yang menerbitkan efek syariah dan pasal tiga kriteria *emiten* atau perusahaan publik:³⁷

³⁵ Jakarta Islamic Index, (https://id.wikipedia.org/wiki/Jakarta_Islamic_Index), diakses pada tanggal 23 Februari 2016

³⁶ IDX, Produk dan Layanan Pasar Syariah, (<http://www.idx.co.id/id-id/beranda/produkdanlayanan/pasarsyariah.aspx>), di akses pada tanggal 6 Maret 2016.

³⁷ Dewan Syariah Nasional MUI, Fatwa Dewan Syariah Nasional, (<http://www.dsnmui.or.id/index>), diakses pada tanggal 23 Februari 2016.

1. Jenis usaha, produk barang, jasa yang diberikan dan akad serta cara pengelolaan perusahaan emiten atau perusahaan publik yang menerbitkan efek syariah tidak boleh bertentangan dengan prinsip-prinsip syariah.
2. Jenis kegiatan usaha yang bertentangan dengan prinsip-prinsip syariah sebagaimana dimaksud dalam Pasal 3 angka 1 di atas, antara lain:
 - a. Perjudian dan permainan yang tergolong judi atau perdagangan yang dilarang;
 - b. Lembaga keuangan konvensional (*ribawi*), termasuk perbankan dan asuransi konvensional;
 - c. Produsen, distributor, serta pedagang makanan dan minuman yang haram; dan
 - d. Produsen, distributor, dan/atau penyedia barang-barang ataupun jasa yang merusak moral dan bersifat mudarat.
 - e. Melakukan investasi pada emiten (perusahaan) yang pada saat transaksi tingkat (*nisbah*) hutang perusahaan kepada lembaga keuangan *ribawi* lebih dominan dari modalnya.
3. *Emiten* atau perusahaan publik yang bermaksud menerbitkan efek syariah wajib untuk menandatangani dan memenuhi ketentuan akad yang sesuai dengan syariah atas efek syariah yang dikeluarkan.
4. *Emiten* atau perusahaan publik yang menerbitkan efek syariah wajib menjamin bahwa kegiatan usahanya memenuhi prinsip-prinsip syariah dan memiliki *Shariah Compliance Officer*.

5. Dalam hal *emiten* atau perusahaan publik yang menerbitkan efek syariah sewaktu-waktu tidak memenuhi persyaratan tersebut di atas, maka efek yang diterbitkan dengan sendirinya sudah bukan sebagai efek syariah.

E. Teori Pasar Efisien

Konsep pasar efisien pertama kali dikemukakan dan dipopulerkan oleh Fama. Dalam konteks ini yang dimaksud dengan pasar adalah pasar modal (*capital market*) dan pasar uang. Suatu pasar dikatakan efisien apabila tidak seorangpun, baik investor individu maupun investor institusi, akan mampu memperoleh *return* tidak normal (*abnormal return*), setelah disesuaikan dengan risiko, dengan menggunakan strategi perdagangan yang ada. Artinya, harga-harga yang terbentuk di pasar merupakan cerminan dari informasi yang ada atau "*stock prices reflect all available information*". Pernyataan yang lain menyebutkan bahwa dalam pasar yang efisien harga-harga aset atau sekuritas secara cepat dan utuh mencerminkan informasi yang tersedia tentang aset atau sekuritas tersebut.³⁸

Dalam mempelajari konsep pasar efisien, perhatian kita akan diarahkan pada sejauh mana dan seberapa cepat informasi tersebut dapat memengaruhi pasar yang tercermin dalam perubahan harga sekuritas. Dalam hal ini Haugen membagi kelompok informasi menjadi tiga, yaitu (1) informasi harga saham masa lalu (*information in past stock prices*), (2) semua informasi publik (*all public information*), dan (3) semua informasi yang ada termasuk informasi orang dalam (*all*

³⁸ Eugene F Fama., Efficient market: A Review of Theory and Empirical Work, *Journal of Finance*, h. 383-417, diakses pada tanggal 13 Januari 2016.

available information including inside or private information). Masing-masing kelompok informasi tersebut mencerminkan sejauh mana tingkat efisiensi suatu pasar.³⁹

Jones menyebutkan bahwa harga sekarang suatu saham (*sekuritas*) mencerminkan dua jenis informasi, yaitu informasi yang sudah diketahui dan informasi yang masih memerlukan dugaan. Informasi yang sudah diketahui meliputi dua macam, yaitu informasi masa lalu (misalnya laba tahun atau kuartal yang lalu) dan informasi saat ini (*current information*) selain juga kejadian atau peristiwa yang telah diumumkan tetapi masih akan terjadi (misalnya rencana pemisahan saham). Contoh untuk informasi yang masih membutuhkan dugaan adalah jika banyak investor percaya bahwa suku bunga akan segera turun, harga-harga akan mencerminkan kepercayaan ini sebelum penurunan sebenarnya terjadi.⁴⁰

F. Teori Sinyal (Signalling Theory)

Perusahaan yang tergabung dalam Bursa Efek Indonesia wajib mempublikasikan informasi yang berkaitan dengan kondisi perusahaan. Informasi yang dipublikasikan oleh emiten akan memberikan sinyal bagi investor, baik sinyal positif maupun sinyal negatif sesuai dengan kandungan informasi yang diterima.⁴¹ Pengumuman peningkatan EPS dan atau DPS merupakan sinyal yang positif bagi

³⁹ Rober Haugen A., *Modern Portfolio Theory*, (Prentice Hall: 2001), *E-jurnal New Jersey*, diakses pada tanggal 13 Januari 2016.

⁴⁰ Charles P. Jones, *Investment: Analysis and Management*, John Wiley and Son, (California: 1998), 6th Edition, *E-jurnal*, diakses pada tanggal 13 Januari 2016.

⁴¹ Jogyanto, *Teori Portofolio dan Analisis Investasi*, Edisi Kedua, h.392

investor karena menunjukkan kondisi likuiditas perusahaan yang baik dan perusahaan mampu memenuhi kebutuhan investor berupa dividen. Namun, apabila perusahaan mengumumkan tingkat EPS dan atau DPS yang menurun, maka informasi ini diterima sebagai sinyal negatif yang menunjukkan penurunan kinerja perusahaan. Sinyal positif maupun negatif yang diterima oleh investor akan memengaruhi tingkat penawaran dan permintaan saham. Sinyal positif yang diterima oleh investor menyebabkan permintaan atas saham tersebut menjadi tinggi sehingga harga saham meningkat, namun jika investor menerima sinyal negatif atas suatu informasi yang diumumkan oleh emiten maka permintaan saham akan menurun sehingga harga saham juga menurun.

G. Pasar Modal

Pasar modal adalah segala institusi dan produser yang tersedia untuk transaksi instrument hutang jangka pendek.⁴² Karakteristik pasar modal yaitu serba cepat, serba muda berubah, dan bersifat *random walk*, karakteristik yang lain yaitu perilaku *investor* yang sangat *sensitive*, seorang *investor* bisa saja melakukan investasi di suatu Negara (pasar modal) besoknya dia tarik kembali dananya kemudian diinvestasikan di luar negeri (pasar modal lain), bahkan dalam tataran ekstrim dapat dilakukan dalam perhitungan detik.

⁴² Arthur J Keown, dkk., *Manajemen Keuangan*, (Jakarta: Indeks, 2010), h.85.

H. Pasar Modal Syariah

Pasar modal syariah dapat diartikan sebagai kegiatan dalam pasar modal sebagaimana yang diatur dalam UUPM yang tidak bertentangan dengan prinsip syariah. Oleh karena itu, pasar modal syariah bukanlah suatu sistem yang terpisah dari sistem pasar modal secara keseluruhan. Secara umum kegiatan Pasar Modal Syariah tidak memiliki perbedaan dengan pasar modal konvensional, namun terdapat beberapa karakteristik khusus Pasar Modal Syariah yaitu bahwa produk dan mekanisme transaksi tidak bertentangan dengan prinsip-prinsip syariah.

Sejarah Pasar Modal Syariah di Indonesia dimulai dengan diterbitkannya Reksa Dana Syariah oleh PT. Danareksa Investment Management pada 3 Juli 1997. Selanjutnya, Bursa Efek Indonesia (d/h Bursa Efek Jakarta) berkerjasama dengan PT. Danareksa *Investment Management* meluncurkan *Jakarta Islamic Index* pada tanggal 3 Juli 2000 yang bertujuan untuk memandu *investor* yang ingin menginvestasikan dananya secara syariah. Dengan hadirnya indeks tersebut, maka para pemodal telah disediakan saham-saham yang dapat dijadikan sarana berinvestasi sesuai dengan prinsip syariah.

I. Saham Syariah

Berdasarkan Peraturan BAPEPAM & LK (sekarang menjadi OJK) No IX.A.13 tentang penerbitan efek atau saham syariah, khususnya ayat 1.a.3, yang dimaksud dengan **efek atau saham syariah adalah efek atau saham sebagaimana dimaksud dalam Undang-Undang Pasar Modal dan peraturan pelaksanaannya**

yang akad, cara, dan kegiatan usaha yang menjadi landasan penerbitannya tidak bertentangan dengan prinsip-prinsip syariah di pasar modal. Dalam peraturan yang sama, khususnya ayat 1.a.2, dijelaskan juga pengertian dari prinsip-prinsip syariah di pasar modal yaitu prinsip-prinsip hukum Islam dalam kegiatan di bidang pasar modal berdasarkan fatwa DSN-MUI, sepanjang fatwa di maksud tidak bertentangan dengan peraturan ini dan/atau peraturan BAPEPAM dan LK yang didasarkan pada fatwa DSN-MUI. Berdasarkan definisi tersebut terlihat bahwa yang di maksud efek atau saham syariah yang terdapat di pasar modal Indonesia bukan hanya saham syariah tetapi mencakup efek-efek lainnya yang di atur dalam Undang-Undang Pasar Modal, khususnya pasal 1.5, dengan menambahkan kriteria tambahan mengenai prinsip-prinsip syariah di pasar modal. BAPEPAM & LK merupakan pihak yang berwenang dalam menentukan apakah suatu efek dapat dikatakan sebagai efek syariah atau tidak berdasarkan peraturan tersebut. Dengan demikian, efek syariah yang terdapat di pasar modal Indonesia adalah efek syariah yang merujuk kepada definisi yang dikeluarkan oleh BAPEPAM & LK. Hasil seleksi efek atau saham syariah yang telah dilakukan oleh BAPEPAM & LK dan DSN-MUI tersebut dituangkan ke dalam suatu Daftar Efek Syariah (DES).⁴³

⁴³ IDX, Produk dan Layanan Pasar Syariah tentang Syariah, (<http://www.idx.co.id/id-id/beranda/produkdanlayanan/pasarsyariah/tentangsyariah.aspx>), diakses pada tanggal 11 Februari 2016.

J. Harga Saham

Saham adalah sebuah sekuritas/surat berharga yang mewakili kepemilikan dalam sebuah perusahaan dan memiliki klaim pada bagian dari asset perusahaan dan laba per saham.⁴⁴ Jadi harga saham adalah harga sekuritas yang mewakili kepemilikan dalam sebuah perusahaan.

Harga saham menurut Suad Husnan dan Eny Pudjiastuti adalah nilai sekarang (*Present Value*) dari penghasilan yang akan diterima oleh pemodal dan diterima oleh pemodal di masa akan yang akan datang.⁴⁵ Sedangkan menurut Jogiyanto harga saham merupakan harga yang terjadi di pasar bursa pada saat tertentu dan harga saham tersebut ditentukan oleh pelaku pasar.⁴⁶ Tinggi rendahnya harga saham ini ditentukan oleh permintaan dan penawaran saham tersebut di pasar modal.

K. Earning per Share (EPS)

Selain kebijakan mengenai kegiatan investasinya, harga saham juga dapat dipengaruhi oleh usaha perusahaan dalam meningkatkan laba per lembar saham perusahaan. Menurut Zaki Baridwan yang dimaksud dengan *Earning per Share (EPS)* atau laba per saham adalah jumlah pendapatan yang diperoleh dalam satu periode untuk setiap lembar saham yang beredar.⁴⁷ Laba per lembar saham dapat memberikan informasi bagi investor untuk mengetahui perkembangan dari

⁴⁴ Jack Guinan, *Investasi*, (Bandung: Hikmah, 2009), h. 341.

⁴⁵ Suad Husnan dan Enny Pudjiastuti, *Manajemen Keuangan Edisi Kelima*, (Yogyakarta: 2004), h. 120.

⁴⁶ Jogiyanto, *Teori Portofolio dan Analisis Investasi*, (Yogyakarta: 2008), h.143

⁴⁷ Zaki Baridwan, *Intermediate Accounting*, (Yogyakarta: 2004), h. 443.

perusahaan. Dalam penelitian yang dilakukan Robin Wiguna dan Anastasia Sri Mendari investor dalam mengambil keputusan banyak memperhatikan pertumbuhan *Earning per Share (EPS)*.⁴⁸ Menurut Eduardus Tandelilin informasi *Earning per Share (EPS)* suatu perusahaan menunjukkan besarnya laba bersih perusahaan yang siap dibagikan bagi semua pemegang saham perusahaan.⁴⁹

Earning per Share (EPS) atau pendapatan perlembar saham adalah bentuk pemberian keuntungan yang diberikan kepada para pemegang saham dari setiap lembar saham dimiliki. Adapun menurut Van Horne dan Wachowicz, *earning per share* adalah “*Earning After Taxes (EAT) divided by the number of common share outstanding*”

Adapun rumus *Earning per Share (EPS)* adalah⁵⁰

$$EPS = \frac{EAT}{Jsb}$$

Keterangan:

EPS = *Earning per Share*

EAT = *Earning After Tax* atau pendapatan setelah pajak

Jsb = Jumlah Saham yang beredar

⁴⁸ Robin Wiguna dan Anastasia S Mendari, Pengaruh *Earning per Share* Dan Tingkat Bunga SBI Terhadap Harga Saham Pada Perusahaan yang terdaftar Di LQ45 BEI, *Jurnal Keuangan dan Bisnis*, Vol. 6, No. 2, 2008, h. 130-142, diakses 28 Desember 2015.

⁴⁹ Eduardus Tandelilin, *Analisis Investasi dan Manajemen Portofolio*, (Yogyakarta: 2001), h. 24.

⁵⁰ Irham Fahmi, *Pengantar Manajemen Keuangan*, (Bandung: Alfabeta, 2013), h. 288.

Alat ukur yang paling sering digunakan adalah *Earning Per Share (EPS)*. Angka yang ditunjukkan dari *Earning per Share (EPS)* inilah yang sering dipublikasikan mengenai performance perusahaan yang menjual sahamnya ke masyarakat luas (*go public*) karena investor maupun calon investor berpandangan bahwa *Earning per Share (EPS)* mengandung informasi yang penting untuk melakukan prediksi mengenai besarnya dividen per saham dan tingkat harga saham dikemudian hari, serta *Earning per Share (EPS)* juga relevan untuk menilai efektivitas manajemen dan kebijakan pembayaran dividen.

L. Price Earning Ratio (PER)

Menurut Jordan dalam Joko Sangaji, *Price Earning Ratio (PER)* merupakan rasio harga saham suatu perusahaan dengan pendapatan per saham perusahaan tersebut.⁵¹ *Price Earning Ratio (PER)* menggambarkan apresiasi pasar terhadap kemampuan perusahaan dalam menghasilkan laba.⁵² Rumus untuk menghitung PER suatu saham adalah dengan membagi harga saham perusahaan terhadap *earning* per lembar saham. Secara matematis, Menurut Simamora rumus untuk menghitung PER adalah sebagai berikut:⁵³

$$PER = \frac{\text{Harga Saham}}{\text{Earning per lembar saham}}$$

⁵¹Joko Sangaji, Faktor-Faktor yang Mempengaruhi Harga Saham Studi Kasus PT. Kimia Farma Tbk, *Jurnal Ekonomi Perusahaan* Vol. 10, NO. 2. Edisi Juni 2003, diakses 25 Februari 2016.

⁵²Tjiptono Darmadji, *Pasar Modal di Indonesia Pendekatan Tanya Jawab*, (Jakarta: Salemba Empat, 2001), h. 139.

⁵³ Henry Simamora, *Akuntansi Basis Pengambilan Keputusan Bisnis Jilid II*, (Jakarta: Salemba Empat, 2000), h. 531.

Perusahaan dengan peluang tingkat pertumbuhan tinggi biasanya mempunyai *Price Earning Ratio* (PER) yang tinggi pula, dan hal ini menunjukkan bahwa pasar mengharapkan pertumbuhan laba di masa mendatang. Sebaliknya perusahaan dengan tingkat pertumbuhan yang rendah cenderung mempunyai *Price Earning Ratio* (PER) yang rendah pula. Semakin rendah *Price Earning Ratio* (PER) suatu saham maka semakin baik atau murah harganya untuk diinvestasikan. *Price Earning Ratio* (PER) menjadi rendah nilainya bisa karena harga saham cenderung semakin turun atau karena meningkatnya laba bersih perusahaan. Jadi semakin kecil nilai *Price Earning Ratio* (PER) maka semakin murah saham tersebut untuk dibeli dan semakin baik pula kinerja per lembar saham dalam menghasilkan laba bagi perusahaan. Menilai investasi adalah sebuah upaya yang dapat dilakukan investor untuk mencari saham dengan harga yang sangat rendah dibandingkan dengan nilai intrinsik. Penilaian sangat diperlukan oleh investor agar keputusan investasi tepat sehingga menghasilkan *return* seperti yang diharapkan dari saham-saham yang dipilih.⁵⁴

M. Dividend per Share (DPS)

Menurut Darmaji, dividen adalah pembagian sisa laba bersih perusahaan yang dibagikan kepada pemegang saham atas persetujuan Rapat Umum Pemegang Saham (RUPS). Besarnya jumlah dividen yang diperoleh oleh investor untuk per lembar

⁵⁴ Bhekti Fitri Prasetyorini, Pengaruh Ukuran Perusahaan, *Leverage*, *Price Earning Ratio* dan Profitabilitas terhadap Nilai Perusahaan, *E-Jurnal Ekonomi*, h. 6, diakses 23 Februari 2016.

saham yang dimiliki dapat dilihat dalam rasio *Dividend per Share (DPS)*.⁵⁵ *Dividend per Share (DPS)* adalah total dividen yang akan dibagikan pada investor untuk setiap lembar saham. DPS yang tinggi mencerminkan perusahaan memiliki prospek yang baik karena dapat membayarkan DPS dalam jumlah yang tinggi. Hal ini akan menarik investor untuk membeli saham perusahaan tersebut. Dengan banyaknya saham yang dibeli mengakibatkan harga saham perusahaan tersebut naik.⁵⁶ Adapun persamaan untuk *Dividend per Share (DPS)* adalah⁵⁷

$$DPS = \frac{\text{Dividen Tunai}}{\text{Jumlah Saham yang beredar}}$$

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

⁵⁵ Yanti Ni Putu Nova Eka & I Ketut Suryanawa, Pengaruh *Earnings per Share* terhadap Harga Saham dengan *Dividen per Share* Sebagai Variabel Moderasi, *E-Jurnal Akuntansi Universitas Udayana*, 3.2, 2013, h. 215, diakses 13 Januari 2016.

⁵⁶ Tiranika, *Jurnal*, (Yogyakarta: 2012), h.105.

⁵⁷ Eduardus Tandelilin, *Analisis Investasi dan Manajemen Portofolio*, h. 25.

N. Rerangka Pikir

Penelitian ini dimaksud untuk mengetahui dan menganalisis pengaruh *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) dengan variabel *Dividend per Share* (DPS) sebagai variabel *moderation* atau variabel moderasi terhadap harga saham dengan indikator penilaian yaitu harga saham dan *dividend* per tahunnya yang dibagikan oleh perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) selama periode 2010-2014.

Gambar 2.1 Rerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Berdasarkan rumusan masalah dan tujuan penelitian yang telah dijelaskan pada bab sebelumnya, maka jenis penelitian yang digunakan adalah penelitian asosiatif. Penelitian asosiatif merupakan suatu penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih jadi ada variabel *independent* dan variabel *dependen*.⁵⁸

2. Lokasi Penelitian dan Waktu Penelitian

Penelitian ini dilakukan pada perusahaan yang konsisten terdaftar di *Jakarta Islamic Index* (JII) selama tahun 2010 sampai dengan tahun 2014 dengan mengakses *website* Bursa Efek Indonesia (BEI). Adapun target waktu penelitian yaitu selama 2 bulan yaitu pada bulan Mei - Juni 2016.

B. Jenis dan Sumber Data

1. Jenis Data

Jenis data yang digunakan adalah data sekunder karena variabel penelitiannya yaitu *Earning per Share* (EPS), *Price Earning Ratio* (PER) dan *Dividend per Share*

⁵⁸ Sugiono, *Metode Penelitian*, h. 55.

(DPS) terhadap harga saham. Data sekunder adalah data yang diambil secara tidak langsung berupa laporan keuangan tahunan perusahaan-perusahaan.

2. Sumber Data

Dalam penelitian ini sumber data diambil dari laporan keuangan tahunan perusahaan yang terdaftar di *Jakarta Islamic Index* (JII), jurnal-jurnal penelitian sebelumnya, website BEI, dll.

C. Populasi dan Sampel

Populasi dalam penelitian ini adalah semua perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) dari tahun 2010 sampai 2014 ada 30 perusahaan. Peneliti menggunakan metode *purposive sampling* dan memperhatikan *time series*. Dimana perusahaan yang akan diteliti harus memenuhi beberapa syarat, yaitu:

1. Perusahaan terdaftar di *Jakarta Islamic Index* (JII) selama periode tahun 2010 sampai tahun 2014
2. Perusahaan secara konsisten atau tidak pernah keluar dari daftar perusahaan di *Jakarta Islamic Index* (JII) selama tahun 2010 sampai tahun 2014
3. Menerbitkan dan mempublikasikan laporan keuangan selama tahun 2010 sampai tahun 2014

Berdasarkan kriteria di atas, maka perusahaan yang konsisten terdaftar di *Jakarta Islamic Index* (JII) dari tahun 2010 sampai dengan tahun 2014 yaitu:

Tabel 3.1 Daftar Perusahaan yang Konsisten Tercatat di *Jakarta Islamic Index* (JII)

Tahun 2010-2014

NO	Kode Saham	Nama Emiten
1	AALI	Astra Agro Lestari Tbk.
2	INTP	Indocement Tunggul Prakasa Tbk.
3	ITMG	Indo Tambangraya Megah Tbk.
4	LPKR	Lippo Karawaci Tbk.
5	LSIP	PP London Sumatera Plantation Tbk.
6	PTBA	Tambang Batubara Bukit Asam (Persero) Tbk.
7	SMGR	Semen Indonesia (Persero) Tbk.
8	TLKM	Telekomunikasi Indonesia Tbk.
9	UNTR	United Tractors Tbk.
10	UNVR	Unilever Indonesia Tbk.

D. Metode Pengumpulan Data

Untuk memperoleh data-data keuangan maka peneliti melihat laporan keuangan tahunan perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) dengan

melihat *Earning per Share* (EPS), *Price Earning Ratio* (PER) dan *Dividend per Share* (DPS) perusahaan. Laporan keuangan tersebut dilihat oleh peneliti di *website-website* yang terkait dengan penelitian.

E. Teknik Analisis Data (Analisis Rasio Keuangan)

Analisis Keuangan dengan menghitung *Earning per Share* (EPS), *Price Earning Ratio* (PER), dan *Dividend per Share* (DPS)

1. Earning per Share (EPS)

$$EPS = \frac{EAT}{Jsb}$$

Keterangan:

EPS = *Earning Per Share*

EAT = *Earning After Tax* atau pendapatan setelah pajak

J_{sb} = Jumlah Saham yang beredar⁵⁹

2. Price Earning Ratio (PER)

$$PER = \frac{\text{Harga Saham}}{\text{Earning per lembar saham}}$$

3. Dividend per Share (DPS)

$$DPS = \frac{\text{Dividen Tunai}}{\text{Jumlah Saham yang beredar}}$$

⁵⁹Fahmi Irham, *Pengantar Manajemen Keuangan*, h.288

F. Uji Asumsi Klasik

Uji asumsi klasik digunakan untuk menguji apakah modal regresi benar-benar menunjukkan hubungan yang *signifikan* dan *representatif*. Ada empat uji asumsi klasik, yaitu:⁶⁰

1. Uji Normalitas

Uji normalitas adalah untuk melihat apakah nilai residual terdistribusi normal atau tidak. Model regresi yang baik adalah memiliki nilai residual yang terdistribusi normal. Jadi uji normalitas bukan dilakukan pada masing-masing variabel tetapi pada nilai residualnya. Sering terjadi kesalahan yang jamak yaitu bahwa uji normalitas dilakukan pada masing-masing variabel. Hal ini tidak dilarang tetapi model regresi memerlukan normalitas pada nilai residualnya bukan pada masing-masing variabel penelitian. Salah satu metode untuk mengetahui normalitas adalah dengan menggunakan metode analisis grafik, baik dengan melihat grafik secara histogram ataupun dengan melihat secara *normal probability plot*.

2. Uji Autokorelasi

Uji autokorelasi adalah untuk melihat apakah terjadi korelasi antara suatu periode t dengan periode sebelumnya ($t - 1$). Secara sederhana adalah bahwa analisis regresi adalah untuk melihat pengaruh antara variabel bebas terhadap variabel terikat, jadi tidak boleh ada korelasi antara observasi dengan data

⁶⁰M. Iqbal Hasan, *Pokok-Pokok Metodologi Penelitian dan Aplikasinya*, (Bogor: Ghalia Indonesia, 2002), h. 100.

observasi sebelumnya. Uji autokorelasi hanya dilakukan pada data time series (runtut waktu) dan tidak perlu dilakukan pada data cross section seperti pada kuesioner di mana pengukuran semua variabel dilakukan secara serempak pada saat yang bersamaan. Model regresi pada penelitian di Bursa Efek Indonesia di mana periodenya lebih dari satu tahun biasanya memerlukan uji autokorelasi.

Untuk mendeteksi ada atau tidaknya autokorelasi maka dilakukan pengujian Durbin-Watson (DW) dengan ketentuan sebagai berikut:

- a. $1,65 < DW < 2,35$ berarti tidak terjadi autokorelasi
- b. $1,21 < DW < 1,65$ atau $2,35 < DW < 2,79$ berarti tidak dapat disimpulkan
- c. $DW < 1,21$ atau $DW > 2,79$ berarti terjadi autokorelasi

3. Uji Multikolinieritas

Uji multikolinieritas dilakukan untuk menguji apakah pada model regresi ditemukan adanya korelasi antar variabel independen. Jika terjadi korelasi, maka dinamakan terdapat masalah multikolinieritas. Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Uji multikolinieritas pada penelitian dilakukan dengan matriks korelasi. Pengujian ada tidaknya gejala multikolinieritas dilakukan dengan memerhatikan nilai matriks korelasi yang dihasilkan pada saat pengolahan data serta nilai VIF (*Variance Inflation Factor*) dan *Tolerance*-nya. Apabila nilai matriks korelasi kurang dari 0,10 yang berarti tidak ada korelasi antar variabel independen yang

nilainya lebih dari 95%, maka dapat dikatakan data yang akan dianalisis terlepas dari gejala multikolinearitas.

4. Uji Heteroskedastisitas

Uji heteroskedastisitas adalah untuk melihat apakah terdapat ketidaksamaan varians dari residual satu ke pengamatan ke pengamatan yang lain. Model regresi yang memenuhi persyaratan adalah di mana terdapat kesamaan varians dari residual satu pengamatan ke pengamatan yang lain tetap atau disebut homoskedastisitas.

Deteksi heteroskedastisitas dapat dilakukan dengan metode scatter plot dengan memplotkan nilai ZPRED (nilai prediksi) dengan SRESID (nilai residualnya). Model yang baik didapatkan jika tidak terdapat pola tertentu pada grafik, seperti mengumpul di tengah, menyempit kemudian melebar atau sebaliknya melebar kemudian menyempit. Uji statistik yang dapat digunakan adalah uji Glejser.

G. Analisis Regresi Linear Berganda

Analisis regresi berganda digunakan untuk menguji pengaruh antara variabel independen yaitu *Earning per Share* (EPS), *Price Earning Ratio* (PER), dan *Dividend per Share* (DPS) terhadap dependen yaitu harga Saham. Menurut Widarjono Agus, fomulasi regresi linear berganda adalah sebagai berikut:⁶¹

⁶¹Agus Widarjono, *Analisis Statistika Multivariat Terapan*, (Yogyakarta: UPP STIM YKPN, 2010), h. 9.

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + e_i$$

Dimana:

Y = Harga Saham

β_0 = Konstanta

β_1, β_2 = Koefisien Regresi

X_1 = *Earning per Share (EPS)*

X_2 = *Price Earning Ratio (PER)*

e_i = *Standard Error*

H. Pengujian Hipotesis

1. Uji F

Uji F digunakan untuk menguji apakah variabel-variabel independen secara bersama-sama signifikan berpengaruh terhadap variabel dependen. Langkah-langkah Uji F sebagai berikut:

a. Menentukan Hipotesis

$H_0 : \beta = 0$, artinya variabel independen secara bersama-sama tidak berpengaruh signifikan terhadap variabel dependen

$H_a : \beta \neq 0$, artinya variabel independen secara bersama-sama berpengaruh signifikan terhadap variabel dependen.

b. Menentukan Tingkat Signifikan

Tingkat signifikan pada penelitian ini adalah 5% artinya risiko kesalahan mengambil keputusan 5%

c. Pengambilan Keputusan

- 1) Jika probabilitas ($\text{sig } F$) $< \alpha$ (0.05) maka H_0 diterima, artinya tidak ada pengaruh yang signifikan dari variabel independen terhadap variabel dependen
- 2) Jika probabilitas ($\text{sig } F$) $> \alpha$ (0.05) maka H_0 ditolak, artinya ada pengaruh yang signifikan dari variabel independen terhadap variabel dependen variabel independen (X)

2. Uji t (Uji Ketepatan Parameter Penduga)

Uji t digunakan untuk menguji variabel-variabel independen secara individu berpengaruh dominan dengan taraf signifikansi 5%. Langkah-langkah dalam menguji t adalah sebagai berikut:

a. Merumuskan Hipotesis

$H_0 : \beta = 0$, artinya tidak terdapat pengaruh yang signifikan antar variabel independen (X) terhadap variabel dependen (Y). EPS dan PER secara parsial tidak berpengaruh terhadap harga saham.

$H_a : \beta \neq 0$, artinya terdapat pengaruh yang signifikan antara variabel independen (X) terhadap variabel dependen (Y). EPS dan PER secara parsial berpengaruh terhadap harga saham.

b. Menentukan Tingkat Signifikan

Tingkat signifikan pada penelitian ini adalah 5%, artinya risiko kesalahan mengambil keputusan adalah 5%.

c. Pengambilan Keputusan

- 1) Jika probabilitas ($\text{sig } t < \alpha (0,05)$) maka H_0 diterima, artinya tidak ada pengaruh yang signifikan secara parsial dan variabel independen (X) terhadap variabel dependen (Ys)
- 2) Jika probabilitas ($\text{sig } t > \alpha (0,05)$) maka H_0 ditolak, artinya ada pengaruh yang signifikan secara parsial dari variabel independen (X)

3. Koefisien Determinasi (R^2)

Uji determinasi merupakan analisis yang menunjukkan perubahan nilai *dependent variable* yang disebabkan perubahan pada nilai *independent variable*. Pada penelitian ini menunjukkan persentase hubungan antara variabel *Earning per Share (EPS)* dan *Price Earning Ratio (PER)* (*independent variable*), harga saham (*dependent variable*) dan *Dividen per Share (DPS)* (*Moderating Variable*). Semakin besar nilai R^2 , maka semakin kuat hubungan antara *dependent variable* dengan *independent variable* begitu pula apabila *dependent variable* lebih kecil dari *moderating variabel* maka semakin kuat pula hubungan *moderating variable* dengan *independent variable*.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Bursa Efek Indonesia (BEI)⁶²

Pasar modal atau bursa efek telah hadir sejak jaman kolonial Belanda dan berdiri sejak 14 Desember tahun 1912 di Batavia. Pasar modal ketika itu didirikan oleh pemerintah Hindia Belanda untuk kepentingan pemerintah kolonial atau VOC. Meskipun pasar modal telah ada sejak tahun 1912, perkembangan dan pertumbuhan pasar modal tidak berjalan seperti yang diharapkan, bahkan pada beberapa periode kegiatan pasar modal mengalami kevakuman. Hal tersebut disebabkan oleh beberapa faktor seperti perang dunia ke I dan II. Perpindahan kekuasaan dari pemerintah kolonial kepada pemerintah Republik Indonesia, dan berbagai kondisi yang menyebabkan operasi bursa efek tidak dapat berjalan sebagaimana mestinya. Pemerintah Republik Indonesia mengaktifkan kembali bursa efek pada tahun 1977, dan beberapa tahun kemudian bursa efek mengalami pertumbuhan seiring dengan berbagai insentif dan regulasi yang dikeluarkan pemerintah.

Bursa Efek Indonesia (BEI) adalah salah satu bursa saham yang dapat memberikan peluang investasi dan sumber pembiayaan dalam upaya mendukung pembangunan ekonomi nasional. Bursa Efek Indonesia juga berperan dalam upaya

⁶²Anonim, *Bursa Efek Jakarta & Bursa Efek Surabaya*, ([Http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Default.aspx](http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Default.aspx), diakses pada tanggal 5 Mei 2016).

mengembangkan pemodal lokal yang besar dan solid untuk menciptakan Pasar Modal Indonesia yang stabil. Sekuritas yang diperdagangkan adalah saham Indonesia yang stabil. Sekuritas yang diperdagangkan adalah saham dan obligasi perusahaan-perusahaan Belanda yang beroperasi di Indonesia.

2. Jakarta Islamic Index (JII)⁶³

Jakarta Islamic Index atau biasa disebut JII adalah salah satu indeks saham yang ada di Indonesia yang menghitung index harga rata-rata saham untuk jenis saham-saham yang memenuhi kriteria syariah. Pembentukan JII tidak lepas dari kerja sama antara Pasar Modal Indonesia (dalam hal ini PT Bursa Efek Jakarta) dengan PT Danareksa Investment Management (PT DIM). JII telah dikembangkan sejak tanggal 3 Juli 2000. Pembentukan instrumen syariah ini untuk mendukung pembentukan Pasar Modal Syariah yang kemudian diluncurkan di Jakarta pada tanggal 14 Maret 2003. Mekanisme Pasar Modal Syariah meniru pola serupa di Malaysia yang digabungkan dengan bursa konvensional seperti Bursa Efek Jakarta dan Bursa Efek Surabaya. Setiap periodenya, saham yang masuk JII berjumlah 30 (tiga puluh) saham yang memenuhi kriteria syariah. JII menggunakan hari dasar tanggal 1 Januari 1995 dengan nilai dasar 100.

Tujuan pembentukan JII adalah untuk meningkatkan kepercayaan investor untuk melakukan investasi pada saham berbasis syariah dan memberikan manfaat bagi pemodal dalam menjalankan syariah Islam untuk melakukan investasi di bursa

⁶³ Anonim, *Jakarta Islamic Index*, (<http://www.sahamok.com/bei/jii/>, diakses pada tanggal 5 Mei 2016).

efek. JII juga diharapkan dapat mendukung proses transparansi dan akuntabilitas saham berbasis syariah di Indonesia. JII menjadi jawaban atas keinginan investor yang ingin berinvestasi sesuai syariah. Dengan kata lain, JII menjadi pemandu bagi investor yang ingin menanamkan dananya secara syariah tanpa takut tercampur dengan dana ribawi. Selain itu, JII menjadi tolak ukur kinerja (*benchmark*) dalam memilih portofolio saham yang halal.

3. PT Agro Citra Lestari Tbk⁶⁴

a. Sejarah PT Agro Citra Lestari Tbk

PT Astra Agro Lestari Tbk (“Perseroan”) adalah anak perusahaan PT Astra International Tbk yang bergerak di bidang *agribisnis* khususnya pengelolaan perkebunan kelapa sawit dan produksi minyak kelapa sawit. Berdiri sejak 34 tahun yang lalu, Perseroan berkomitmen untuk mengelola perkebunan kelapa sawit yang tersebar di Sumatera, Kalimantan, dan Sulawesi, serta menghasilkan produk minyak sawit mentah (CPO) berkualitas tinggi untuk memenuhi kebutuhan pasar dalam negeri maupun luar negeri.

Selain memproduksi CPO, Perseroan juga telah memproduksi produk turunan minyak sawit melalui pabrik pengolahan minyak sawit (*refinery*) yang telah dibangun di Sulawesi Barat. Produk turunan minyak sawit ini ditujukan untuk memenuhi permintaan pasar ekspor.

⁶⁴ Anonim, *PT Agro Citra Lestari*, ([Http://www.astra-agro.co.id/](http://www.astra-agro.co.id/), diakses pada tanggal 5 Mei 2016).

Sejak tahun 1997, Perseroan telah tercatat dan terdaftar sebagai perusahaan publik di Bursa Efek Indonesia (BEI) dengan kepemilikan saham public saat ini mencapai 20,32%. Harga saham Perseroan saat penawaran perdana (*Initial Public Offering/ IPO*) adalah Rp 1.550 per lembar saham dan pada Desember 2014, harga saham Perseroan dengan kode perdagangan AALI ditutup pada harga Rp 24.250 per lembar saham. Hingga akhir tahun 2014, Perseroan telah mengelola 297.579 hektar perkebunan kelapa sawit, yang terdiri dari 235.311 hektar perkebunan inti dan 62.268 hektar perkebunan plasma.

Perseroan akan konsisten untuk menjadi perusahaan panutan dan berkontribusi untuk pembangunan serta kesejahteraan bangsa. Oleh karena itu, keterlibatan pemangku kepentingan dan pelaksanaan berbagai program tanggung jawab sosial perusahaan yang berfokus pada empat pilar, yaitu: pendidikan, kesehatan, pemberdayaan ekonomi masyarakat, dan pelestarian lingkungan, memainkan peranan penting dalam mendukung upaya Perseroan demi mencapai pertumbuhan bisnis yang berkelanjutan.

2. Visi dan Misi PT Agro Citra Lestari Tbk

Visi : Menjadi Perusahaan Agro Bisnis yang paling Produktif dan paling Inovatif di Dunia.

Misi : Menjadi Panutan dan Berkontribusi untuk Pembangunan serta Kesejahteraan Bangsa.

Tabel 4.1 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal	Kronologis Pencatatan Saham	Total Saham
-	Sebelum Penawaran Umum Perdana	1.132.200.000
Desember 1997	Penawaran Umum Perdana	125.800.000
Juni 1999	Pembagian Saham Bonus	251.600.000
April 2002 - Januari 2003	Program Opsi Kepemilikan Saham Karyawan I - yang Dieksekusi	7.219.500
Mei 2002 – Mei 2004	Program Opsi Kepemilikan Saham Karyawan II - yang Dieksekusi	29.262.500
Januari 2004 – Mei 2005	Program Opsi Kepemilikan Saham Karyawan III - yang Dieksekusi	28.663.000
Total		1.574.745.000

Sumber: Website PT Agro Citra Lestari Tbk

4. PT Indocement Tunggul Prakasa Tbk⁶⁵

a. Sejarah PT Indocement Tunggul Prakasa Tbk

PT Indocement Tunggul Prakasa Tbk. (“Indocement” atau “Perseroan”) telah menjadi produsen semen berkualitas yang terkemuka di Indonesia sejak tahun 1975. Tahun 2010 menandai ulang tahun Perseroan yang ke-35. Pada tahun 2001, Heidelberg Cement Group yang berbasis di Jerman menjadi pemegang saham mayoritas Indocement. Indocement memiliki tiga kompleks pabrik, yang secara keseluruhan meliputi 12 pabrik. Kompleks Pabrik Citeureup di Bogor, Jawa Barat,

⁶⁵ Anonim, *PT Indocement Tunggul Prakasa Tbk*, (<http://www.indocement.co.id/v5/id/>, diakses pada tanggal 5 Mei 2016).

yang mengoperasikan 9 pabrik, adalah salah satu kompleks pabrik semen terbesar di dunia. Dua kompleks pabrik lainnya berlokasi di Palimanan, Cirebon, Jawa Barat, dengan dua pabrik; dan di Tarjun, Kotabaru, Kalimantan Selatan, dengan sebuah pabrik. Pada tahun 2010, Indocement menambah kapasitas produksi sebesar 1,5 juta ton semen per tahun di Pabrik Palimanan. Hal ini menambah total kapasitas produksi terpasang Perseroan menjadi 18,6 juta ton semen per tahun.

Indocement menawarkan beberapa jenis produk semen yang dipasarkan dengan merek “Tiga Roda”. Termasuk di dalamnya adalah Portland Composite Cement (PCC), Semen Ordinary Portland (Tipe I, Tipe II, dan Tipe V), Semen Sumur Minyak (*Oil Well Cement*), Semen Putih dan Mortar Putih TR30. Indocement adalah satu-satunya produsen Semen Putih di Indonesia. Penjualan terbesar dari Perseroan berasal dari PCC, yang diperkenalkan pada tahun 2005. Semen ini menggunakan bahan baku alternatif untuk mengurangi rasio klinker, yang juga meningkatkan daya tahan serta resistensi terhadap erosi cuaca dan kimia. Penggunaan bahan baku alternatif dapat mengurangi pemakaian energi dan emisi CO₂, serta merupakan bagian utama dari komitmen Indocement untuk menjaga kelestarian lingkungan di seluruh kegiatan operasinya. Indocement telah menjadi penyedia semen curah dan beton siap pakai (RMC) terkemuka. Bidang usaha ini dilaksanakan oleh anak perusahaan Indocement, PT Pionirbeton Industri (*Pionir*), yang menggunakan merek “Tiga Roda”. Untuk mendukung usaha ini, Indocement mengakuisisi perusahaan agregat kedua pada tahun 2009, yang memiliki cadangan sekitar 95 juta ton.

Pengoperasian beberapa batching plant baru pada 2010 memungkinkan Indocement secara cepat memperluas pangsa pasar semen curah dan beton siap-pakai, khususnya di pasar utama Jakarta dan Jawa Barat. Indocement saat ini merupakan salah satu dari tiga pemasok utama semen curah dan beton siap-pakai secara nasional. Indocement tetap mempertahankan program Tanggung Jawab Sosial Perusahaan (*Corporate Social Responsibility/CSR*), yang menitikberatkan pada pengurangan kemiskinan, pendidikan dan lingkungan. Selama satu dasawarsa terakhir, Indocement telah menerima berbagai penghargaan atas upayanya dalam pembangunan berkelanjutan untuk ikut memajukan kehidupan masyarakat di sekitar lokasi usahanya. Di antara berbagai penghargaan yang diterima pada tahun 2010, Indocement meraih peringkat pertama penghargaan *SGS Annual Quality Award for Corporate Responsibility to Society and Environment* untuk kategori Manufaktur. SGS merupakan lembaga internasional yang melakukan verifikasi, pengujian dan sertifikasi berbagai perusahaan terkemuka. Saham Indocement tercatat di Bursa Efek Indonesia. Pada tanggal 30 Desember 2010, Perseroan memiliki kapitalisasi pasar sebesar Rp58.716 miliar. Indocement dan anak perusahaannya mempekerjakan 5.982 karyawan pada akhir tahun 2010.

b. Visi dan Misi PT Indocement Tunggal Prakasa Tbk

Visi : Pemain Terkemuka dalam Bisnis Semen dan Beton Siap – Pakai,
Pemimpin Pasar Di Jawa, Pemain Kunci Di Luar Jawa, Memasok
Agregat dan Pasir untuk Bisnis Beton Siap – Pakai secara Mandiri.

Misi : Kami Berkecimpung dalam Bisnis Penyediaan Semen dan Bahan Bangunan Berkualitas dengan Harga Kompetitif dan tetap Memerhatikan Pembangunan Berkelanjutan.

Tabel 4.2 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal	Jenis Pencatatan	Saham
05-Des-1989	Saham Perdana @10.000	89.832.150
25-Jun-1992	Koperasi	6.000.000
12-Sep-1994	Saham Bonus (Bonus Share)	599.790.020
12-Sep-1994	Pencatatan Saham Pendiri (company Listing)	503.048.850
-	Obligasi Konversi (Convertible Bonds) 1994	8.555.640
2-Sep-1996	Pemecahan Saham (Stock Split)	1.207.226.660
9-Jan-2001	Konversi Utang (debt-to-equity swap)	69.863.127
24-Apr-2001	Penawaran Terbatas (Right Issue I)	1.196.907.072
12-Mei-2003	Waran I	8.18

Sumber: Website PT Indocement Tunggal Prakasa Tbk

5. PT Indo Tambangraya Megah Tbk⁶⁶

a. Sejarah PT Indo Tambangraya Megah Tbk

Indo Tambangraya Megah berdiri pada tahun 1987 sebagai Perseroan Terbatas, kemudian pada tahun 2007 diakuisisi oleh Grup Banpu Thailand dan selanjutnya pada bulan Desember 2007 menjadi perusahaan terbuka. Banpu melalui

⁶⁶ Anonim, *PT Indo Tambangraya Megah Tbk*, ([Http://www.itmg.co.id/](http://www.itmg.co.id/), diakses pada tanggal 5 Mei 2016).

PT Centralink Wisesa International memiliki 77,60% saham, PT Sigma Buana Cemerlang 2,40% dan selebihnya merupakan saham masyarakat.

Didirikan pada tahun 1987, PT Indo Tambangraya Megah Tbk (ITM) adalah perusahaan pemasok batubara terkemuka Indonesia untuk pasar energi dunia. Perusahaan berupaya menetapkan baku tertinggi dalam tata kelola perusahaan, kepatuhan lingkungan, kesehatan dan keselamatan kerja. Seluruh kegiatan ITM dilaksanakan dengan kerja sama yang erat dengan masyarakat setempat dan pemangku kepentingan lainnya. Sejak berdiri, ITM telah dikenal sebagai produsen utama batubara dan telah membangun basis pelanggan yang beraneka ragam.

Pada tahun 2008, saham PT Centralink Wisesa International dialihkan ke Banpu Minerals (Singapore) Pte. Ltd. Sebesar 73,72% dan porsi saham publik menjadi 26,28%. Pada tahun 2010, Banpu Minerals (Singapore) Pte. Ltd. Menjual sahamnya sebesar 8,72% kepada publik dan mempertahankan kepemilikan mayoritas sebesar 65% dan selebihnya dimiliki masyarakat dengan jumlah rendah lebih dari 5% masing-masing.

b. Visi dan Misi PT Indo Tambangraya Megah Tbk

Visi : Menjadi perusahaan energi terkait batu bara terkemuka di Indonesia dengan pertumbuhan yang berkelanjutan yang dicapai melalui profesionalisme dan peduli terhadap para karyawan, masyarakat dan lingkungan.

Misi :

- 1) Mengembangkan keunggulan pada semua lini operasi untuk melayani pelanggan dengan kualitas dan kuantitas produk dan jasa yang konsisten.
- 2) Mengembangkan karyawan yang piawai, sistem dan infrastruktur yang efisien berdasarkan budaya yang berinovasi, berintegritas, berkepedulian dan bersinergi.
- 3) Berinvestasi dalam bisnis energi berbasis batu bara yang secara berkesinambungan memperkuat posisi kami.
- 4) Mendorong dan berkontribusi bagi perkembangan masyarakat dengan bertindak sebagai warga yang baik dan berkontribusi terhadap ekonomi dan masyarakat.

Tabel 4.3 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
18-Des-2007	Saham Perdana @14.000	225.985.000
18-Des-2007	Pencatatan Saham Pendiri (Company Listing)	903.940.000

Sumber: Website PT Indo Tambangraya Megah Tbk

6. PT Lippo Karawaci Tbk⁶⁷

a. Sejarah PT Lippo Karawaci Tbk

1) Tahap Awal

Lippo Karawaci didirikan dengan nama PT Tunggal Reksakencana pada Oktober 1990. Pada tahun 1993 Perseroan meresmikan proyek pengembangan

⁶⁷ Anonim, *PT Lippo Karawaci Tbk*, (<https://www.lippokarawaci.co.id/>, diakses pada tanggal 5 Mei 2016).

kota mandiri pertama di Tangerang sebelah barat Jakarta, yang saat ini dikenal sebagai Lippo Village. Lippo Village memadukan kawasan hunian yang memiliki infrastruktur modern dengan fasilitas yang lengkap seperti kawasan komersial, gedung perkantoran, hotel, rumah sakit, sekolah, dan lapangan golf.

Pada tahun yang sama, Perseroan juga mulai mengembangkan Lippo Cikarang, kota mandiri di timur Jakarta yang memadukan kawasan hunian dan kawasan industri ringan yang dilengkapi dengan infrastruktur dan fasilitas modern. Selanjutnya pada tahun 1997, Perseroan melangkah ke Indonesia timur dan mengembangkan Tanjung Bunga, kota mandiri pertama di Indonesia timur. Dengan letak yang sangat strategis di Makassar, Sulawesi Selatan, yang merupakan kota perdagangan dan pintu gerbang bagi wilayah timur Indonesia, Tanjung Bunga saat ini terus berkembang dengan pesat. Seiring dengan pengembangan kota-kota mandiri tersebut, Lippo Karawaci menjadi perusahaan dengan landbank yang besar dan terdiversifikasi di Indonesia.

2) Membangun Kekuatan

Pada tahun 2004, melalui penggabungan delapan perusahaan properti terkait, Lippo Karawaci mengembangkan portofolio usahanya mencakup Urban Development, Large Scale Integrated Development, Retail Malls, Hospitals, Hotels and Leisure serta Feebased Income. Perseroan selanjutnya mengembangkan sebuah model bisnis yang terintegrasi dengan recurring income yang kuat sehingga lebih mendorong Perseroan memiliki model pertumbuhan

yang berkelanjutan. Dengan perkembangan pasar domestik yang dipengaruhi oleh peningkatan jumlah masyarakat kelas menengah dan menengah atas dan perubahan gaya hidup masyarakat karena urbanisasi, Perseroan kemudian memelopori pembangunan kawasan mixed use yang menggabungkan area residensial (kondominium), komersial, dan hiburan serta didukung dengan fasilitas layanan kesehatan dan pendidikan dalam satu lingkungan yang asri. Melalui Siloam Hospitals, Perseroan memelopori penyediaan layanan kesehatan berkualitas yang terjangkau bagi masyarakat luas. Rumah sakit-rumah sakit yang didirikan dan dioperasikan oleh Perseroan dilengkapi dengan peralatan mutakhir dan memiliki standar internasional.

Untuk memenuhi perkembangan selera dan tuntutan gaya hidup konsumen kelas menengah Indonesia, Perseroan juga mengembangkan dan mengelola pusat-pusat perbelanjaan yang tersebar di seluruh Indonesia. Saat ini, Perseroan merupakan pengelola mal terbesar di Indonesia melalui unit-unit usaha yang terus berkembang dan berpegang pada visi dan pemahaman yang kuat atas misinya, Perseroan telah memperkokoh statusnya sebagai pengembang Indonesia yang paling terpercaya dengan brand name terkemuka dan reputasi terbaik. Berbagai penghargaan atas proyek-proyek yang dikembangkan telah diterima Perseroan baik di tingkat nasional maupun internasional.

3) Mewujudkan Masa Depan

Pada tahun 2010, Perseroan telah menetapkan strategi pertumbuhan untuk jangka waktu lima tahun dari perusahaan yang bernilai USD 3 miliar menjadi USD 8 miliar hingga akhir tahun 2015. Dalam tahun kedua perjalanan transformasi tersebut, bisnis inti properti Perseroan terus tumbuh dengan kuat, demikian juga dengan bisnis rumah sakit dan mal ritel yang terus meningkat dan memiliki jangkauan yang lebih luas, serta didukung pula oleh strategi *asset light* Perseroan melalui pengalihan aset-aset tertentu yang telah berjalan dengan baik.

Pada tahun 2012, Lippo Karawaci telah mampu mempercepat perwujudan dari apa yang telah direncanakan. Konstruksi beberapa rumah sakit dan *mal ritel* telah diselesaikan dan telah mulai dioperasikan. Pendapatan bisnis properti dan bisnis Hospitals tumbuh dengan cepat, diikuti oleh bisnis mal ritel dan perhotelan yang semakin maju dan menguntungkan. Didukung oleh kepemimpinan yang solid, basis investor asing yang luas dan *track record* yang baik, Lippo Karawaci memantapkan langkah maju untuk mencapai target pertumbuhan dan transformasinya, meningkatkan kapitalisasi pasar serta terus memberikan nilai tambah baik bagi para pemegang saham maupun seluruh pemangku kepentingan.

b. Visi dan Misi PT Lippo Karawaci Tbk

Visi : Menjadi perusahaan properti terkemuka di Indonesia dan secara regional dengan tekad untuk menyentuh kehidupan masyarakat luas di semua lini bisnis dan senantiasa menciptakan nilai tambah bagi para pemegang saham.

Misi :

- 1) Memenuhi kebutuhan masyarakat Indonesia kelas menengah dan atas di bidang perumahan, pusat perbelanjaan dan komersial, layanan kesehatan, hiburan, infrastruktur dan jasa perhotelan.
- 2) Memelihara kelangsungan pertumbuhan usaha melalui pengembangan sumber pendapatan berkesinambungan (*Recurring Revenues*) dan kegiatan pengembangan yang berkelanjutan.
- 3) Menyediakan lingkungan hidup berkualitas yang meningkatkan pengalaman sosial dan spiritual bagi para pelanggan, serta menyediakan suasana ramah lingkungan terbaik pada setiap proyek pengembangannya.

Tabel 4.4 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
28-Jun-96	Saham Perdana @ Rp3.250,-	30.800.000
28-Jun-96	Pencatatan Saham Pendiri (Company Listing)	244.000.000
28-Jun-96	Obligasi Konversi (Convertible Bond)	105.072.500
16-Jan-98	Penawaran Terbatas (Right Issue I)	607.796.000
02-Ags-2004	Penggabungan Usaha (Merger)*	1.063.275.250
20-Jan-05	Penawaran Terbatas (Right Issue II)	881.905.813
	Konversi Waran (2005 s/d 2007)	1.054.882.453
28-Jul-06	Pemecahan Saham (Stock Split) 1 : 2	2.933.128.662
26-Des-2007	Pemecahan Saham (Stock Split) 1 : 2 ,5	10.381.291.017
29-Des-2010	Penawaran Terbatas (Right Issue III)	4.325.537.924

8-Jun-11	Penambahan Saham Tanpa HMETD @ Rp660,-	1.450.000.000
----------	--	---------------

Sumber: Website PT Lippo Karawaci Tbk

7. PT PP London Sumatera Plantation Tbk⁶⁸

a. Sejarah PT PP London Sumatera Plantation Tbk

Sejarah PT PP London Sumatra Indonesia Tbk berawal lebih dari satu abad yang lalu di tahun 1906 melalui inisiatif *Harrisons & Crosfield Plc*, perusahaan perkebunan dan perdagangan yang berbasis di London. Perkebunan London- Sumatra, yang kemudian lebih dikenal dengan nama “Lonsum”, berkembang menjadi salah satu perusahaan perkebunan terkemuka di dunia, dengan lebih dari 100.000 hektar perkebunan kelapa sawit, karet, kakao dan teh di empat pulau terbesar di Indonesia.

Di awal berdirinya, Perseroan melakukan diversifikasi melalui penanaman karet, teh dan kakao. Di awal kemerdekaan Indonesia, Lonsum lebih memfokuskan usahanya pada tanaman karet, dan kemudian beralih ke kelapa sawit di era tahun 1980. Pada akhir dekade ini, kelapa sawit telah menggantikan karet sebagai komoditas utama Perseroan. Lonsum memiliki sebanyak 38 perkebunan inti dan 13 perkebunan plasma di Sumatera, Jawa, Kalimantan dan Sulawesi, yang memanfaatkan keunggulan Perseroan di bidang penelitian dan pengembangan, keahlian di bidang agro-manajemen, serta tenaga kerja yang terampil dan profesional.

⁶⁸Anonim, *PT PP London Sumatera Plantation Tbk*, ([Http://www.londonsumatra.com/content.aspx?code=10000000](http://www.londonsumatra.com/content.aspx?code=10000000), diakses pada tanggal 5 Mei 2016).

b. Visi dan Misi PT PP London Sumatera Plantation Tbk

Visi : Menjadi Perusahaan Agribisnis Terkemuka yang Berkelanjutan dalam hal Tanaman, Biaya, Lingkungan, (3C), yang Berbasis Penelitian dan Pengembangan.

Misi : Menambah Nilai bagi “*Stakeholders*” di Bidang Agribisnis.

Tabel 4.5 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
5-Jul-96	Saham Perdana @ Rp4.650,-	38.800.000
5-Jul-96	Pencatatan Saham Pendiri (Company Listing)	163.538.872
26-Ags-1997	Saham Bonus (Bonus Shares)	283.274.421
24-Jun-04	Konversi Utang	280.096.500
22-Sep-04	Surat Utang Wajib Konversi	329.519.500
02-Nop-2007	Surat Utang Wajib Konversi	269.343.500
25-Feb-11	Pemecahan Saham (Stock Split)	5.458.291.172

Sumber: Website PT PP London Sumatera Plantation Tbk

8. PT Tambang Batubara Bukit Asam (Persero) Tbk⁶⁹

a. Sejarah PT Tambang Batubara Bukit Asam (Persero) Tbk

Sejarah pertambangan batubara di Tanjung Enim dimulai sejak zaman kolonial Belanda tahun 1919 dengan menggunakan metode penambangan terbuka (*open pit mining*) di wilayah operasi pertama, yaitu di tambang Air Laya.

Selanjutnya mulai 1923 beroperasi dengan metode penambangan bawah tanah (*underground mining*) hingga 1940, sedangkan produksi untuk kepentingan

⁶⁹ Anonim, *PT Tambang Batubara Bukit Asam (Persero) Tbk*, ([Http://www.ptba.co.id/](http://www.ptba.co.id/)), diakses pada tanggal 5 Mei 2016).

komersial dimulai pada 1938. Seiring dengan berakhirnya kekuasaan kolonial Belanda di tanah air, para karyawan Indonesia kemudian berjuang menuntut perubahan status tambang menjadi pertambangan nasional. Pada 1950, Pemerintah RI kemudian mengesahkan pembentukan Perusahaan Negara Tambang Arang Bukit Asam (PN TABA).

Pada 1981, PN TABA kemudian berubah status menjadi Perseroan Terbatas dengan nama PT Tambang Batubara Bukit Asam (Persero) Tbk, yang selanjutnya disebut Perseroan. Dalam rangka meningkatkan pengembangan industri batubara di Indonesia, pada 1990 Pemerintah menetapkan penggabungan Perum Tambang Batubara dengan Perseroan. Sesuai dengan program pengembangan ketahanan energi nasional, pada 1993 Pemerintah menugaskan Perseroan untuk mengembangkan usaha briket batubara. Pada 23 Desember 2002, Perseroan mencatatkan diri sebagai perusahaan publik di Bursa Efek Indonesia dengan kode "PTBA".

Pertambangan di Tanjung Enim dimulai pada masa pemerintahan Kolonial Belanda di tahun 1919 dengan mengoperasikan tambang bersistem pertambang terbuka di Air Laya, dengan menggunakan metode pertambangan dalam tanah, kegiatan pertama dimulai pada tahun 1923 dan bertahan sampai tahun 1940, sementara produksi komersil dimulai pada tahun 1938. Ketika periode Kolonial Belanda berakhir di Indonesia, para pekerja tambang berjuang untuk menasionalisasikan tambang. Pada tahun 1950, pemerintah Indonesia

mengesahkan pembentukan Perusahaan Negara Tambang Arang Bukit Asam (PN TABA).

Pada tahun 1981, PN TABA mengubah status perusahaan menjadi perseroan tertutup dibawah nama PT Tambang Batubara Bukit Asam (Persero) Tbk, yang seterusnya menjadi nama perusahaan ini. Untuk mengembangkan perusahaan pertambangan batubara di Indonesia, pada tahun 1990 pemerintah meleburkan Perum Tambang Batubara dengan PTBA. Seiring dengan program Pengamanan Energi Nasional, pada tahun 1993 PTBA ditugaskan oleh pemerintah untuk mengembangkan unit bisnis briket. Pada 23 Desember 2002 PTBA terdaftar sebagai perseroan terbuka di Indonesian Stock Exchange dibawah bendera "PTBA".

b. Visi dan Misi PT Tambang Batubara Bukit Asam (Persero) Tbk

Visi : Perusahaan energi kelas dunia yang peduli lingkungan

Misi : Mengelola sumber energi dengan mengembangkan kompetensi korporasi dan keunggulan insani untuk memberikan nilai tambah maksimal bagi stakeholder dan lingkungan

Tabel 4.6 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
23-Des-2002	Negara Republik Indonesia (Seri A Dwiwarna)	1
23-Des-2002	Saham Perdana @ Rp3.000,- (Seri B)	346.500.000

23-Des-2002	Pencatatan Saham Pendiri (Company Listing) (Seri B)	1.784.999.999
	Konversi Waran Seri I (2004 s/d 2005 (Seri B)	172.631.850

Sumber: Website PT Tambang Batubara Bukit Asam Tbk

9. PT Semen Indonesia (Persero) Tbk⁷⁰

a. Sejarah PT Semen Indonesia (Persero) Tbk

Perusahaan diresmikan di Gresik pada tanggal 7 Agustus 1957 oleh Presiden RI pertama dengan kapasitas terpasang 250.000 ton semen per tahun, dan di tahun 2014 kapasitas terpasang mencapai 31,8 juta ton/tahun. Pada tanggal 8 Juli 1991 saham Perseroan tercatat di Bursa Efek Jakarta dan Bursa Efek Surabaya (kini menjadi Bursa Efek Indonesia) serta merupakan BUMN pertama yang *go public* dengan menjual 40 juta lembar saham kepada masyarakat. Komposisi pemegang saham pada saat itu: Negara RI 73% dan masyarakat 27%.

Pada bulan September 1995, Perseroan melakukan Penawaran Umum Terbatas I (*Right Issue I*), yang mengubah komposisi kepemilikan saham menjadi Negara RI 65% dan masyarakat 35%. Pada tanggal 15 September 1995 PT Semen Gresik berkonsolidasi dengan PT Semen Padang dan PT Semen Tonasa. Total kapasitas terpasang Perseroan saat itu sebesar 8,5 juta ton semen per tahun. Pada tanggal 17 September 1998, Negara RI melepas kepemilikan sahamnya di Perseroan sebesar 14% melalui penawaran terbuka yang dimenangkan oleh

⁷⁰ Anonim, *PT Semen Indonesia (Persero) Tbk*, ([Http://www.semenindonesia.com/](http://www.semenindonesia.com/)), diakses pada tanggal 5 Mei 2016).

Cemex S. A. de C. V., perusahaan semen global yang berpusat di Meksiko. Komposisi kepemilikan saham berubah menjadi Negara RI 51%, masyarakat 35%, dan Cemex 14%. Kemudian tanggal 30 September 1999 komposisi kepemilikan saham berubah menjadi: Pemerintah Republik Indonesia 51,0%, masyarakat 23,4% dan Cemex 25,5%.

Pada tanggal 27 Juli 2006 terjadi transaksi penjualan saham Cemex Asia Holdings Ltd. kepada Blue Valley Holdings PTE Ltd. sehingga komposisi kepemilikan saham berubah menjadi Negara RI 51,0% Blue Valley Holdings PTE Ltd. 24,9%, dan masyarakat 24,0%. Pada akhir Maret 2010, Blue Valley Holdings PTE Ltd, menjual seluruh sahamnya melalui *private placement*, sehingga komposisi pemegang saham Perseroan berubah menjadi Pemerintah 51,0% dan publik 48,9%.

b. Visi dan Misi PT Semen Indonesia (Persero) Tbk

Visi : Menjadi Perusahaan Persemenan Internasional yang Terkemuka Di Asia Tenggara

Misi :

- 1) Mengembangkan usaha persemenan dan industri terkait yang berorientasikan kepuasan konsumen.
- 2) Mewujudkan perusahaan berstandar internasional dengan keunggulan daya saing dan sinergi untuk meningkatkan nilai tambah secara berkesinambungan.

- 3) Mewujudkan tanggung jawab sosial serta ramah lingkungan.
- 4) Memberikan nilai terbaik kepada para pemangku kepentingan (*stakeholders*).
- 5) Membangun kompetensi melalui pengembangan sumber daya manusia.

Tabel 4.7 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
8-Jul-1991	Saham Perdana @ Rp7.000,-	40.000.000
8-Jul-1991	Pencatatan Sebagian Saham Pendiri (Partial Listing)	30.000.000
2-Jun-1995	Pencatatan Saham Pendiri (Company Listing)	78.288.000
10-Ags-1995	Penawaran Terbatas (Right Issue I)	444.864.000
07-Ags-2007	Pemecahan Saham (Stock Split)	5.338.368.000

Sumber: Website PT Semen Indonesia Tbk

10. PT Telekomunikasi Indonesia Tbk⁷¹

a. Sejarah PT Telekomunikasi Indonesia Tbk

1) Era Kolonial

Pada tahun 1882, didirikan sebuah badan usaha swasta penyedia layanan pos dan telegraf. Layanan komunikasi kemudian dikonsolidasikan oleh Pemerintah Hindia Belanda ke dalam jawatan Post Telegraaf Telefoon (PTT). Sebelumnya, pada tanggal 23 Oktober 1856, dimulai pengoperasian layanan jasa telegraf elektromagnetik pertama yang menghubungkan Jakarta (Batavia) dengan

⁷¹ Anonim, *PT Telekomunikasi Indonesia Tbk*, ([Http://www.telkom.co.id/en/](http://www.telkom.co.id/en/), diakses pada tanggal 5 Mei 2016).

Bogor (Buitenzorg).[4] Pada tahun 2009 momen tersebut dijadikan sebagai patokan hari lahir Telkom.

2) Perusahaan Negara

Pada tahun 1961, status jawatan diubah menjadi Perusahaan Negara Pos dan Telekomunikasi (PN Postel). Kemudian pada tahun 1965, PN Postel dipecah menjadi Perusahaan Negara Pos dan Giro (PN Pos & Giro) dan Perusahaan Negara Telekomunikasi (PN Telekomunikasi).

3) Perumtal

Pada tahun 1974, PN Telekomunikasi diubah namanya menjadi Perusahaan Umum Telekomunikasi (Perumtel) yang menyelenggarakan jasa telekomunikasi nasional maupun internasional. Tahun 1980 seluruh saham PT Indonesian Satellite Corporation Tbk. (Indosat) diambil alih oleh pemerintah RI menjadi Badan Usaha Milik Negara (BUMN) untuk menyelenggarakan jasa telekomunikasi internasional, terpisah dari Perumtel. Pada tahun 1989, ditetapkan Undang-undang Nomor 3 Tahun 1989 tentang Telekomunikasi, yang juga mengatur peran swasta dalam penyelenggaraan telekomunikasi.

4) PT Telekomunikasi Indonesia (Persero)

Pada tahun 1991 Perumtel berubah bentuk menjadi Perusahaan Perseroan (Persero) Telekomunikasi Indonesia berdasarkan Peraturan Pemerintah Nomor 25 Tahun 1991.

5) PT Telekomunikasi Indonesia (Persero) Tbk

Pada tanggal 14 November 1995 dilakukan Penawaran Umum Perdana saham Telkom. Sejak itu saham Telkom tercatat dan diperdagangkan di Bursa Efek Jakarta (BEJ/JSX) dan Bursa Efek Surabaya (BES/SSX) (keduanya sekarang bernama Bursa Efek Indonesia (BEI/IDX), Bursa Efek New York (NYSE) (Diperdagangkan pada tanggal 14 Juli 2003) dan Bursa Efek London (LSE). Saham Telkom juga diperdagangkan tanpa pencatatan di Bursa Saham Tokyo. Jumlah saham yang dilepas saat itu adalah 933 juta lembar saham. Sejak 16 Mei 2014, saham Telkom tidak lagi diperdagangkan di Bursa Efek Tokyo (TSE) dan pada 5 Juni 2014 di Bursa Efek London (LSE).

Tahun 1999 ditetapkan Undang-undang Nomor 36 Tahun 1999 tentang Telekomunikasi. Sejak tahun 1989, Pemerintah Indonesia melakukan deregulasi di sektor telekomunikasi dengan membuka kompetisi pasar bebas. Dengan demikian, Telkom tidak lagi memonopoli telekomunikasi Indonesia.

Tahun 2001 Telkom membeli 35% saham Telkomsel dari PT Indosat sebagai bagian dari implementasi restrukturisasi industri jasa telekomunikasi di Indonesia yang ditandai dengan penghapusan kepemilikan bersama dan kepemilikan silang antara Telkom dan Indosat. Sejak bulan Agustus 2002 terjadi duopoli penyelenggaraan telekomunikasi lokal.

Pada 17 Oktober 2009, Telkom meluncurkan "*New Telkom*" ("Telkom baru") yang ditandai dengan penggantian identitas perusahaan.

b. Visi dan Misi PT Telekomunikasi Indonesia Tbk

Visi : *To become a leading Telecommunication, Information, Media, Edutainment and Services (“TIMES”) player in the region*

Misi :

- 1) Menyediakan layanan “*more for less*” *TIMES*.
- 2) Menjadi model pengelolaan korporasi terbaik di Indonesia.

Tabel 4.8 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham	
		Pemerintah RI	Publik
13-11-1995	Pra Penawaran Umum Perdana	8.400.000.000	
14-11-1995	IPO		
	Penjualan Saham Milik Pemerintah	(933.334.000)	933.334.000
	Emisi Saham Baru Telkom		933.333.000
	Komposisi Kepemilikan Saham	7.466.666.000	1.866.667.000
11/12/1996	Block Sale Saham Milik Pemerintah	(388.000.000)	388.000.000
	Komposisi Kepemilikan Saham	7.078.666.000	2.254.667.000
15-05-1997	Pemerintah Membagikan Saham Intensif kepada para Para Pemegang Saham Public	(2.670.300)	2.670.300
	Komposisi Kepemilikan Saham	7.075.995.700	2.257.337.300
7/5/1999	Block Sale Saham Milik Pemerintah	(898.000.000)	898.000.000
	Komposisi Kepemilikan Saham	6.177.995.700	3.155.337.300
2/8/1999	Pembagian Bonus Saham (Emisi) (Setiap 50 saham mendapatkan 4 Saham)	494.239.656	252.426.984
	Komposisi Kepemilikan Saham	6.672.235.356	3.407.764.284
7/2/2001	Block Sale Saham Milik Pemerintah	(1.200.000.000)	1.200.000.000
	Komposisi Kepemilikan Saham	5.472.235.356	4.607.764.284
16-07-2002	Block Sale Saham Milik Pemerintah	(312.000.000)	312.000.000
	Komposisi Kepemilikan Saham	5.160.235.356	4.919.764.284
	Komposisi Kepemilikan Saham	10.320.470.712	9.839.528.568
21-12-2005	Program Pembelian Saham Kembali (I)	10.320.470.712	9.628.238.068
20-06-2007	Program Pembelian Saham Kembali (II)	10.320.470.712	9.413.238.068
20-06-2008	Program Pembelian Saham Kembali (III)	10.320.470.712	9.348.954.068
19-05-2011	Program Pembelian saham Kembali (IV)	10.320.470.712	8.828.598.108
14-06-2013	Pengalihan Program Pembelian Saham Kembali III kepada Karyawan Melalui Program ESOF	10.320.470.712	8.888.409.508
30-07-2013	Pengalihan Program Pembelian Saham Kembali I Melalui Private Placement	10.320.470.712	9.099.700.008
	Komposisi Kepemilikan Saham	51.602.353.560	45.498.500.040

Sumber: Website PT Telekomunikasi Indonesia (Persero) Tbk

11. PT United Tractors Tbk⁷²

a. Sejarah PT United Tractors Tbk

⁷²Anonim, *PT United Tractors Tbk*, ([Http://www.unitedtractors.com/id/company-profile](http://www.unitedtractors.com/id/company-profile), diakses pada tanggal 5 Mei 2016).

United Tractors Tbk (UNTR) didirikan di Indonesia pada tanggal 13 Oktober 1972 dengan nama PT Inter Astra Motor Works dan memulai kegiatan operasinya pada tahun 1973. Kantor pusat UNTR berlokasi di jalan Raya Bekasi Km. 22, Cakung, Jakarta 13910 – Indonesia. Saat ini, United Tractors mempunyai 20 cabang, 22 kantor lokasi dan 10 kantor perwakilan yang tersebar di seluruh Indonesia. Induk usaha dari United Tractors Tbk adalah Astra International Tbk / ASII (59,50%), sedangkan induk utama dari United Tractors Tbk adalah Jardine Matheson Holdings Ltd, yang didirikan di Bermuda.

Berdasarkan Anggaran Dasar Perusahaan (ADP), ruang lingkup kegiatan usaha UNTR dan entitas anak meliputi penjualan dan penyewaan alat berat (mesin konstruksi) beserta pelayanan purna jual; penambangan batubara dan kontraktor penambangan; *engineering*, perencanaan, perakitan dan pembuatan komponen mesin, alat, peralatan dan alat berat; pembuatan kapal serta jasa perbaikannya; dan penyewaan kapal dan angkutan pelayaran; dan industri kontraktor.

Produk-produk alat berat (mesin konstruksi) yang ditawarkan oleh United Tractors berasal dari merek-merek, yaitu *Komatsu*, *UD Trucks*, *Scania*, *Bomag* dan *Tadano*. United Tractors memiliki anak usaha yang dimiliki secara tidak langsung melalui PT Karya Supra Perkasa yang juga tercatat di Bursa Efek Indonesia (BEI), yaitu Acset Indonusa Tbk (ACST).

Pada tahun 1989, UNTR melalui Penawaran Umum Perdana Saham menawarkan 2.700.000 lembar sahamnya kepada masyarakat dengan nilai nominal Rp1.000,- per saham, dengan harga penawaran sebesar Rp7.250,- per saham.

b. Visi dan Misi PT United Tractors Tbk

Visi : Menjadi perusahaan kelas dunia berbasis solusi di bidang alat berat, pertambangan dan energi, untuk menciptakan manfaat bagi para pemangku kepentingan.

Misi :

- 1) Bertekad membantu pelanggan meraih keberhasilan melalui pemahaman usaha yang *komprehensif* dan interaksi berkelanjutan.
- 2) Menciptakan peluang bagi insan perusahaan untuk dapat meningkatkan status sosial dan aktualisasi diri melalui kinerjanya.
- 3) Menghasilkan nilai tambah yang berkelanjutan bagi para pemangku kepentingan melalui tiga aspek berimbang dalam hal ekonomi, sosial dan lingkungan.
- 4) Memberi sumbangan yang bermakna bagi kesejahteraan bangsa.

Tabel 4.9 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
19-Sep-89	Saham Perdana @ Rp7.250,-	2.700.000
26-Des-1989	Pencatatan Terbatas (Partial Listing)	2.436.000
20-Feb-91	Pencatatan Terbatas (Partial Listing)	6.000.000
27-Mei-1991	Penambahan Saham (Right Issue I)	11.500.000
25-Mar-91	Pencatatan Saham Pendiri	11.864.000
	Total konversi ESOP	1.201.500
	Total konversi ESOP II	43.254.000
30-Jun-04	Penambahan Saham (Right Issue II) @ Rp525,-	1.261.553.60
4-Sep-08	Penambahan Saham (Right Issue III) @ Rp7.500,-	475.268.183
6-Jun-11	Penambahan Saham (Right Issue IV)	403.257.853

Sumber: Website PT United Tractors Tbk

12. PT Unilever Indonesia Tbk⁷³

a. Sejarah PT Unilever Indonesia Tbk

PT Unilever Indonesia Tbk (perusahaan) didirikan pada 5 Desember 1933 sebagai Zeepfabrieken N.V. Lever dengan akta No. 33 yang dibuat oleh Tn.A.H. van Ophuijsen, notaris di Batavia. Akta ini disetujui oleh Gubernur Jenderal van Negerlandsch-Indie dengan surat No. 14 pada tanggal 16 Desember 1933, terdaftar di Raad van Justitie di Batavia dengan No. 302 pada tanggal 22 Desember 1933 dan diumumkan dalam Javasche Courant pada tanggal 9 Januari 1934 Tambahan No. 3.

Dengan akta No. 171 yang dibuat oleh notaris Ny. Kartini Mulyadi tertanggal 22 Juli 1980, nama perusahaan diubah menjadi PT Unilever Indonesia.

Dengan akta no. 92 yang dibuat oleh notaris Tn. Mudofir Hadi, S.H. tertanggal 30

⁷³Anonim, *PT Unilever Indonesia Tbk*, (<https://www.unilever.co.id/about/who-we-are/our-history/>, diakses pada tanggal 5 Mei 2016).

Juni 1997, nama perusahaan diubah menjadi PT Unilever Indonesia Tbk. Akta ini disetujui oleh Menteri Kehakiman dengan keputusan No. C2-1.049HT.01.04TH.98 tertanggal 23 Februari 1998 dan diumumkan di Berita Negara No. 2620 tanggal 15 Mei 1998 Tambahan No. 39.

Perusahaan mendaftarkan 15% dari sahamnya di Bursa Efek Jakarta dan Bursa Efek Surabaya setelah memperoleh persetujuan dari Ketua Badan Pelaksana Pasar Modal (Bapepam) No. SI-009/PM/E/1981 pada tanggal 16 November 1981. Pada Rapat Umum Tahunan perusahaan pada tanggal 24 Juni 2003, para pemegang saham menyepakati pemecahan saham, dengan mengurangi nilai nominal saham dari Rp 100 per saham menjadi Rp 10 per saham. Perubahan ini dibuat di hadapan notaris dengan akta No. 46 yang dibuat oleh notaris Singgih Susilo, S.H. tertanggal 10 Juli 2003 dan disetujui oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia dengan keputusan No. C-17533 HT.01.04-TH.2003.

Perusahaan bergerak dalam bidang produksi sabun, deterjen, margarin, minyak sayur dan makanan yang terbuat dari susu, es krim, makanan dan minuman dari teh dan produk-produk kosmetik. Sebagaimana disetujui dalam Rapat Umum Tahunan Perusahaan pada tanggal 13 Juni, 2000, yang dituangkan dalam akta notaris No. 82 yang dibuat oleh notaris Singgih Susilo, S.H. tertanggal 14 Juni 2000, perusahaan juga bertindak sebagai distributor utama dan memberi jasa-jasa penelitian pemasaran. Akta ini disetujui oleh Menteri Hukum dan

Perundang-undangan (dahulu Menteri Kehakiman) Republik Indonesia dengan keputusan No. C-18482HT.01.04-TH.2000.

b. Visi dan Misi PT Unilever Indonesia Tbk

Visi : Untuk meraih rasa cinta dan penghargaan dari Indonesia dengan menyentuh kehidupan setiap orang Indonesia setiap harinya.

Misi :

- 1) Kami bekerja untuk menciptakan masa depan yang lebih baik setiap hari.
- 2) Kami membantu konsumen merasa nyaman, berpenampilan baik dan lebih menikmati hidup melalui brand dan layanan yang baik bagi mereka dan orang lain.
- 3) Kami menginspirasi masyarakat untuk melakukan langkah kecil setiap harinya yang bila digabungkan bisa mewujudkan perubahan besar bagi dunia.
- 4) Kami senantiasa mengembangkan cara baru dalam berbisnis yang memungkinkan kami tumbuh dua kali lipat sambil mengurangi dampak terhadap lingkungan.

Tabel 4.10 Pencatatan Saham di Bursa Efek Indonesia (BEI)

Tanggal Pencatatan	Jenis Pencatatan	Saham
11-Jan-82	Saham Perdana @ Rp3.175,-	9.200.000
15-Des-89	Saham Bonus (Bonus Shares)	1.533.334
22-Sep-93	Saham Bonus (Bonus Shares)	717.891
2-Jan-93	Pencatatan Saham Pendiri	64.848.775
06-Nop-00	Pemecahan Saham (Stock Split) 1 : 10	686.700.000
9-Sep-03	Pemecahan Saham (Stock Split) 1 : 10	6.867.000.00

Sumber: Website PT Unilever Indonesia Tbk

B. Analisis Rasio Keuangan

Rasio-rasio keuangan perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) yang tercatat dalam laporan keuangan dari periode tahun 2006-2013, secara umum dapat ditampilkan rasio keuangan seperti pada:

Tabel 4.11 Analisis Rasio Keuangan Perusahaan terdaftar di Jakarta Islamic Index

Tahun 2010-2014

No	NAMA PERUSAHAAN	TAHUN	RASIO			
			EPS (Rp)	PER (x)	DPS (Rp)	HS (Rp)
1	PT Agro Citra Lestari Tbk	2010	1280,70	20,46	190	26200
		2011	1527,59	13,68	995	21700
		2012	1530,57	12,64	685	19700
		2013	1143,93	21,94	675	25100
		2014	1589,91	15,62	960	24250
2	PT Indocement Tunggul Prakasa Tbk	2010	876,05	18,21	225	15950
		2011	977,1	17,43	293	17050
		2012	1293,15	17,35	450	22450
		2013	1361,02	14,69	900	20000
		2014	1431,82	18,57	1350	25000
3	PT Indo Tambangraya Megah Tbk	2010	1624,46	31,24	1040,5	50750
		2011	1168	8,74	4382,83	38650
		2012	3130	11,38	3697,46	41550
		2013	1989	11,39	942,68	28500
		2014	1745	6,32	2203,61	15375
4	PT Lippo Karawaci Tbk	2010	30,3	22,44	2,88	680
		2011	7,79	26,26	30,69	660
		2012	11,85	9,30	45,94	1000
		2013	14,05	17,10	53,22	910
		2014	110,27	16,76	110,38	1020
5	PT PP London Sumatera Plantation Tbk	2010	151	85,1	61	12800
		2011	100	7,34	249,39	2250
		2012	66	13,98	163,60	2300
		2013	46	17,11	112,78	1930
		2014	53	13,84	134,36	1890

No	NAMA PERUSAHAAN	TAHUN	RASIO			
			EPS (Rp)	PER (x)	DPS (Rp)	HS (Rp)
6	PT Tambang Batubara Bukit Asam (Persero) Tbk	2010	872	26,32	453	22950
		2011	1338,26	12,95	803,94	17350
		2012	1258,66	15,33	720,75	15100
		2013	792,55	12,87	461,97	10200
		2014	875,02	13,65	324,57	12500
7	PT Semen Indonesia (Persero) Tbk	2010	612,53	15,45	309	9450
		2011	661,79	17,15	330,89	11450
		2012	817,20	19,09	367,74	15850
		2013	905,37	15,63	407,42	14150
		2014	938,35	17,63	375,34	16200
8	PT Telekomunikasi Indonesia Tbk	2010	586,54	13,55	65	7950
		2011	543,90	9,18	317,05	7050
		2012	637,40	9,92	436,10	9050
		2013	140,92	15,26	102,40	2150
		2014	145,22	18,92	90	2865
9	PT United Tractors Tbk	2010	1164,13	20,44	430	23800
		2011	1581,96	16,76	820	26350
		2012	1549,45	12,54	830	19700
		2013	1295,85	14,66	690	19000
		2014	1439,52	10,17	935	17350
10	PT Unilever Indonesia Tbk	2010	443,9	37,17	399	16500
		2011	545,66	34,43	546	18800
		2012	634,24	32,89	634	20850
		2013	701,52	37,09	701	26000
		2014	752,10	42,78	336	32300

Sumber: Laporan Keuangan yang tercatat

Kondisi *Earning per Share* (EPS) pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) periode 2010-2014 secara umum mengalami fluktuasi. Nilai *Earning per Share* (EPS) tertinggi dimiliki oleh perusahaan PT Indo Tambangraya

Mega Tbk yaitu sebesar Rp 4352,64 pada tahun 2011. Naiknya *Earning per Share* (EPS) dalam sebuah perusahaan disebabkan oleh beberapa faktor yaitu: 1) Laba bersih naik dan jumlah lembar saham biasa yang beredar tetap, 2) Laba bersih tetap dan jumlah lembar saham biasa yang beredar turun, 3) Laba bersih naik dan jumlah lembar saham biasa yang beredar turun, 4) Persentase kenaikan laba bersih lebih besar daripada persentase kenaikan jumlah lembar saham biasa yang beredar, 5) Persentase penurunan jumlah lembar saham biasa yang beredar lebih besar daripada persentase penurunan laba bersih. Sedangkan perusahaan yang memiliki *Earning per Share* (EPS) terendah yaitu perusahaan PT Lippo Karawaci Tbk sebesar Rp 30,3 tahun 2010, turunnya *Earning per Share* (EPS) dalam sebuah perusahaan disebabkan oleh beberapa faktor yaitu: 1) Laba bersih tetap dan jumlah lembar saham biasa yang beredar naik. 2) Laba bersih turun dan jumlah lembar saham biasa yang beredar tetap. 3) Laba bersih turun dan jumlah lembar saham biasa yang beredar naik. 4) Persentase penurunan laba bersih lebih besar daripada persentase penurunan jumlah lembar saham biasa yang beredar. 5) Persentase kenaikan jumlah lembar saham biasa yang beredar lebih besar daripada persentase kenaikan laba bersih. Jadi bagi suatu badan usaha nilai laba per saham akan meningkat apabila persentase kenaikan laba bersihnya lebih besar daripada persentase kenaikan jumlah lembar saham biasa yang beredar. Sehingga dapat disimpulkan bahwa terjadinya fluktuasi tersebut mengakibatkan para investor menjadi tertarik untuk membeli saham perusahaan,

karena *Earning per Share* (EPS) merupakan salah satu alat pertimbangan bagi investor untuk mengambil sebuah keputusan.

Kondisi *Price Earning Ratio* (PER) pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) tahun 2010-2014 juga mengalami fluktuasi secara umum, nilai *Price Earning Ratio* (PER) tertinggi dimiliki oleh perusahaan PT Unilever Indonesia Tbk yaitu Rp 37,17 pada tahun 2010. Ada beberapa faktor yang menyebabkan terjadinya fluktuasi *Price Earning Ratio* (PER) yaitu *Return On Equity*, *Debt to Equity Ratio*, *Growth of Sale*, *Earning Growth* dan *Growth of Assets*. Ketika dihubungkan dengan kondisi perusahaan maka dapat diketahui bahwa faktor-faktor yang ada seperti ROE dimana menunjukkan keuntungan yang dihasilkan perusahaan dengan uang yang diinvestasikan, merupakan salah sebab terjadinya fluktuasi pada *price earning ratio*, sedangkan perusahaan yang memiliki *Price Earning Ratio* (PER) terendah yaitu PT Indo Tambangraya Megah Tbk sebesar Rp 6,79 tahun 2014.

Kondisi *Dividend per Share* (DPS) juga mengalami fluktuasi pada perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) tahun 2010-2014, Perusahaan yang memiliki *Dividend per Share* (DPS) tertinggi yaitu PT Tambangraya Megah Tbk sebesar Rp1040,5 tahun 2010. Faktor-faktor yang memengaruhi tinggi rendahnya *Dividend per Share* (DPS) yaitu 1) Kebutuhan dana bagi perusahaan, 2) Likuiditas perusahaan, 3) Kemampuan untuk meminjam, 4) Pembatasan dalam perjanjian hutang, 5) Pengendalian Perusahaan. Faktor-faktor yang ada di atas adalah faktor realitas yang membuat perusahaan mengambil keputusan untuk menaikkan DPS atau

menurunkannya, Sedangkan perusahaan yang memiliki *Dividend per Share* (DPS) terendah yaitu perusahaan PT Lippo Karawaci Tbk dengan nilai Rp 2,88 tahun 2010. Bagi seorang investor pengumuman dividend sebuah perusahaan sangat memengaruhi keputusannya.

Harga saham yang merupakan variabel dependen juga mengalami *fluktuasi* yang cukup signifikan, Faktor-faktor yang memengaruhi fluktuasi harga saham dapat berasal dari internal (*financing announcements, management board of director announcements, investment announcements, labour announcements, dll*) dan eksternal (pengumuman dari pemerintah, pengumuman hukum, pengumuman industri sekuritas, dll). Harga saham yang terjadi di pasar modal selalu berfluktuasi dari waktu ke waktu. Fluktuasi harga saham tersebut akan ditentukan oleh kekuatan penawaran dan permintaan. Tentunya banyak hal yang memengaruhi perubahan harga saham di pasar modal ini termasuk pengaruh fundamental berupa laporan keuangan maupun pengaruh teknikal berupa informasi-informasi jangka pendek, seperti perusahaan yang memiliki harga saham tertinggi yaitu Rp 50.750 per lembar saham yang dimiliki oleh perusahaan PT Tambangraya Megah Tbk tahun 2010. Sedangkan perusahaan yang memiliki harga saham terendah yaitu PT Lippo Kawaci Tbk tahun 2011 seharga Rp 660 per lembar saham. Seorang investor baru biasanya dalam mengambil keputusan untuk membeli saham hanya melihat dari harga saham terendah, sedangkan seorang investor yang berpengalaman dalam membeli saham

biasanya melihat beberapa faktor seperti *Earning per Share* (EPS), *Price Earning Ratio* (PER), dan *Dividend per Share* (DPS).

C. Hasil Penelitian

1. Uji Asumsi Klasik

Uji asumsi klasik merupakan persyaratan analisis regresi linier berganda. Dalam uji asumsi klasik meliputi uji normalitas, uji multikolinieritas, uji autokorelasi dan uji heteroskedastisitas.

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Seperti diketahui bahwa uji t dan F mengasumsikan bahwa nilai residual mengikuti distribusi normal, seperti:

Tabel 4.12 Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		EPS	PER	Harga Saham
N		50	50	50
Normal Parameters ^{a,b}	Mean	997.477	19.38	16251.60
	Std. Deviation	863.795	12.271	11257.732
Most Extreme Differences	Absolute	.143	.242	.103
	Positive	.143	.242	.103
	Negative	-.131	-.176	-.083
Kolmogorov-Smirnov Z		1.008	1.709	.727
Asymp. Sig. (2-tailed)		.261	.076	.666

a. Test distribution is Normal.

b. Calculated from data.

Sumber: SPSS 17.0 data diolah

Hasil uji normalitas data terlihat bahwa *Asymp. Sig. (2-tailed)* memiliki nilai 0,261 pada uji pertama (variabel X1), 0,076 pada uji kedua (Variabel X2), dan 0,666 pada uji ketiga (variabel Y) atau lebih besar dari signifikansi yang ditetapkan yaitu sebesar 0,05 atau 5%. Sehingga dapat disimpulkan bahwa data dalam penelitian ini berdistribusi normal.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antara variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen, seperti pada:

Tabel 4.13 Uji Multikolinearitas

Model	Collinearity Statistics	
	Tolerance	VIF
1 (Constant)		
EPS	.912	1.096
PER	.912	1.096

Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Hasil perhitungan nilai Tolerance menunjukkan tidak ada variabel independen yang memiliki nilai Tolerance kurang dari 0,10 yang berarti tidak ada korelasi antar variabel independen yang nilainya lebih dari 95%. Hasil

perhitungan nilai Variance Inflation Factor (VIF) juga menunjukkan hal yang sama tidak ada satu variabel independen yang memiliki nilai VIF lebih dari 10. Jadi dapat disimpulkan bahwa tidak ada multikolonieritas antar variabel independen dalam model regresi.

c. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t - 1$ (sebelumnya). Jika terjadi korelasi, maka dinamakan ada masalah autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Berikut adalah:

Tabel 4.14 Uji Autokorelasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.856 ^a	.732	.721	5946.026	1.891

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

Untuk mendeteksi ada atau tidaknya autokorelasi maka dilakukan pengujian Durbin-Watson (DW) dengan ketentuan sebagai berikut:

- $1,65 < DW < 2,35$ berarti tidak terjadi autokorelasi
- $1,21 < DW < 1,65$ atau $2,35 < DW < 2,79$ berarti tidak dapat disimpulkan
- $DW < 1,21$ atau $DW > 2,79$ berarti terjadi autokorelasi

Hasil uji DW dalam tabel menunjukkan nilai Durbin Watson sebesar 1,891. Dari model ini diketahui bahwa nilai statistik Durbin Watson berada pada $1,65 < 1,977 < 2,35$. Jadi, ini menunjukkan bahwa model bebas dari gejala autokorelasi antar variabel bebas (independen).

d. Uji Heteroskedastisitas

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

Untuk mendeteksi ada atau tidaknya heteroskedastisitas yaitu dengan melihat Grafik Plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan residual SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED dimana sumbu Y adalah Y yang telah diprediksi dan sumbu X adalah residual (Y prediksi – Y sesungguhnya) yang telah di-studentized.

Dari grafik scatterplots yang terdapat di lampiran terlihat bahwa titik-titik menyebar secara acak serta tersebar baik di atas maupun di bawah angka 0 pada sumbu Y. Hal ini dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada

model regresi, sehingga model regresi layak dipakai untuk memprediksi INCOME berdasarkan masukan variabel independen.

2. Hasil Uji Analisis Regresi Berganda

a. Uji Regresi Berganda

Analisis regresi berganda digunakan untuk menguji pengaruh antara variabel independen yaitu *Earning per Share* (EPS), dan *Price Earning Ratio* (PER), terhadap dependen yaitu harga Saham, seperti:

Tabel 4.15 hasil uji regresi berganda

Model		Unstandardized Coefficients	
		B	Std. Error
1	(Constant)	-2297.051	2142.945
	EPS	11.537	1.030
	PER	363.245	72.483

Dependent Variable: Harga Saham

Sumber: SPSS 17 (data diolah)

Pada Tabel yang diinterpretasikan adalah dalam kolom B, baris pertama menunjukkan konstanta variabel (a) dan baris selanjutnya menunjukkan konstanta variabel independen. Dari tabel di atas, dapat disusun persamaan regresi linear berganda sebagai berikut:

$$\text{Harga Saham} = -2297,051 + 11,537 \text{ EPS} + 363,245 \text{ PER} + e$$

Berdasarkan persamaan regresi dari Tabel maka hasil regresi linear berganda dapat disimpulkan sebagai berikut:

- 1) Persamaan regresi linear berganda memiliki nilai konstanta sebesar -2297,051. Besaran konstanta menunjukkan bahwa jika variabel-variabel independen (EPS dan PER) diasumsikan konstan, maka variabel dependen yaitu harga saham, modal akan mengalami perubahan sebesar -2297,051.
- 2) *Earning per Share* (EPS) memiliki nilai koefisien sebesar 11,537 rupiah. Setiap kenaikan EPS sebesar 1 rupiah per lembar saham, maka harga saham akan mengalami kenaikan sebesar 11,537 rupiah.
- 3) *Price Earning Ratio* (PER) memiliki nilai koefisien sebesar 363,245 kali. Setiap perdagangan dengan PER 363,245 kali, berarti investor bersedia membayar Rp 363,245 untuk setiap Rp 1 laba bersih yang dibukukan.

Hasil penelitian ini mendukung *signalling theory* yang menyebutkan bahwa pengumuman informasi peningkatan EPS, dan PER memberikan sinyal positif bagi investor yang menyebabkan permintaan atas saham perusahaan tersebut meningkat sehingga harga saham meningkat.

3. Hasil Pengujian Hipotesis

a. Uji F

Uji statistik F atau *Analysis Of Variance* (ANOVA) pada dasarnya menunjukkan apakah semua variabel independen yang dimaksudkan dalam model memunyai pengaruh secara bersama-sama (simultan) terhadap variabel dependennya. Nilai F dalam Tabel ANOVA juga untuk melihat apakah model

yang digunakan sudah tepat atau tidak. Hasil perhitungan Uji F ini dengan menggunakan SPSS 17.0, seperti:

Tabel 4.17 Hasil Uji F

ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	4.548E9	2	2.274E9	64.324	.000 ^a
	Residual	1.662E9	47	3.536E7		
	Total	6.210E9	49			

a. Predictors: (Constant), PER, EPS

c. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Untuk menguji apakah model yang digunakan tepat dapat dilakukan dengan cara membandingkan signifikansi pada Tabel ANOVA dengan taraf nyatanya (0,05). Jika signifikansi $>0,05$ maka model ditolak namun apabila signifikansi $<0,05$ maka model diterima.

Dari hasil analisis regresi dapat diketahui pula bahwa secara bersama-sama variabel independen memiliki pengaruh yang signifikan terhadap variabel dependen. Hal ini dapat dibuktikan dari nilai F hitung yang lebih besar dari nilai F Tabel dan nilai probabilitas 0,000 dimana lebih kecil dari 0,05. Model regresi dapat digunakan untuk memprediksi harga saham atau dapat dikatakan bahwa EPS, dan PER secara bersama-sama (simultan) berpengaruh terhadap harga

saham. Jadi, hipotesis pertama yang menyatakan bahwa EPS, dan PER berpengaruh secara simultan terhadap harga saham **dapat diterima**.

b. Uji t

Uji *t* bertujuan untuk mengetahui apakah terdapat pengaruh secara parsial antara variabel independen yaitu *Earning per Share* (EPS), *Price Earning Ratio* (PER) dan *Dividend per Share* (DPS) terhadap variabel dependen yaitu harga saham. Untuk menguji pengaruh parsial tersebut dapat dilakukan berdasarkan nilai probabilitas. Jika nilai signifikan lebih kecil dari 0,05 atau 5% maka hipotesis yang diajukan diterima atau dikatakan signifikan. Jika nilai signifikansi lebih besar dari 0,05 atau 5% maka hipotesis yang diajukan ditolak atau dikatakan tidak signifikan. Hasil perhitungan uji *t* dapat dilihat sebagai berikut:

Tabel 4.16 Hasil Uji t

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-2297.051	2142.945		-1.072	.289
EPS	11.537	1.030	.885	11.204	.000
PER	363.245	72.483	.396	5.011	.000

a. Dependent Variabel: Harga Saham

Sumber: SPSS 17.0 data diolah

Pengaruh dari masing-masing variabel EPS, PER dan DPS terhadap harga saham dapat dilihat dari arah tanda dan tingkat signifikan (probabilitas).

1) Uji hipotesis EPS terhadap harga saham

Hipotesis yang diajukan menyatakan bahwa EPS bernilai positif dan berpengaruh signifikan terhadap harga saham. Dari hasil penelitian diperoleh nilai signifikansi sebesar 0,000, menunjukkan bahwa nilai signifikansinya lebih kecil dari 0,05. Jadi, hipotesis yang menyatakan EPS berpengaruh signifikan terhadap harga saham **diterima**.

Berdasarkan persamaan regresi terlihat bahwa koefisien untuk variabel ini bernilai 11,204 (positif), sehingga dapat diartikan bahwa berpengaruh positif. Kondisi ini mengandung arti bahwa semakin tinggi nilai EPS perusahaan maka mengakibatkan semakin meningkatnya harga saham perusahaan.

Harga saham bisa saja mengalami kenaikan bukan hanya karena faktor kenaikan *earning per share* yang terdapat pada laporan keuangan tabel 4.11 tetapi juga bisa disebabkan adanya integritas perusahaan yang menarik loyalitas calon investor untuk membeli saham, dan ketika permintaan saham meningkat maka harga saham juga akan meningkat walaupun kondisi *earnng per sharenya* tidak mengalami peningkatan. Penelitian ini sejalan dengan penelitian yang dilakukan oleh Ajeng Dewi Kurnianto dimana hasilnya menunjukkan bahwa variabel EPS memiliki pengaruh positif dan signifikan terhadap harga saham.

2) Uji hipotesis PER terhadap harga saham

Hipotesis kedua yang diajukan menyatakan bahwa PER berpengaruh signifikan terhadap harga saham. Dari hasil pengujian parsial (uji t) diperoleh nilai sebesar 5,011 yang bernilai positif dan signifikansi PER sebesar 0,000, dimana nilai ini signifikan karena lebih kecil dari 0,05. Jadi, hipotesis kedua yang menyatakan bahwa PER berpengaruh signifikan terhadap harga saham **diterima**.

Hasil penelitian menunjukkan bahwa semakin tinggi nilai PER maka semakin tinggi harga saham, ini tidak sesuai dengan laporan keuangan perusahaan pada tabel 4.11 tapi untuk kenaikan harga saham tidak hanya dipengaruhi oleh kenaikan *price earning ratio* tetapi bisa dipengaruhi juga oleh *Return on Equity* (ROE) yang dimana ROE menunjukkan berapa banyak keuntungan yang dapat dihasilkan perusahaan dengan uang yang diinvestasikan oleh pemegang saham dikenal juga sebagai pengembalian atas kekayaan bersih. Hasil penelitian ini sesuai dengan penelitian yang dilakukan oleh Arman yaitu variabel *Price Earning Ratio* mempunyai koefisien regresi positif, sehingga dapat disimpulkan bahwa peningkatan *Price Earning Ratio* juga akan mengakibatkan peningkatan harga saham perusahaan.

1. Uji R^2

Uji determinasi merupakan analisis yang menunjukkan perubahan nilai *dependent variable* yang disebabkan perubahan pada nilai *independent variable*. Hasil uji R^2 koefisien determinasi dapat dilihat pada:

Tabel 4.18 Hasil Uji R²

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.856 ^a	.732	.721	5946.026

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Pada penelitian ini menunjukkan persentase hubungan antara variabel *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) (*independent variable*), harga saham (*dependent variable*) dan *Dividen per Share* (DPS) (*Moderating Variable*). Semakin besar nilai R², maka semakin kuat hubungan antara *dependent variable* dengan *independent variable*. Dari hasil olahan data diperoleh nilai koefisien korelasi sebesar 85,6% artinya adanya hubungan yang kuat antara variabel X (EPS, dan PER) terhadap variabel Y (harga saham).

R *square* menjelaskan seberapa besar variasi Y yang disebabkan oleh X. Dari hasil perhitungan diperoleh nilai R² sebesar 0,732 atau 73,2% artinya 73,2% harga saham dipengaruhi oleh ketiga variabel bebas EPS, PER dan DPS. Sedangkan sisanya 26,8% dipengaruhi oleh faktor lain di luar variabel independen yang diteliti.

3. Hasil Uji Variabel Moderasi

Variabel moderasi adalah variabel independen yang akan memperkuat atau memperlemah hubungan antara variabel independen lainnya terhadap variabel dependen.

- a. *Dividend per Share* (DPS) memoderasi hubungan antara *Earning per Share* (EPS) terhadap harga saham.

1) Koefisien Determinasi

Tabel 4.19
Hasil Uji Hipotesis Variabel Modeasi 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.862 ^a	.743	.726	5891.500

a. Predictors: (Constant), Moderating, EPS, DPS

b. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Nilai Adjusted R Square (R^2) sebesar 0,726, artinya 72,6 % variasi Y dapat dijelaskan oleh variabel independen X1, X3 dan moderasi 1. Sisanya ($100\% - 72,6\% = 27,4\%$) dijelaskan oleh sebab-sebab lain seperti penelitian yang dilakukan oleh Any Novianti judulnya Pengaruh *Current Ratio*, *Debt to Equity*, *Net Profit Margin*, *Price Earning Ratio* terhadap harga saham dengan *Earning per Share* sebagai variabel Moderasi. Hasil penelitiannya secara parsial (Uji t) variabel yang berpengaruh signifikan terhadap harga saham dari penelitian yang telah dilakukan adalah *Current*

Ratio (CR), Debt To Equity Ratio (DER), Price Earning Ratio (PER), dan Earning per Share (EPS) dan Secara simultan (Uji F) semua variabel *Current Ratio (CR), Debt To Equity Ratio (DER), Net Profit Margin (NPM), Price Earning Ratio (PER), Earning per Share (EPS)* dan SIZE berpengaruh terhadap harga saham.

2) Uji Statistik F

Tabel 4.20 Uji Statisti F

ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	4.613E9	3	1.538E9	44.305	.000 ^a
	Residual	1.597E9	46	3.471E7		
	Total	6.210E9	49			

a. Predictors: (Constant), Moderating, EPS, DPS

b. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Uji Anova atau F test menghasilkan nilai F hitung sebesar 44,305 dengan tingkat signifikansi 0,000. Karena probabilitas signifikansi jauh lebih kecil dari 0,05, maka model regresi dapat digunakan untuk memprediksi Y atau dapat dikatakan bahwa EPS dan DPS secara bersama-sama berpengaruh pada Y, seperti pada tabel:

Tabel 4.21

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	1686.194	1575.779		1.070	.290
	EPS	7.931	1.702	.609	4.659	.000
	DPS	25.008	5.442	2.497	4.595	.000
	Moderating	.006	.001	2.480	5.030	.000

a. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Berdasarkan hasil pengujian di atas persamaan regresi berpengaruh positif terhadap harga saham sehingga dapat dituliskan ke dalam persamaan regresi sebagai berikut:

$$Y = 1686,194 + 7,931 \text{ EPS} + 25,008 \text{ DPS} + 0,006 \text{ Moderating} + e$$

3) Uji t

Variabel X1 memberikan nilai koefisien parameter sebesar 7,931 dengan tingkat signifikan 0,000 (<0,05). Variabel DPS memberikan nilai koefisien parameter sebesar 25,008 dengan tingkat signifikan 0,000 (<0,05). Variabel moderating 1 memberikan nilai koefisien 0,006 dengan tingkat signifikan sebesar 0,000 (<0,05). Tanda positif variabel EPS artinya ketika EPS meningkat maka harga saham juga meningkat karena memiliki hubungan positif. Tanda positif variabel DPS artinya ketika DPS meningkat maka harga saham juga ikut meningkat karena memiliki

hubungan positif. Dalam hal ini dapat disimpulkan bahwa DPS memperkuat hubungan positif antara hubungan variabel moderasi dan variabel dependen.

b. *Dividend per Share* (DPS) memoderasi hubungan antara *Price Earning Ratio* (PER) terhadap harga saham.

1) Koefisien Determinasi

Tabel 4.22
Hasil Uji Hipotesis variabel moderating 2

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.782 ^a	.612	.587	7235.071

a. Predictors: (Constant), Moderating, PER, DPS

b. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Nilai Adjusted R Square (R^2) sebesar 0,587, artinya 58,7 % variasi Y dapat dijelaskan oleh variabel independen PER, DPS dan moderasi 2.

Sisanya ($100\% - 58,7\% = 41,3\%$) dijelaskan oleh sebab-sebab lain diluar model. Seperti penelitian yang dilakukan oleh Ni Putu Nova Eka Yanti dan I Ketut Suryanawa judulnya Pengaruh *Earning per Share* terhadap Harga Saham dengan *Dividend per Share* sebagai variabel moderasi. Hasil penelitiannya dapat disimpulkan EPS memiliki pengaruh signifikan terhadap harga saham, demikian juga variabel DPS memiliki pengaruh yang signifikan terhadap harga

saham. Namun hasil analisis menunjukkan DPS tidak dapat memoderasi hubungan antara EPS terhadap harga saham.

2) Uji F

Tabel 4.23
ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	3.802E9	3	1.267E9	24.212	.000 ^a
	Residual	2.408E9	46	5.235E7		
	Total	6.210E9	49			

a. Predictors: (Constant), Moderating, PER, DPS

b. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Uji Anova atau *F test* menghasilkan nilai F hitung sebesar 24,212 dengan tingkat signifikan 0,000, karena jauh dari lebih kecil dari 0,05 maka model regresi dapat digunakan untuk memprediksi Y atau dapat dikatakan bahwa variabel PER, DPS dan variabel moderasi secara bersama-sama berpengaruh terhadap Y.

3) Uji t

Tabel 4.24
Coefficients^a

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	9600.842	2167.162		4.430	.000
	PER	20.420	92.230	.022	.221	.826
	Moderating	.698	.096	.728	7.245	.000

a. Dependent Variable: Harga Saham

Sumber: SPSS 17.0 data diolah

Berdasarkan hasil pengujian di atas, persamaan regresi pengaruh PER terhadap harga saham dengan DPS sebagai variabel moderasi dapat dituliskan ke dalam persamaan regresi sebagai berikut:

$$Y = 9600,842 + 20,420 \text{ PER} + 0,698 \text{ Moderating} + e$$

Variabel PER memberikan nilai koefisien parameter sebesar 20,420 dengan tingkat signifikan 0,826 ($>0,05$), berarti variabel PER tidak dapat memengaruhi harga saham ketika berdiri sendiri. Variabel moderasi 2 memberikan nilai koefisien parameter sebesar 0,698 dengan tingkat signifikan sebesar 0,000 ($<0,05$), tapi ketika bersama dengan variabel moderasi dapat memengaruhi harga saham. Tanda positif pada variabel moderasi menunjukkan adanya hubungan positif antara variabel moderasi dengan variabel dependen (Y). Dalam hal ini

dapat disimpulkan bahwa variabel moderasi memperkuat hubungan positif antara hubungan variabel moderasi dan variabel dependen.

D. Pembahasan

1. Pengaruh *Earning per Share* (EPS) terhadap Harga Saham

Hipotesis 1 membuktikan bahwa *Earning per Share* (EPS) berpengaruh signifikan terhadap harga saham dengan nilai koefisien regresi positif sebesar 11,204 dengan nilai signifikan sebesar 0,000 ($< 0,05$), artinya kenaikan harga saham berbanding lurus dengan harga saham.

Harga saham bisa saja mengalami kenaikan bukan hanya karena faktor kenaikan *earning per share* yang terdapat pada laporan keuangan tabel 4.11 tetapi juga bisa disebabkan adanya integritas perusahaan yang menarik loyalitas calon investor untuk membeli saham, dan ketika permintaan saham meningkat maka harga saham juga akan meningkat walaupun kondisi *earnng per sharenya* tidak mengalami peningkatan. Penelitian ini sejalan dengan penelitian yang dilakukan oleh Ajeng Dewi Kurnianto dimana hasilnya menunjukkan bahwa variabel EPS memiliki pengaruh positif dan signifikan terhadap harga saham.

2. Pengaruh *Price Earning Ratio* (PER) terhadap Harga Saham

Hipotesis 2 membuktikan bahwa *Price Earning Ratio* (PER) berpengaruh signifikan terhadap harga saham dengan nilai koefisien regresi 5,011 dan nilai signifikan sebesar 0,000 ($< 0,05$), artinya tinggi rendahnya *Price Earning Ratio* (PER) berbanding lurus dengan harga saham .

Hasil penelitian menunjukkan bahwa semakin tinggi nilai PER maka semakin tinggi harga saham, ini tidak sesuai dengan laporan keuangan perusahaan pada tabel 4.11 tapi untuk kenaikan harga saham tidak hanya dipengaruhi oleh kenaikan *price earning ratio* tetapi bisa dipengaruhi juga oleh *Return on Equity* (ROE) yang dimana ROE menunjukkan berapa banyak keuntungan yang dapat dihasilkan perusahaan dengan uang yang diinvestasikan oleh pemegang saham dikenal juga sebagai pengembalian atas kekayaan bersih. Hasil penelitian ini sesuai dengan penelitian yang dilakukan oleh Arman yaitu variabel *Price Earning Ratio* mempunyai koefisien regresi positif, sehingga dapat disimpulkan bahwa peningkatan *Price Earning Ratio* juga akan mengakibatkan peningkatan harga saham perusahaan.

3. *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham

Hipotesis 3 membuktikan *Earning per Share* (EPS) dan *Price Earning Ratio* (PER) secara bersama-sama berpengaruh terhadap harga saham dengan nilai koefisien regresi positif sebesar 64,324 dan nilai signifikan sebesar 0,000 ($< 0,05$), artinya *Earning per Share* ((EPS) dan *Price Earning Ratio* (PER) dapat memengaruhi harga saham. Model regresi dapat digunakan untuk memprediksi harga saham atau dapat dikatakan bahwa EPS, dan PER secara bersama-sama (simultan) berpengaruh terhadap harga saham.

4. *Dividend per Share* (DPS) memoderasi hubungan antara *Earning per Share* (EPS) terhadap harga saham

Hipotesis 4 membuktikan *Dividend per Share* (DPS) dapat memoderasi hubungan antara *Earning per Share* (EPS) terhadap harga saham dengan nilai koefisien regresi positif sebesar 4,659 dan nilai signifikan sebesar 0,000 ($< 0,05$), artinya *Dividend per Share* (DPS) dapat memperkuat hubungan antara *Earning per Share* (EPS) terhadap harga saham.

Semakin tinggi nilai *Earning per Share* (EPS) dan *Dividend per Share* (DPS), maka semakin tinggi juga harga saham ini terjadi karena *Dividend per Share* (DPS) memiliki pengaruh terhadap perubahan harga saham. Penelitian ini tidak sejalan dengan penelitian yang dilakukan oleh Ni Putu Nova Eka Yanti dan I Ketut Suryanawa judulnya Pengaruh *Earning per Share* terhadap Harga Saham dengan *Dividend per Share* sebagai variabel moderasi. Hasil penelitiannya dapat disimpulkan EPS memiliki pengaruh signifikan terhadap harga saham, demikian juga variabel DPS memiliki pengaruh yang signifikan terhadap harga saham. Namun hasil analisis menunjukkan DPS tidak dapat memoderasi hubungan antara EPS terhadap harga saham.

5. *Dividend per Share* (DPS) memoderasi hubungan antara *Price Earning Ratio* (PER) terhadap harga saham

Hipotesis 5 membuktikan *Dividend per Share* (DPS) dapat memoderasi hubungan antara *Price Earning Ratio* (PER) terhadap harga saham dengan nilai

koefisien regresi positif sebesar 0,221 dan nilai signifikan sebesar 0,000 ($< 0,05$), artinya *Dividend per Share* (DPS) dapat memperkuat hubungan antara *Price Earning Ratio* (PER) terhadap harga saham.

Semakin tinggi nilai *Price Earning Share* (PER) dan *Dividend per Share* (DPS), maka semakin tinggi juga harga saham ini terjadi karena *Dividend per Share* (DPS) juga memiliki pengaruh terhadap perubahan harga saham. *Price Earning Ratio* (PER) merupakan perbandingan harga saham dengan *Earning* per lembar saham. Sebelumnya tidak ada yang melakukan penelitian *Dividend per Share* (DPS) memoderasi hubungan *Price Earning Ratio* (PER) terhadap harga saham sehingga tidak penelitian yang sejalan atau tidak sejalan dengan penelitian ini.

Penelitian ini mempunyai keterbatasan-keterbatasan yang dapat dijadikan bahan pertimbangan bagi peneliti berikutnya agar mendapatkan hasil yang lebih baik lagi, adapun kekurangan-kekurangan itu adalah sebagai berikut:

1. Variabel yang digunakan oleh peneliti hanya sebagian besar dari rasio-rasio keuangan yang ada pada perusahaan yang terdaftar di *Jakarta Islamic Index*
2. Peneliti hanya melakukan penelitian pada perusahaan yang terdaftar di *Jakarta Islamic Index* selama 5 tahun yaitu periode 2010-2014, dengan melihat laporan keuangan tahunan setiap perusahaan dan belum bisa mewakili perusahaan secara umum.
3. Peneliti hanya melakukan penelitian pada beberapa variabel saja, sehingga mengharapkan peneliti selanjutnya menggunakan atau menambahkan variabel lain seperti variabel ROE, ROA dll.

BAB V

PENUTUP

A. KESIMPULAN

Berdasarkan hasil analisis data, pengujian hipotesis dan pembahasan yang telah dilakukan pada perusahaan yang terdaftar di *Jakarta Islamic Index (JII)* tahun 2010-2014 sehingga dapat disimpulkan bahwa:

1. *Earning per Share* berpengaruh positif dan signifikan terhadap harga saham. Demikian, H1 yang menyatakan *Earning per Share* berpengaruh positif terhadap harga saham terbukti.
2. *Price Earning Share* berpengaruh positif dan signifikan terhadap harga saham. Demikian, H2 yang menyatakan *Price Earning Share* berpengaruh positif terhadap harga saham terbukti.
3. *Earning per Share* dan *Price Earning Ratio* secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham. Demikian, H3 yang menyatakan *Earning per Share* dan *Price Earning Ratio* secara bersama-sama berpengaruh positif dan signifikan terhadap harga saham terbukti.
4. *Dividend per Share* memoderasi hubungan antara *Earning per Share* terhadap harga saham. Demikian, H4 yang menyatakan *Dividend Per*

Share memoderasi *Earning per Share* terhadap harga saham berpengaruh positif terbukti.

5. *Dividend per Share* memoderasi hubungan antara *Price Earning Ratio* terhadap harga saham. Demikian, H5 yang menyatakan *Dividend Per Share* memoderasi *Price Earning Ratio* terhadap harga saham berpengaruh positif terbukti.

B. IMPLIKASI

1. Dari hasil penelitian yang telah dilakukan menunjukkan bahwa *earning per share* memberikan pengaruh yang positif terhadap harga saham ini sesuai dengan teori pasar efisien yaitu suatu pasar dikatakan efisien apabila tidak seorangpun, baik investor individu maupun investor institusi, akan mampu memperoleh *return* tidak normal (*abnormal return*), setelah disesuaikan dengan risiko, dengan menggunakan strategi perdagangan yang ada. Artinya, harga-harga yang terbentuk di pasar merupakan cerminan dari informasi yang ada. EPS mencerminkan keuntungan atau laba per lembar sahamnya, semakin tinggi EPS maka memberikan informasi positif kepada investor sehingga permintaan investor terhadap saham meningkat, meningkatnya permintaan saham menyebabkan harga saham juga ikut meningkat. Informasi EPS juga memberikan dampak positif terhadap perusahaan karena ini menunjukkan bahwa perusahaan tersebut baik.

2. Dari hasil penelitian menunjukkan bahwa PER berpengaruh positif dan signifikan terhadap harga saham, artinya tinggi rendahnya PER juga berbanding lurus dengan harga saham. Hal ini sesuai dengan teori pasar efisien harga-harga yang terbentuk di pasar merupakan cerminan dari informasi yang ada, sehingga investor juga bisa melihat PER suatu perusahaan untuk membeli dan juga PER merupakan perbandingan antara harga saham EPS sehingga bisa dijadikan alat dalam pengambilan keputusan. PER yang tinggi menggambarkan bahwa investor memiliki harapan yang tinggi terhadap pertumbuhan laba pada masa depan dibandingkan dengan perusahaan-perusahaan yang memiliki PER yang rendah. PER yang tinggi menandakan perusahaan tersebut baik.
3. Dari hasil penelitian berikutnya yang dilakukan diketahui bahwa DPS dapat menjadi variabel moderasi baik memoderasi hubungan EPS terhadap saham maupun memoderasi hubungan PER terhadap harga saham. DPS yang bisa menjadi variabel moderasi artinya bisa memperkuat hubungan diantara variabel yang ada sehingga ini membuat harga saham akan meningkat yang dimiliki oleh perusahaan sehingga membuat perusahaan memiliki modal dan kredibilitas yang baik, bagi para investor yang suka dengan risiko yang tinggi karena *high risk high return, and low risk low return*, artinya perusahaan dapat dikatakan berjalan dengan baik.

Dari implikasi penelitian tersebut bahwa agar perusahaan – perusahaan yang ada dapat tetap menjaga nilai EPS, PER, dan DPS karena ini semua menjadi faktor investor akan membeli saham atau tidak.

DAFTAR PUSTAKA

- Al-Bayan. *Shahih Bukhari Muslim*. Bandung: Jabal, 2008.
- Al-Qurthûbi, Muhammad bin Ahmad. Tahqîq: ‘Abdur-Razzaq Al-Mahdi, Dâr Al-Kitab Al-‘Arabi, Cetakan II, Tahun 1421 H, Vol. 6. *E-jurnal*, Google.
- Al-Qurthûbi. *Taisîrul Karîmir Rahmân*. t.t.
- An-Nawawi Imam. *Syarhul Arbâiina Haditsan Annawawiyah*. t.p,t.th.
- An-Nawawi. *Terjemah Hadis Ar-Ba’in Nawawi Cetakan IV*. Jakarta: Al-Itisom Cahaya Umat, 2006.
- Anonim. *Bursa Efek Jakarta & Bursa Efek Surabaya*.
[Http://www.Idx.co.Id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Default.aspx](http://www.idx.co.id/NewsAnnouncements/EventsPressRelease/Tabid/124/ArticleType/ArticleView/article/82/Default.aspx), Google.
- Anonim. Fatwa Dewan Syariah Nasional. (<http://www.dsnmui.or.id/index>), Google.
- Anonim. Jakarta Islamic Index.
(https://id.wikipedia.org/wiki/Jakarta_Islamic_Index), Google.
- Anonim. *Jakarta Islamic Index*. [Http://www.sahamok.com/bei/jii/](http://www.sahamok.com/bei/jii/), Google.
- Anonim. Produk dan Layanan Pasar Syariah tentang Syariah.
(<http://www.idx.co.id/idid/beranda/produkdanlayanan/pasarsyariah/tentangsyariah.aspx>), Google.
- Anonim. Produk dan Layanan Pasar Syariah, (<http://www.idx.co.id/idid/beranda/produkdanlayanan/pasarsyariah.aspx>), Google.
- Anonim. *PT Agro Citra Lestari*. [Http://www.astra-agro.co.id/](http://www.astra-agro.co.id/), Google.
- Anonim. *PT Indo Tambangraya Megah Tbk*. [Http://www.itmg.co.id/](http://www.itmg.co.id/), Google.
- Anonim. *PT Indocement Tunggal Prakasa Tbk*. [Http://www.indocement.co.id/v5/id/](http://www.indocement.co.id/v5/id/), Google.
- Anonim. *PT Lippo Karawaci Tbk*. [Https://www.lippokarawaci.co.id/](https://www.lippokarawaci.co.id/), Google.

- Anonim. *PT PP London Sumatera Plantation Tbk*.
[Http://www.londonsumatra.com/content.aspx?code=10000000](http://www.londonsumatra.com/content.aspx?code=10000000), Google.
- Anonim. *PT Semen Indonesia (Persero) Tbk*. [Http://www.semenindonesia.com/](http://www.semenindonesia.com/),
 Google.
- Anonim. *PT Tambang Batubara Bukit Asam (Persero) Tbk*. [Http://www.ptba.co.id/](http://www.ptba.co.id/),
 Google.
- Anonim. *PT Telekomunikasi Indonesia Tbk*, ([Http://www.telkom.co.id/en/](http://www.telkom.co.id/en/), Google.
- Anonim. *PT Unilever Indonesia Tbk*. [Https://www.unilever.co.id/about/who-we-are/our-history/](https://www.unilever.co.id/about/who-we-are/our-history/), Google.
- Anonim. *PT United Tractors Tbk*, [Http://www.unitedtractors.com/id/company-profile](http://www.unitedtractors.com/id/company-profile), Google.
- Baridwan, Zaki. *Intermediate Accounting*. Yogyakarta: 2004.
- Darmadji, Tjiptono dan M Fakhruddin Hendi. *Pasar Modal di Indonesia: Pendekatan Tanya Jawab Edisi Pertama*. Jakarta: Salemba Empat, 2001.
- Darmadji, Tjiptono. *Pasar Modal di Indonesia Pendekatan Tanya Jawab*. Jakarta: Salemba Empat, 2001.
- Eka, Yanti Ni Putu Nova dan I Ketut Suryanawa. Pengaruh Earnings per Share terhadap Harga Saham dengan Dividen per Share Sebagai Variabel Moderasi. *E-Jurnal Akuntansi Universitas Udayana*, 3.2, 2013, Google.
- Fabozzi, Frank J. *Manajemen Investasi, Edisi Kedua*. Jakarta: Salemba Empat, 1999).
- Fahmi, Irham. *Pengantar Manajemen Keuangan*. Bandung: Alfabeta 2013.
- Fama, Eugene. "Efficient Market: A Review of Theory and Empirical Work". *Journal of Finance*. May: 1970. t.t.
- Faridl. Analisis Pengaruh Variabel Fundamental terhadap Harga Saham Perusahaan Pertambangan (Studi Pada Bursa Efek Indonesia). *e-jurnal (2007)*, Google
- Guinan, Jack. *Investasi*. Bandung: Hikmah, 2009.
- Halim, Abdul. *Analisis Investasi*. Jakarta: Salemba Empat, 2005.

- Hariyanto, Muhsin. <http://muhsinhar.staff.umy.ac.id/jual-beli-najasy/>. Google.
- Hasan, M. Iqbal. *Pokok-Pokok Metodologi Penelitian dan Aplikasinya*. Bogor: Ghalia Indonesia, 2002.
- Haugen, Rober A. *Modern Portfolio Theory*. (Prentice Hall: 2001). *E-jurnal New Jersey*, Google.
- Husnan, Suad dan Enny Pudjiastuti. *Manajemen Keuangan Edisi Kelima*. Yogyakarta: 2004.
- Husnan, Suad. *Dasar-Dasar Teori Portofolio dan Analisis Investasi*. Cet. Kedua; Yogyakarta: UPP AMP YKPN, 2009.
- Husnan, Suad. *Dasar-Dasar Teori Portofolio dan Analisis Sekuritas*. Yogyakarta: UPP AMP YKPN, 2001.
- Ikatan Akuntansi Indonesia. *Standar Akuntansi Keuangan*. Jakarta: Penerbit Salemba Empat, 2009.
- Jogiyanto. *Teori Portofolio dan Analisis Investasi*. Yogyakarta: 2008.
- Jones, Charles P. *Investment: Analysis and Management*. John Wiley and Son, (California : 1998), 6th Edition, *E-jurnal*, Google.
- Kementerian Agama RI. *Al-qur'an Terjemahan dan Tajwid*. Bogor: Sygma, 2007.
- Keown, Arthur J, dkk. *Manajemen Keuangan*. Jakarta: Indeks, 2010.
- Marestiani, Rinda. Ayat Al-qur'an yang berkaitan dengan investasi. <http://global.co.id/2011/08/ayat-yang-berkaitan-dengan-investasi.html>, Google.
- Minhal, Abu. <http://almanhaj.or.id/content/2800/slash/0/perintah-untuk-saling-menolong-dalam-mewujudkan-kebaikan-dan-ketakwaan>, Google.
- Muhammad, Abdullah bin dan Abdurrahman bin Ishaq Al-Sheikh. *Tafsir Ibnu Katsir Jilid 3*. Bogor: Pustaka Imam Syafi'I, 2003.
- Mujahid, Abu Azzam. Investasi Syariah dalam Tafsir Hadits. (http://abuazzammujahid.blogspot.co.id/2013/04/investasi-syariah-dalam-tafsir-hadits_3956.html). Google.
- Prasetyorini, Bhkti Fitri. Pengaruh Ukuran Perusahaan, Leverage, Price Earning Ratio dan Profitabilitas terhadap Nilai Perusahaan. *E-Jurnal Ekonomi*, h. 6, Google.

- Sangaji, Joko. Faktor-Faktor yang Mempengaruhi Harga Saham Studi Kasus PT. Kimia Farma Tbk. *Jurnal Ekonomi Perusahaan* Vol. 10, NO. 2. Edisi Juni 2003, Google.
- Simamora, Henry. *Akuntansi Basis Pengambilan Keputusan Bisnis Jilid II*. Jakarta: Salemba Empat, 2000.
- Siyami. Pengaruh Variabel Fundamental terhadap Harga Saham Perusahaan Go Public BEI. *Jurnal Ekonomi dan Bisnis* (2008), Google.
- Sugiono. *Metode Penelitian*. Bandung: Alfabeta, 2013.
- Sugiyarso, G. dan Winarti. *Manajemen Keuangan*. Yogyakarta: Media Pressindo, 2005.
- Tafsîrul. *Qur'ânul 'Azhîm*. t.p, t.th.
- Tandelilin, Eduardus. *Analisis Investasi dan Manajemen Portofolio*. Yogyakarta: 2001.
- Tandelilin, Eduardus. *Portofolio dan Investasi*. Yogyakarta: Kanisius, 2010.
- Tiranika. *Jurnal*. Yogyakarta: 2012.
- Weston, J. Fred dan Eugene F. Brigham. *Dasar-Dasar Manajemen Keuangan (Terjemahan A. Q. Khalid)*. Jakarta: Erlangga, 1986.
- Weston, J. Fred. dan Eugene F. Brigham. *Manajemen Keuangan, Edisi Kesembilan, Jilid 1 dan 2, Alih Bahas: Alfonsus Sirait*. Jakarta: Erlangga, 1993.
- Weston, John F, and Eugene F Brigham. *Managerial Finance*, 8th Edition. Orlando: The Dryden Press International Edition, 1989.
- Widarjono, Agus. *Analisis Statistika Multivariat Terapan*. Yogyakarta: UPP STIM YKPN, 2010.
- Wiguna, Robin dan Anastasia S Mendari. Pengaruh Earning Per Share Dan Tingkat Bunga SBI Terhadap Harga Saham Pada Perusahaan yang terdaftar Di LQ45 BEI. *Jurnal Keuangan dan Bisnis*. Vol. 6, No. 2, 2008, Google.

KOMPOSISI BAB

BAB I PENDAHULUAN

- A. Latar Belakang
- B. Rumusan Masalah
- C. Tujuan dan Manfaat
- D. Sistematika Penulisan

BAB II TINJAUAN TEORITIS

- A. Pendekatan Islam tentang Investasi
- B. *Jakarta Islamic Index* (JII)
- C. Fatwa tentang Saham
- D. Kriteria Saham sesuai Fatwa Majelis Ulama Indonesia (MUI)
- E. Teori Pasar Efisien
- F. Pasar Modal
- G. Pasar Modal Syariah
- H. Saham Syariah
- I. Harga Saham
- J. *Earning per Share* (EPS)
- K. *Price Earning Ratio* (PER)
- L. *Dividend per Share* (DPS)
- M. Penelitian Terdahulu
- N. Hipotesis
- O. Rerangka Pikir

BAB III METODE PENELITIAN

- A. Jenis dan Lokasi Penelitian

- B. Jenis dan Sumber Data
- C. Populasi dan Sampel
- D. Metode Pengumpulan Data
- E. Teknik Analisis Data
- F. Uji Asumsi Klasik
- G. Analisis Regresi Linear Berganda
- H. Pengujian Hipotesis
- I. Definisi Operasional Variabel

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

- A. Gambaran Umum Objek Penelitian
- B. Analisis Rasio Keuangan
- C. Hasil Uji Asumsi Klasik
- D. Hasil Analisis Regresi Berganda
- E. Hasil Pengujian Hipotesis
- F. Hasil Uji Analisis Moderasi

BAB V PENUTUP

- A. Kesimpulan
- B. Implikasi

DAFTAR PUSTAKA

KOMPOSISI BAB

LAMPIRAN

Data Earning per Share (EPS) Perusahaan
dalam IDR

	2010	2011	2012	2013	2014
AALI	1280.70	1527.59	1530.57	1143.93	1589.91
INTP	876.05	977.1	1293.15	1361.02	1431.82
ITMG	1624.46	4352.83	3697.46	942.68	2203.61
LPKR	30.3	30.69	45.94	53.22	110.38
LSIP	151	249.39	163.60	112.78	134.36
PTBA	872	1339.26	1258.66	792.55	875.02
SMGR	612.53	661.79	817.20	905.37	938.35
TLKM	586.54	543.90	637.40	140.92	145.22
UNTR	1164.13	1581.96	1549.45	1295.85	1439.52
UNVR	443.9	546	634	701	755.07

Data Price Earning Ratio (PER) Perusahaan
dalam kali (X)

	2010	2011	2012	2013	2014
AALI	20.46	13.68	12.64	21.94	15.62
INTP	18.21	17.43	17.35	14.69	18.57
ITMG	31.24	8.74	11.38	11.39	6.32
LPKR	22.44	26.26	9.30	17.10	16.76
LSIP	85.1	7.34	13.98	17.11	13.84
PTBA	26.32	12.95	15.33	12.87	13.65
SMGR	15.45	17.15	19.09	15.63	17.63
TLKM	13.55	9.18	9.92	15.26	18.92
UNTR	20.44	16.76	12.54	14.66	10.17
UNVR	37.7	34.43	32.89	37.09	42.78

**Data Dividend per Share (DPS) Perusahaan
dalam IDR**

	2010	2011	2012	2013	2014
AALI	190	995	685	675	960
INTP	225	293	450	900	1350
ITMG	1040.5	1168	3130	1989	1745
LPKR	2.88	7.79	11.85	14.05	14.05
LSIP	61	100	66	46	53
PTBA	453	803.94	720.75	461.97	324.57
SMGR	309	330.89	367.74	407.42	375.34
TLKM	65	371.05	436.10	102.40	90
UNTR	430	820	830	690	935
UNVR	399	594	596	664	707

**Data Harga Saham Perusahaan
dalam IDR**

	2010	2011	2012	2013	2014
AALI	26200	21700	19700	25100	24250
INTP	15950	17050	22450	20000	25000
ITMG	50750	38650	41550	28500	15375
LPKR	680	660	1000	910	1020
LSIP	12800	2250	2300	1930	1890
PTBA	22950	17350	15100	10200	12500
SMGR	9450	11450	15850	14150	16200
TLKM	7950	7050	9050	2150	2865
UNTR	23800	26350	19700	19000	17350
UNVR	16500	18800	20850	26000	32300

Uji Normalitas

Variables Entered/Removed

Model	Variables Entered	Variables Removed	Method
1	PER, EPS ^a		Enter

a. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.856 ^a	.732	.721	5946.026

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	4.548E9	2	2.274E9	64.324	.000 ^a
	Residual	1.662E9	47	3.536E7		
	Total	6.210E9	49			

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-2297.051	2142.945		-1.072	.289
	EPS	11.537	1.030	.885	11.204	.000
	PER	363.245	72.483	.396	5.011	.000

a. Dependent Variable: Harga Saham

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	2335.10	51143.30	16251.60	9634.540	50
Residual	-17557.086	22958.520	.000	5823.414	50
Std. Predicted Value	-1.444	3.622	.000	1.000	50
Std. Residual	-2.953	3.861	.000	.979	50

a. Dependent Variable: Harga Saham

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
EPS	50	30	4353	997.48	863.795
PER	50	7	85	19.38	12.271
Harga Saham	50	660	50750	16251.60	11257.732

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
EPS	50	30	4353	997.48	863.795
PER	50	7	85	19.38	12.271
Harga Saham	50	660	50750	16251.60	11257.732
Valid N (listwise)	50				

One-Sample Kolmogorov-Smirnov Test

		EPS	PER	Harga Saham
N		50	50	50
Normal Parameters ^{a,b}	Mean	997.48	19.38	16251.60
	Std. Deviation	863.795	12.271	11257.732
Most Extreme Differences	Absolute	.143	.242	.103
	Positive	.143	.242	.103
	Negative	-.131	-.176	-.083
Kolmogorov-Smirnov Z		1.008	1.709	.727
Asymp. Sig. (2-tailed)		.261	.076	.666

a. Test distribution is Normal.

b. Calculated from data.

Uji Multikolinearitas

Variables Entered/Removed

Model	Variables Entered	Variables Removed	Method
1	PER, EPS ^a		. Enter

a. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.856 ^a	.732	.721	5946.026

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	4.548E9	2	2.274E9	64.324	.000 ^a
	Residual	1.662E9	47	3.536E7		
	Total	6.210E9	49			

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-2297.051	2142.945		1.072	.289		
	EPS	11.537	1.030	.885	11.204	.000	.912	1.096
	PER	363.245	72.483	.396	5.011	.000	.912	1.096

a. Dependent Variable: Harga Saham

Coefficient Correlations^a

Model		PER	EPS
1	Correlations PER	1.000	.297
	EPS	.297	1.000
	Covariances PER	5253.754	22.138
	EPS	22.138	1.060

a. Dependent Variable: Harga Saham

Collinearity Diagnostics^a

Model	Dimen sion	Eigenvalue	Condition Index	Variance Proportions		
				(Constant)	EPS	PER
1	1	2.439	1.000	.02	.05	.03
	2	.465	2.290	.00	.49	.22
	3	.096	5.039	.97	.46	.75

a. Dependent Variable: Harga Saham

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	2335.10	51143.30	16251.60	9634.540	50
Residual	-17557.086	22958.520	.000	5823.414	50
Std. Predicted Value	-1.444	3.622	.000	1.000	50
Std. Residual	-2.953	3.861	.000	.979	50

a. Dependent Variable: Harga Saham

Uji Autokorelasi**Variables Entered/Removed**

Model	Variables Entered	Variables Removed	Method
1	PER, EPS ^a		. Enter

a. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.856 ^a	.732	.721	5946.026	1.891

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	4.548E9	2	2.274E9	64.324	.000 ^a
	Residual	1.662E9	47	3.536E7		
	Total	6.210E9	49			

a. Predictors: (Constant), PER, EPS

b. Dependent Variable: Harga Saham

Coefficient Correlations^a

Model		PER	EPS
1	Correlations PER	1.000	.297

	EPS	.297	1.000
Covariances	PER	5253.754	22.138
	EPS	22.138	1.060

a. Dependent Variable: Harga Saham

Collinearity Diagnostics^a

Model	Dimen sion	Eigenvalue	Condition Index	Variance Proportions		
				(Constant)	EPS	PER
1	1	2.439	1.000	.02	.05	.03
	2	.465	2.290	.00	.49	.22
	3	.096	5.039	.97	.46	.75

a. Dependent Variable: Harga Saham

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	2335.10	51143.30	16251.60	9634.540	50
Residual	-17557.086	22958.520	.000	5823.414	50
Std. Predicted Value	-1.444	3.622	.000	1.000	50
Std. Residual	-2.953	3.861	.000	.979	50

a. Dependent Variable: Harga Saham

Uji Moderasi 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.862 ^a	.743	.726	5891.500

a. Predictors: (Constant), Moderating, EPS, DPS

b. Dependent Variable: Harga Saham

ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	4.613E9	3	1.538E9	44.305	.000 ^a
	Residual	1.597E9	46	3.471E7		
	Total	6.210E9	49			

a. Predictors: (Constant), Moderating, EPS, DPS

b. Dependent Variable: Harga Saham

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	1686.194	1575.779		1.070	.290
	EPS	7.931	1.702	.609	4.659	.000
	DPS	25.008	5.442	2.497	4.595	.000
	Moderating	.006	.001	2.480	5.030	.000

Uji Moderasi 2

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.782 ^a	.612	.587	7235.071

a. Predictors: (Constant), Moderating, PER, DPS

b. Dependent Variable: Harga Saham

Tabel 4.23
ANOVA^b

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	3.802E9	3	1.267E9	24.212	.000 ^a
Residual	2.408E9	46	5.235E7		
Total	6.210E9	49			

a. Predictors: (Constant), Moderating, PER, DPS

b. Dependent Variable: Harga Saham

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	9600.842	2167.162		4.430	.000
	PER	20.420	92.230	.022	.221	.826
	Moderating	.698	.096	.728	7.245	.000

Uji Heteroskedestisitas

Riwayat Hidup

Ifadhila lahir pada tanggal 6 Maret 1994 di Siwa Kabupaten Wajo Sulawesi Selatan, merupakan anak pertama dari tiga bersaudara dari pasangan H. Azzuhry dan Hj. Indriani.

Tahun 1999 memulai pendidikan di TK pertiwi Siwa Kabupaten Wajo, kemudian tahun 2000 melanjutkan pendidikan di SDN 399 Siwa Kabupaten Wajo, kemudian tahun 2006 melanjutkan pendidikan di Madrasah Tsanawiyah Negeri Pitumpanua Siwa Kabupaten Wajo dan selesai pada tahun 2009 kemudian pada tahun yang sama melanjutkan pendidikan di Sekolah Menengah Atas Negeri 1 Pitumpanua Kabupaten Wajo dan lulus pada tahun 2012.

Tahun 2012 lanjut ke jenjang Perguruan Tinggi di Universitas Negeri Islam Alauddin Fakultas Syariah dan Hukum dan kemudian pindah di Fakultas Ekonomi dan Bisnis Islam, jurusan Manajemen melalui jalur SNMPTN, dan selesai pada tahun 2016 dengan IPK Cumlaude 3,82.

Pada tahun 2015 bulan Agustus sampai oktober mengikuti Kuliah Kerja Nyata Profesi (KKNP) di PT Telekomunikasi Indonesia Sulsel.