

ANALISIS PENGARUH RASIO PROFIRTABILITAS TERHADAP HARGA
SAHAM EMITEN LQ45 YANG TERDAFTAR DI BURSA EFEK INDONESIA
TAHUN 2011-2014

Untuk memenuhi salah satu syarat meraih gelar sarjana ekonomi (SE) Jurusan
Manajemen Pada Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Diajukan Oleh:
ALAUDDIN
RUKMA AMALIAH
M A K A S S A R
10600111107

FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR

2016

PERNYATAAN

Saya bertanda tangan dibawah ini :

NAMA : RUKMA AMALIAH

NIM : 10600111107

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul “ Analisis Pengaruh Rasio Profitabilitas Terhadap Harga Saham Emiten LQ45 Yang Terdaftar di Bursa Efek Indonesia Tahun 2011-2014” adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan subtransi disebutkan sumbernya dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggungjawab atas keabsahan isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak manapun serta bersedia mendapatkan sanksi akademik jika pernyataan dikemudian hari pernyataan ini tidak benar.

Makassar, 02 April 2016

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

Yang Menyatakan,

Rukma Amaliah

NIM : 10600111107

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Analisis Pengaruh Rasio Profitabilitas Terhadap Harga Saham Emiten LQ45 Yang Terdaftar di Bursa Efek Indonesia Tahun 2011-2014" yang disusun oleh Rukma Amaliah, NIM:10600111076, mahasiswa jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis, 31 Maret 2016 M, dinyatakan telah dapat menerima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi, Jurusan Manajemen Ekonomi, dengan beberapa perbaikan.

Samata, 31 Maret 2016 M

22 Jumadil Akhirah 1437 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse., M.Ag. (.....)

Sekretaris : Prof. Dr. H. Muslimin Kara., M.Ag. (.....)

Penguji I : Ahmad Efendi, S.E., M.M. (.....)

Penguji II : Hasbiullah, SE., M.Si. (.....)

Pembimbing I : Rika Dwi Ayu Parmitasari, SE., M.Comm. (.....)

Pembimbing II: Mustofa Umar, S.Ag., M.Ag. (.....)

Diketahui oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

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

BAB I

PENDAHULUAN

A. Latar Belakang

Pembangunan perekonomian suatu negara dibutuhkan biaya atau dana yang tidak sedikit. Dana tersebut dapat diperoleh dari pinjaman maupun modal sendiri, yang belum penggunaannya dana dapat dialokasikan sebagai suatu investasi di sini dapat di artikan sebagai penanam modal untuk satu atau lebih aktiva yang dimiliki dan biasanya berjangka waktu lama dengan harapan mendapatkan keuntungan di masa yang akan datang.

Menurut Tandelilin (2010:26) bahwa pasar modal dapat digunakan sebagai lembaga perantara fungsi ini menunjang perekonomian karena pasar modal dapat menghubungkan pihak yang membutuhkan dana dengan pihak yang mempunyai kelebihan dana, pasar modal dapat mendorong terciptanya alokasi dana yang efisien karena dengan adanya pasar modal maka pihak yang kelebihan dana dapat memilih alternatif investasi yang memberikan return yang paling optimal.

Menurut sunariyah (2010:45) saham penting bagi perusahaan karena saham dapat memberikan informasi bagi perusahaan dan atau perusahaan lainnya tentang proses investasi yang dapat memberikan keuntungan yang besar walaupun mempunyai resiko tinggi. Berdasarkan riset dan analisis mengenai investasi saham bagi perusahaan karena mempunyai keuntungan yang sangat menjanjikan, dapat dilakukan control pertumbuhannya (*growth*) dan dapat dilakuakn diversifikasi. Bentuk informasi yang historis yang dipandang sangat tepat untuk menggambarkan pergerakan harga saham di masa lalu adalah suatu indeks harga

saham yang memberikan deskripsi harga-harga saham sejak pertama kali beredar pada suatu saat tertentu. Berdasarkan penyajiannya bagi perusahaan dalam melakukan investasi saham dapat juga memberikan rangkaian informasi terhadap saham-saham gabungan yang dijadikan sebagai fungsi dari pengukuran kinerja suatu saham gabungan di bursa efek.

Pada dasarnya investor mengukur kinerja perusahaan berdasarkan kemampuan perusahaan dalam mengelola sumber daya yang dimiliki untuk menghasilkan laba. Kemampuan perusahaan untuk menghasilkan laba merupakan fokus utama dalam penilaian kinerja perusahaan. Laba perusahaan selain merupakan indikator kemampuan perusahaan memenuhi kewajibannya bagi para penyandang dananya juga merupakan elemen dalam penciptaan nilai perusahaan yang menunjukkan prospek perusahaan dimasa yang akan datang. Jika perusahaan memiliki kinerja keuangan yang baik maka investor akan tertarik menanamkan modalnya, karena adanya harapan memperoleh keuntungan dari penanaman modal tersebut. Metode yang paling sering digunakan untuk mengukur kinerja keuangan adalah *financial ratio*. yang dianalisis laporan keuangan perusahaan. Analisis laporan keuangan dapat dilakukan dengan menghitung berbagai macam rasio yaitu *liquidity ratio*, *assets activity ratio*, *leverage ratio*, *coverage ratio*, *profitability ratio*, dan *market value ratio*. Salah satu rasio yang sering digunakan oleh investor dalam menilai kinerja perusahaan adalah rasio profitabilitas yang terdiri dari *net profit margin* (NPM), *return on asset* (ROA), *return on equity* (ROE). Menurut Yanindiya (2008) salah satu kelemahan dari pengukur akuntansi adalah rasio-rasio tersebut dihasilkan dari nilai yang dipasar. Selain itu,

penggunaan rasio keuangan sebagai alat ukur akuntansi konvensional mengabaikan adanya biaya modal sehingga sulit untuk mengetahui perusahaan telah mampu menciptakan nilai atau tidak.

Menurut Hartono (2011), bahwa profitabilitas dapat melaukan control harga saham karena nilai yang berhubungan dengan harga saham adalah nilai buku (*book value*), nilai pasar (*market value*) dan nilai intrinsik (*intrinsic value*). Nilai buku merupakan nilai saham menurut pembukuan perusahaan emiten yang merupakan profitabilitas perusahaan yang ikut dalam bursa saham. Menggunakan profitabilitas dengan analisis rasio nilai pasar dengan nilai buku sebagai proksi dari IOS yang merupakan pengukur pertumbuhan perusahaan. Perusahaan yang bertumbuh mempunyai rasio lebih besar dari nilai satu yang berarti pasar percaya bahwa nilai pasar perusahaan tersebut lebih besar dari nilai bukunya.

Informasi yang terdapat pada laporan keuangan sangat berguna bagi pihak-pihak yang mempunyai kepentingan di perusahaan tersebut, contohnya manajemen sebagai pihak intern perusahaan melakukan laporan keuangan sebagai dasar pengukuhan kerja perusahaan. Bagi pihak ekster, seperti *investor* melakukan laporan keuangan untuk membantu kegiatan investasi di pasar modal. Pasar modal merupakan wahana bagi pihak yang memerlukan dana (*borrower*) dengan pihak yang kelebihan dana (*lender*). Transaksi yang dilakukan oleh kedua pihak bertujuan agar mendapatkan keuntungan. Hal ini dikemukakan dalam ayat Q.S AsySyuura (42): 20

مَنْ كَانَ يُرِيدُ حَرْثَ الْآخِرَةِ نَزِدْ لَهُ فِي حَرْثِهِ ^ط وَمَنْ كَانَ يُرِيدُ حَرْثَ الدُّنْيَا
 نُؤْتِهِ مِنْهَا وَمَا لَهُ فِي الْآخِرَةِ مِنْ نَصِيبٍ ﴿١٠٠﴾

Terjemahan : "Barang siapa yang menghendaki keuntungan di akhirat akan kami tambah keuntungan itu baginya dan barang siapa yang menghendaki keuntungan di dunia kami berikan kepadanya sebagian dari keuntungan dunia dan tidak ada baginya suatu bahagianpun di akhirat".

Dalam ayat ini Allah SWT menerangkan bahwa barang siapa yang menghendaki dengan amal dan usahanya pahala akhirat, Dia mudahkan baginya untuk beramal saleh, kemudian Dia menganjar amalannya itu, satu kebaikan dengan sepuluh kebaikan sampai berlipat ganda, menurut kehendak Allah SWT begitu pula sebaliknya, barang siapa mengharap dari amal usahanya kemewahan dunia dengan segala bentuknya dan tidak ada sedikitpun perhatiannya tentang amalan dan pahala akhirat, maka dia akan memberikan sebanyak apa yang telah ditentukan baginya, tetapi ia tidak akan memperoleh sedikit pun pahala akhirat karena amal itu sesuai dengan niatnya, dan bagi setiap orang balasan amalannya sesuai dengan niatnya.

Harga saham mencerminkan juga nilai dari suatu perusahaan jika perusahaan mencapai prestasi yang baik, maka saham perusahaan tersebut akan banyak diminati oleh para investor. Prestasi baik yang dicapai perusahaan dapat dilihat di dalam laporan keuangan yang dipublikasikan oleh perusahaan (*emiten*). *Emiten* berkewajiban untuk mempublikasikan laporan keuangan pada periode tertentu. Laporan keuangan ini sangat berguna bagi *investor* yang membantu dalam pembangambilan keputusan *investasi*, seperti menjual, membeli, atau menanam saham.

Didalam penelitian ini terdapat kesenjangan antara teori dan fakta yang ada. Berdasarkan teori ketika ROA, ROE, dan NPM suatu perusahaan naik maka harga saham naik. Namun sesuai fakta yang ada di tahun 2011, ROA Alam Sutera Realty Tbk dan Bank Mandiri Tbk turun sementara harga sahamnya naik. Pada tahun 2012, ROA Alam Sutera Realty Tbk, Bank Negara Indonesia Tbk, Bank Rakyat Indonesia Tbk dan Bank Mandiri Tbk naik sementara harga sahamnya turun. ROA Bank Tabungan Negara Tbk turun harga sahamnya naik. Pada tahun 2013, ROA Astra Agro Lestari Tbk, AKR korporindo Tbk, Astra internasional turun namun harga sahamnya naik, sementara Bank Negara Indonesia Tbk, Bank Mandiri Tbk ROAnya naik namun harga sahamnya turun. Kemudian pada tahun 2014, ROA Astra internasional Tbk, Bank Tabungan Negara Tbk turun namun harga sahamnya naik.

Pada tahun 2011, ROE Astra internasional Tbk, Alam Sutera Realty Tbk dan Bank Mandiri Tbk turun namun harga sahamnya naik, ROE Bank Tabungan Negara naik namun harga sahamnya turun. Pada tahun 2012, ROE Alam Sutera Realty Tbk, Bank Negara Indonesia Tbk dan Bank Mandiri Tbk naik namun harga sahamnya turun, sementara ROE Bank Tabungan Negara Tbk turun namun harga sahamnya naik. Pada tahun 2013, ROE Astra Agro Lestari Tbk, AKR korporindo Tbk, Astra internasional Tbk dan Bank Rakyat Indonesia Tbk turun namun harga sahamnya naik, sementara ROE Bank Mandiri Tbk, Bank Tabungan Negara Tbk dan Bank Negara Indonesia Tbk naik namun harga sahamnya turun. Pada tahun 2014, ROE Astra Agro Lestari Tbk naik namun harga sahamnya turun,

sementara ROE Astara internasional Tbk, Bank Tabungan Negara Tbk dan Bank Mandiri Tbk turun namun harga sahamnya naik.

Pada tahun 2011, NPM Astra internasional Tbk, Bank Negara Indonesia Tbk, Bank Rakyat Indonesia Tbk dan Bank Mandiri Tbk turun sementara harga sahamnya naik, sementara NPM Bank Tabungan Negara naik namun harga sahamnya turun. Pada tahun 2012, NPM Alam Sutera Realty Tbk, Bank Negara Indonesia Tbk, Bank Rakyat Indonesia Tbk dan Bank Mandiri Tbk naik namun harga sahamnya turun. Pada tahun 2013, NPM Astra Agro Lestari Tbk, AKR korporindo Tbk, Astara internasional Tbk dan Bank Rakyat Indonesia Tbk turun namun harga sahamnya naik, sementara NPM Alam Sutera Realty Tbk dan Bank Negara Indonesia Tbk naik namun harga sahamnya turun. Pada tahun 2013, NPM Bank Negara Indonesia Tbk, Bank Rakyat Indonesia Tbk, dan Bank Mandiri Tbk turun namun harga sahamnya turun.

Fenomena inilah yang melatar belakangi penulis tertarik untuk melakukan penelitian tentang judul: **"Analisis Pengaruh Rasio Profitabilitas Terhadap Harga Saham Emiten LQ54 Yang Terdaftar di Bursa Efek Indonesia Tahun 2011-2014"**.

B. Rumusan Masalah

Berdasarkan uraian latar belakang diatas, maka penulis merumuskan masalah sebagai berikut:

1. Apakah *Return On Assets* (ROA) berpengaruh signifikan terhadap harga saham pada perusahaan LQ45 ?

2. Apakah *Return On Equit* (ROE) berpengaruh signifikan terhadap harga saham pada perusahaan LQ45?
3. Apakah *Net Profit Margin* (NPM) berpengaruh signifikan terhadap harga saham pada perusahaan LQ45

C. Hipotesis

Berdasarkan hubungan antara tujuan serta kerangka pemikiran teoritis terhadap rumusan masalah, maka penulis merumuskan hipotesis sebagai berikut :

1. Pengaruh *Return On Asset* (ROA) Terhadap Harga Saham.

Return on assets adalah perbandingan antara keuntungan sebelum bunga dan pajak dengan seluruh aktiva atau kekayaan perusahaan. Rasio ini menunjukkan kemampuan perusahaan dengan seluruh modal yang ada didalamnya untuk menghasilkan keuntungan, dengan menggunakan data yang ada pada neraca dan perhitungan laba rugi pada perusahaan tersebut. (Riyadi, 2006).

Saat laba sebelum bunga dan pajak naik dan total aktiva turun maka ROA akan naik, semakin besar ROA semakin besar tingkat keuntungan yang di capai perusahaan. Ini menunjukkan bahwa manajemen dapat menggunakan total aktiva perusahaan dengan baik (aktiva lancar dan aktiva tetap) dan pada akhirnya akan meningkatkan harga saham perusahaan sehingga menarik banyak investor untuk menanamkan modal di perusahaan LQ45.

Pengaruh *Return On Assets* (ROA) terhadap harga saham yang diteliti oleh Indah Nurmalasari menunjukkan bahwa variabel ROA memiliki pengaruh terhadap harga saham secara parsial.

H1: Diduga *Return On Assets* (ROA) memiliki pengaruh terhadap harga saham secara parsial.

2. pengaruh *Return On Equity* (ROE) terhadap harga saham

ROE digunakan untuk mengukur besarnya pengembalian terhadap investasi para pemegang saham. Angka tersebut menunjukkan seberapa baik manajemen memanfaatkan investasi para pemegang saham. Tingkat ROE memiliki hubungan yang positif dengan harga saham, sehingga semakin besar ROE semakin besar pula harga saham karena besarnya ROE memberikan indikasi bahwa pengembalian akan diterima investor akan tinggi sehingga investor akan tertarik untuk membeli saham tersebut hal itu menyebabkan harga saham cenderung naik (Harahap, 2007). Pengaruh *Return On Equity* (ROE) terhadap harga saham yang diteliti oleh Indah nurmalasari menunjukkan bahwa ROE tidak berpengaruh terhadap harga saham.

H2: diduga ROE memiliki pengaruh positif terhadap harga saham

3. Pengaruh *Net Profit Margin* (NPM) terhadap harga saham

NPM merupakan perbandingan antara laba bersih dengan penjualan. Rasio ini sangat penting bagi manajer operasi karena mencerminkan strategi penetapan harga penjualan yang diterapkan perusahaan dan kemampuannya untuk mengendalikan beban usaha. (Weston dan Copeland, 1998)

Saat laba bersih naik, total penjualan pun akan naik hal ini disebabkan karena tingginya biaya yang dikeluarkan sehingga NPM tidak memiliki pengaruh terhadap harga saham. Hal ini berarti manajemen mengalami kegagalan dalam hal operasional (penjualan) dan ini akan mengakibatkan berkurangnya kepercayaan

investor untuk berinvestasi dalam perusahaan LQ45. Pengaruh NPM terhadap harga saham yang diteliti oleh Indah nurmalasari menunjukkan bahwa NPM tidak berpengaruh secara parsial terhadap harga saham.

H3: Diduga NPM Tidak Berpengaruh Terhadap Harga Saham

D. Definisi Operasional Variabel

Variabel penelitian yang digunakan dalam penelitian ini adalah variable bebas (Independent) dan variable terikat (Dependen).

1. Variabel Bebas (Independent)

Menurut Sugiyono (2012:4) Variabel Bebas merupakan variabel yang menjadi sebab timbulnya atau berubahnya variabel dependen (terikat). Sehingga variabel independent dapat dikatakan sebagai variabel yang mempengaruhi. Adapun variabel bebas dalam peneliti ini, yaitu:

- a. Profitabilitas adalah kemampuan perusahaan untuk menghasilkan laba.

Analisis laba perubahan menjadi perhatian penting kepada para pemegang saham karena mereka memperoleh pendapatan dalam bentuk deviden. Meningkatnya laba perusahaan dapat menyebabkan kenaikan harga saham yang menjadi keuntungan bagi perusahaan. Rasio profitabilitas tidak hanya digunakan untuk mengevaluasi kinerja keuangan perusahaan, tetapi juga menjadi alat untuk membandingkan kinerja satu perusahaan dengan lainnya.

➤ **Return On Assets (ROA)**

Menurut Riyadi (2006), *return on assets* adalah perbandingan antara keuntungan sebelum biaya bunga dan pajak (EBIT = *earning before*

interest and taxes) dengan seluruh aktiva atau kekayaan perusahaan. Rasio ini menunjukkan kemampuan perusahaan dengan seluruh modal yang ada didalamnya untuk menghasilkan keuntungan, dengan menggunakan data yang ada pada neraca dan perhitungan laba rugi pada perusahaan tersebut.

Rasio ini dapat dirumuskan sebagai berikut (Sumber : Riyadi, 2006).

$$ROA = \frac{\text{Laba Sebelum Bunga dan Pajak}}{\text{Total Aktiva}}$$

➤ ***Return On Equity (ROE)***

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

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

Rasio ini dapat dirumuskan sebagai berikut (Sumber : Harahap, 2007)

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

➤ **Net Profit Margin (NPM)**

Net profit margin merupakan perbandingan antara laba bersih dan penjualan. Rasio ini sangat penting bagi manajer operasi karena mencerminkan strategi penetapan harga penjualan yang diterapkan perusahaan dan kemampuannya untuk mengendalikan beban usaha. Semakin besar *net profit margin* berarti semakin efisiensi perusahaan tersebut dalam mengeluarkan biaya- biaya sehubungan dengan kegiatan operasinya (Weston dan Copeland, 2007).

Rasio ini dapat dirumuskan sebagai berikut (Sumber : Weston dan Copeland dalam Harahap, 2008)

$$\text{NPM} = \frac{\text{Laba Bersih}}{\text{Total Penjualan}}$$

2. Variabel Terikat (dependent Variable)

Menurut Sugiyono (2012:4) variabel terikat (Y) merupakan variabel yang dipengaruhi atau menjadi akibat, karena adanya variabel bebas. Adapun variabel terikat dalam penelitian ini, yaitu:

- a. Harga saham adalah harga pasar saham umum adalah harga saham yang dibentuk oleh kekuatan hukum permintaan dan hukum penawaran yang dimana saham banyak diminati oleh investor.

E. Penelitian Terdahulu

Hasil dari beberapa peneliti akan digunakan sebagai bahan referensi dan perbandingan dalam penelitian ini, antara lain adalah sebagai berikut :

1. Ina Rinati (2008) melakukan penelitian mengenai “*Pengaruh Net profit margin (NPM), dan return on equity pada perusahaan yang tercantum dalam*

indeks LQ45”. Dengan menggunakan metode penelitian studi kepustakaan yang dipublikasikan oleh bank Indonesia dan menggunakan regresi belanda. hasil penelitian. (1) Hasil dari regresi linier ganda secara serompok (bersama – sama) variabel independen yang di uji (NPM, RAO, ROE) berpengaruh terhadap harga saham. (2) Pada penelitian ini diperoleh hasil bahwa NPM tidak berpengaruh terhadap harga saham. (3) Pada variabel RAO diperoleh hasil bahwa variabel ini mempunyai pengaruh terhadap harga saham. (4) Pada variabel ROE diperoleh hasil bahwa variabel ini tidak berpengaruh terhadap harga saham

2. Indah Nurmalasari (2008) melakukan penelitian mengenai “*Analisis pengaruh rasio perofitabilitas terhadap harga saham LQ45 yang terdaftar di BEI periode 2005-2008*”. Variabel penelitian ROA (X_1), ROE (X_2), NPM (X_3), EPS (X_4) dan harga saham (y). Hasil penelitian (1) Dalam hal ini return on assets (RAO), *return on equity* (ROE), *net profit margin* (NPM), memiliki dampak yang positif untuk perubahan harga saham. (2) Hasil uji regresi bersama-sama *return on assets* (ROA), *return on equity* (ROE), NPM, mempunyai pengaruh yang signifikan. (3) Secara parsial ROA mempunyai pengaruh yang signifikan terhadap harga saham.

3. Sasongko dan Wulandari (2006) melakukan penelitian mengenai “*Pengaruh EVA dan rasio-rasio profitabilitas terhadap harga saham*”. Variabel penelitian EVA (X_1), EPS (X_2), ROA (X_3), ROE (X_4), ROS (X_5), BEP (X_6) dan harga saham (y). Hasil penelitian yaitu (1) Secara parsial EPS

berpengaruh terhadap harga saham. (2) EVA, ROA, ROE, ROS, BEP, tidak berpengaruh terhadap harga saham.

Perbedaan penelitian ini dibandingkan dengan penelitian terdahulu adalah terletak pada objek penelitiannya dan jangka waktu yang diteliti pada objek penelitian yaitu periode waktu 2011 – 2014.

F. Tujuan dan Manfaat penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui pengaruh *return on assets* (ROA), terhadap harga saham pada perusahaan LQ45.
- b. Untuk mengetahui pengaruh *return on equity* (ROE), terhadap harga saham pada perusahaan LQ45.
- c. Untuk mengetahui *net profit margin* (NPM), terhadap harga saham pada perusahaan LQ45.

2. Manfaat Penelitian

- a. Diharapkan penelitian ini memberikan petunjuk mengenai rasio profitabilitas kaitannya dengan harga saham pada perusahaan indeks LQ45 secara akademik.
- b. Hasil penelitian ini dapat memberikan sumbangan pengetahuan mengenai pengaruh profitabilitas terhadap harga saham, sebagai tambahan wacana keilmuan, serta dijadikan studi komparasi atau referensi pada penelitian berikutnya.

- c. Sebagai salah satu persyaratan akademik dalam penyelesaian program sarjana (S1), mahasiswa juga secara langsung juga dapat mengimplementasikan pengetahuan teoritis kedalam kegiatan bisnis.

G. Sistematika Penulisan

BAB I Pendahuluan

Bab ini membahas latar belakang, rumusan masalah, tujuan, manfaat penelitian serta sistematika penulisan.

BAB II Tinjauan Pustaka

Bab ini membahas tentang teori – teori yang relevan yang dapat digunakan untuk menjelaskan tentang variable-variabel yang diteliti dan teori-teori yang berasal dari penelitian yang telah ada sebelumnya.

BAB III Metode Penelitian

Bab ini membahas mengenai waktu penelitian, populasi dan sampel, jenis dan sumber data, teknik pengumpulan data, definisi operasional variable dan teknik analisis data.

BAB IV Hasil Penelitian

Berisi mengenai gambaran umum LQ45, gambaran umum objek penelitian, hasil analisis data, dan pembahasan hasil penelitian.

BAN V berisi mengenai kesimpulan dan saran.

BAB II

TINJAUAN PUSTAKA

A. *Pasar Modal*

1. Tinjauan islam tentang pasar modal atau saham

Pasar modal islam mengacu pada aktivitas pasar modal yang sesuai dengan syariat islam dan memeperdagangkan instrument investasi yang telah dinyatakan sesuai islam. Saham, obligasi, maupun cara-cara perdagangannya pun tidak boleh bertentangan dengan hokum islam. Sedangkan saham menurut islam saham yang sesuai syariah hanyalah saham yang diterbitkan oleh perusahaan yang kegiatannya tidak bertentangan dengan dengan aturan-aturan syariat islam. Namun walau telah memenuhi syarat tersebut, tidak semua jenis saham 100% halal untuk diperdagangkan karena saham pun beragam jenisnya.

Untuk melakukan transaksi dipasar biasanya tentunya ada barang yang diperjualbelikan. Demikian pula dalam pasar modal, terdapat barang yang diperjualbelikan, yang kita kenal dengan istilah instrument pasar modal. Oleh karena itu adapun ayat yang menjadi landasan tentang bagaimana bertransaksi yang baik yaitu tercantum dalam surat An-Nissa 4:29, sebagai berikut:

يَأْتِيهَا النَّاسُ اتَّقُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ مِنْ نَفْسٍ وَاحِدَةٍ وَخَلَقَ مِنْهَا زَوْجَهَا
 وَبَثَّ مِنْهُمَا رِجَالًا كَثِيرًا وَنِسَاءً وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ إِنَّ
 اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا

Terjemahannya:

Hai orang-orang yang beriman! Janganlah kamu saling memakan harta sesamamu dengan jalan yang bathil (tidak benar), kecuali dalam perdagangan yang berlaku atas dasar suka sama suka diantara kamu. Dan janganlah kamu membunuh dirimu. Sungguh, Allah maha penyayang kepadamu.

Berdasarkan ayat diatas dapat dijelaskan bahwa Allah melarang melakukan transaksi yang sifatnya bathil. Karena transaksi bathil adalah transaksi yang dilakukan secara tidak jelas, terdapat unsur penipuan di dalamnya, serta manipulasi dan sebagainya. Transaksi dipasar modal jelas sedikitpun hanya dengan surat berharga seperti saham, obligasi ataupun sejenisnya, yang jelas bahwa barang yang dijual adalah barang berharga yang menjadi simbol dari barang yang dimiliki seseorang. Dengan demikian, transaksi yang dilakukan dipasar modal tidak termasuk yang dilarang berdasarkan ayat tersebut diatas.

2. Pengertian Pasar Modal

Secara umum, pasar modal merupakan tempat bertemunya penjual dan pembeli untuk melakukan transaksi dalam rangka untuk memperoleh modal. Penjual ndalam pasar modal merupakan perusahaan yang membutuhkan modal (*emiten*) sehingga mereka berusaha untuk menjual efek-efek dipasar modal. Sedangkan pembeli (*investor*) adalah

pihak yang ingin membeli modal diperusahaan yang menurut mereka menguntungkan pasar modal yang dikenal dengan nama yaitu Bursa Efek Indonesia (BEI). Pasar modal juga merupakan alternatif penghimpunan dana selain sistem perbankan (Kasmir, 2013:184).

3. Jenis-Jenis Pasar Modal

Penjualan saham oleh oleh suatu perusahaan yang *go public* kepada masyarakat bisa dilakukan dengan berbagai cara sesuai dengan jenis pasar dan sekuritas yang akan dijual. Pasar modal dikategorikan menjadi 4 (empat) pasar, antara lain:

a. Pasar perdana (*primary market*).

Pasar perdana adalah penawaran saham dari perusahaan yang menerbitkan saham (*emiten*) kepada pemodal selama waktu yang ditetapkan oleh pihak sebelum saham tersebut diperdagangkan dipasar sekunder.

b. Pasar sekunder (*secondary market*).

Pasar sekunder dapat didefenisikan sebagai perdagangan saham setelah melewati masa penawaran pada pasar perdana. Jadi, pasar sekunder adalah dimana saham dan sekuritas lain diperjualbelikan secara luas, setelah melalui penjualan di pasar perdana.

c. Pasar ketiga (*Third Market*).

Pasar ketiga adalah tempat perdagangan saham atau sekuritas saham lain di luar bursa (*over the counter market*).

d. Pasar keempat (*fourth market*).

Pasar keempat merupakan bentuk perdagangan efek antar pemodal atau dengan kata lain pengalihan saham kepemegang lainnya tanpa melalui perantara pedagang efek.

4. Lembaga Yang Terkait Dengan Pasar Modal

Dalam mewujudkan pasar modal yang bermanfaat dan biasa dipercaya, lembaga yang ikut aktif berpartisipasi adalah:

a. Pengatur pasar modal.

Pasar modal sebagai wadah untuk mencari dana dari perusahaan dan wadah berinvestasi bagi pemodal menyangkut kepentingan banyak pihak.

b. Instansi pemerintah.

Ada beberapa instansi pemerintah terkait, yaitu yang merupakan faktor penunjang atas terlaksananya pasar modal yang efektif adalah sebagai berikut:

- 1) Badan koordinasi penanaman modal BKPM. Instansi ini sudah dikenal oleh masyarakat pengusaha, khususnya bagi pengusaha dalam kelompok penanaman modal asing (PMA) dan penanaman modal dalam negeri (PMDN).
- 2) Departemen kehakiman. Fungsi dari Departemen kehakiman adalah untuk mengetahui komposisi atau struktur modal perusahaan secara sah, hal ini karena ketentuan mengharuskan bahea setiap pendirian perusahaan, anggaran dasarnya mendapat peengesahan dari departemen kehakiman.

c. Lembaga swasta terkait.

- 1) Akuntan public. Peran akuntan public, termasuk pula akuntan Negara yang berada dibawah badan pemeriksa keuangan dan pengawasan pembangunan

(BPKP), yang paling utama adalah pemeriksa laporan keuangan perusahaan, bukan penyusun.

- 2) Notaries. Memutuskan untuk *go public* adalah suatu peristiwa penting dalam perusahaan, karena setiap keputusan yang akan diambil harus melalui RUPS (rapat umum pemegang saham), yang merupakan forum paling tinggi dalam perusahaan.
- 3) Konsultan hukum. Konsultan hukum adalah pihak independen yang dipercaya karena keahlian dan integritasnya.
- 4) Penilai. Penilai (*oppraiser*) melakukan jasa professional dalam menentukan nilai wajar suatu aset tetap (*fixed assets*), sesuai dengan nilai wajar, termasuk fungsi dan waktu produktif dari aset yang dimiliki perusahaan.
- 5) Konsultan efek, Dalam rangka *go public*, para emiten kadang melakukan jasa konsultan keuangan yang disebut konsultan efek (*investment advisor*), yang akan memberikan pendapat menyangkut manajemen keuangan (*financial management*).

5. Para Pelaku Pasar Modal

a. Emiten.

Emiten adalah perusahaan yang membutuhkan dana melalui pasar modal. Melalui pasar modal perusahaan dapat memperoleh dana jangka panjang, baik berupa modal sendiri (*equity*) maupun melalui modal pinjaman

b. Pemodal atau investor.

Penanam modal (*investor*) yang diatur oleh undang-undang terdiri atas PMDN dan PMA.

c. Lembaga penunjang.

Keberadaan lembaga penunjang merupakan salah satu faktor penting berkembangnya pasar modal.

B. Saham

1. Pengertian Saham

Saham (*stocks*) adalah surat bukti atau tanda kepemilikan bagian modal pada suatu perseroan terbatas (Siamat 2011). Dalam transaksi jual beli dibursa efek, saham merupakan instrument yang paling dominan diperdagangkan saham tersebut dapat diterbitkan dengan cara atas nama atau atas unjuk.

Saham (*stock atau share*) dapat didefinisikan sebagai tanda penyertaan atau kepemilikan seseorang atau badan dalam suatu perusahaan atau perseroan terbatas. Saham berwujud selembar kertas yang menerangkan bahwa pemilik kertas adalah pemilik perusahaan yang menerbitkan surat berharga tersebut. Porsi kepemilikan ditentukan oleh seberapa besar penyertaan ditanamkan diperusahaan tersebut (darmadji 2006).

Saham adalah selembar kertas yang menunjukkan hak pemodal (yaitu yang memiliki kertas tersebut) untuk memperoleh bagian dari prospek atau kekayaan organisasi yang menerbitkan sekuritas tersebut. Saham merupakan surat bukti kepemilikan atas aset-aset perusahaan yang menerbitkan saham. Dengan memiliki saham suatu perusahaan maka investor akan mempunyai hak terhadap

pendapat dan kekayaan perusahaan. Setelah dikurangi pembayaran semua kewajiban perusahaan. Menurut pendapat lain saham adalah surat penyertaan modal pada perseroan terbatas, dimana dengan memilikinya manfaat yang akan diperoleh antara lain dividen, capital gain maupun manfaat finansial lainnya. Saham merupakan salah satu jenis sekuritas yang cukup populer diperjual belikan dipasar modal.

Menurut Darmadji dan fakhruddin (2001), Saham juga dapat didefenisikan sebagai tanda penyertaan atau kepemilikan seseorang atau badan dalam suatu perusahaan atau perseroan terbatas. Wujud saham adalah selembar kertas yang menerangkan bahwa pemilik kertas tersebut adalah pemilik perusahaan yang menerbitkan surat berharga tersebut. Porsi kepemilikan ditentukan oleh seberapa besar penyertaan yang ditanamkan di perusahaan tersebut.

Menurut Weston dan Copeland (1998) saham adalah tanda penyertaan modal pada perseroan terbatas seperti yang telah diketahui bahwa tujuan pemodal membeli saham untuk memperoleh penghasilan dari saham tersebut. Masyarakat pemodal itu dikategorikan sebagai investor dan speculator. Investasi disini adalah masyarakat yang membeli saham untuk memiliki perusahaan dengan harapan mendapatkan *dividend* dan *capital gain* dalam jangka panjang, sedangkan speculator adalah masyarakat yang membeli saham untuk segera dijual kembali bila situasi kurs dianggap paling menguntungkan seperti yang telah diketahui bahwa saham memberikan dua macam penghasilan yaitu *dividend* and *capital gain*.

Selembor saham mempunyai nilai atau harga dan dapat dibedakan menjadi

3 yaitu:

- a. Harga nominal. Harga yang tercantum dalam sertifikat saham yang diterapkan oleh emiten untuk menilai setiap lembar saham yang dilakukan. Besarnya harga nominal memberikan arti penting saham karena dividen minimal ditetapkan berdasarkan nilai nominal.
- b. Harga perdana. Harga ini merupakan pada waktu harga saham tersebut dicatat di bursa efek. Harga saham pada pasar perdana biasanya ditetapkan oleh penjamin emisi dan emiten. Dengan demikian akan diketahui berapa harga saham emiten itu akan dijual kepada masyarakat biasanya untuk menentukan harga saham
- c. Harga pasar. Kalau harga perdana merupakan harga jual dari perjanjian emisi kepada investor, maka harga pasar adalah harga jual dari investor yang satu dengan investor lainnya. Harga ini terjadi setelah saham tersebut dicatatkan di bursa. Transaksi disini tidak lagi melibatkan emiten dari penjamin emisi harga ini yang disebut sebagai harga di pasar sekunder dan harga inilah yang benar-benar mewakili harga perusahaan penerbitnya, karena pada transaksi di pasar sekunder, kecil sekali terjadi negosiasi harga investor dengan perusahaan penerbit. Harga yang setiap hari diumumkan di surat kabar atau di media lain adalah harga pasar.

2. Jenis-Jenis Saham

a. Jenis saham berdasarkan tagihan

- 1) Saham biasa (*common stocks*).

Jika perusahaan hanya mengeluarkan satu kelas saham saja, saham ini biasanya dalam bentuk saham biasa (*common stock*). Pemegang saham adalah pemilik dari perusahaan yang mewakilkan kepada manajemen untuk menjalankan operasi perusahaan. Jogianto (2009:116). Sebagai pemilik perusahaan, pemegang saham biasa mempunyai beberapa hak, yaitu:

- a) Hak kontrol. Pemegang saham biasa mempunyai hak untuk memilih dewan direksi. Ini berarti bahwa pemegang saham mempunyai hak untuk mengontrol siapa yang akan memimpin perusahaannya.
- b) Hak menerima pembagian keuntungan. Sebagai pemilik perusahaan, pemegang saham biasa berhak mendapat bagian dari keuntungan perusahaan. Tidak semua laba dibagikan, sebagian laba akan ditanamkan kembali kedalam perusahaan.
- c) Hak preemptive. Hak preemptive merupakan hak untuk mendapat persentasi kepemilikan yang sama jika perusahaan mengeluarkan tambahan lembar saham. Hak ini mempunyai dua tujuan. (1) Tujuan yang pertama adalah untuk melindungi hak kontrol dari pemegang saham lama. Misalnya seorang pemegang saham lama mempunyai presentase kepemilikan sebesar 51% dari sejumlah 10.000 lembar saham yang beredar. Pemegang saham mayoritas ini memegang control perusahaan. (2) Tujuan yang kedua dari hak ini adalah untuk melindungi pemegang saham lama dari nilai yang merosot. Misalnya adalah pemegang saham lama mempunyai 51% kepemilikan dari 10.000 lembar saham yang beredar.

Saham biasa adalah saham yang menempatkan pemiliknya pada posisi paling akhir dalam hal pembagian deviden, hak atas harta kekayaan perusahaan apabila perusahaan tersebut mengalami likuidasi.

2) Saham preferen (*preferred stocks*)

Saham preferen merupakan saham yang mempunyai sifat gabungan antara obligasi dan saham biasa. Seperti *bond* yang membayarkan bunga atas pinjaman, saham preferen juga memberikan hasil yang tetap berupa deviden preferen. Saham preferen dibawah klaim pemegang saham preferen klaim pemegang obligasi (*bond*). Dibandingkan dengan saham biasa, saham preferen mempunyai beberapa hak terlebih dahulu jika terjadi likuiditas. Oleh karena itu, saham preferen dianggap mempunyai karakteristik ditengah-tengah antara *bond* dan saham biasa. (Jogianto, 2009:111-112).

Saham preferen adalah saham yang memberikan prioritas pilihan kepada pemegangnya, seperti:

- a) Berhak didahulukan dalam hal pembayaran deviden.
- b) Berhak menukar saham preferen yang dipegangnya dengan saham biasa.
- c) Mendapat prioritas pembayaran kembali permodalan dalam hal perusahaan likuiditas

3) Saham istimewa

Pemegang saham istimewa (*golden share*) mempunyai hak lebih dibandingkan dengan pemegang saham lainnya. Hak lebih itu terutama dalam proses menunjukan direksi perusahaan. Didalam hukum pasar modal Indonesia,

saham istimewa dikenal dengan nama saham dwiwarna. Saham ini dimiliki oleh pemerintah Indonesia dan jumlahnya satu buah.

b. Saham berdasarkan cara peralihan

1. Saham atas unjuk (*bearer stock*).

Saham atas unjuk adalah saham yang tidak mempunyai nama pemilik saham tersebut. Dengan demikian saham ini sangat mudah untuk diperlihatkan. Saham ini mirip dengan uang, gampang dialihkan. Siapa yang dapat menunjukkan sertifikat saham itu, maka ia dikatakan sebagai pemegang saham tersebut., kecuali dapat dibuktikan telah terjadi pelanggaran hukum dari peralihan tersebut. (Nasaruddin,2004:189).

2. Saham atas nama (*registered stock*).

Saham atas nama adalah saham yang ditulis dengan jelas siapa pemiliknya. Cara peralihan saham ini harus melalui prosedur tertentu. Cara peralihan saham ini melalui pencatatan dokumen peralihan. Nama pemilik baru dari saham atas nama harus dicatat dalam buku khusus yang memuat daftar pemegang saham perusahaan. Apabila sertifikat saham ini hilang, maka pemilik dapat meminta pengganti sertifikat seharusnya, karena namanya ada dalam buku perusahaan.

Dalam UUPT Pasal 49 mengenai anggaran dasar perseroan ditentukan tentang cara pemindahan hak atas saham PT tertutup yaitu dengan cara:

- a) Pemindahan hak atas saham atas nama wajib dilakukan dengan akta pemindahan hak.

- b) Direksi wajib mencatat pemindahan hak atas saham atas nama tersebut nama, tanggal, dan hari penundaan hak tersebut dalam daftar pemegang saham.
- c) Pemindahan hak atas saham atas unjuk dilakukan dengan penyerahan surat saham.
- d) Bentuk dan tata cara pemindahan hak atas nama dan saham atas unjuk yang diperdagangkan di pasar modal diatur dalam peraturan perundang-undangan dibidang pasar modal.

3. Macam- Macam Pergerakan Harga Saham

Menurut salim (2012:55-56), pergerakan harga saham tersebut setidaknya ada 3 macam yaitu :

- a) *Bullish*, yaitu dimana harga saham naik terus-menerus dari waktu ke waktu. Hal ini bisa terjadi karena berbagai macam sebab, bisa dikarenakan keadaan finansial secara global atau kebijakan manajemen perusahaan,
- b) *Bearish*, yaitu keadaan dimana harga saham turun terus- menerus dan merugikan investor. Investor yang mempunyai saham ini dapat melakukan pembelian ulang bila ada informasi akurat harga saham bisa naik dimasa depan.
- c) *Sideways*, yaitu keadaan dimana harga saham stabil. Dikatakan stabil karena harga saham bergerak naik atau turun sehingga membentuk grafik mendatar dari waktu ke waktu.

4. Istilah-Istilah Harga Saham

Menurut Sunariah (2006:131), pada monitor- monitor yang memantau perdagangan harga saham, tertera beberapa istilah harga saham yaitu:

- a. *Previous Price* menunjukkan harga pada penutupan hari sebelumnya.
- b. *Open* atau *Opening Price* menunjukkan harga pertama kali pada saat pembukaan sesi perdagangan I, yaitu jam 09.30 pagi.
- c. *High* atau *Highest Price* menunjukkan harga tertinggi atas suatu saham yang terjadi sepanjang perdangan pada hari tersebut.
- d. *Low* atau *Lowest Price* menunjukkan harga terendah atas suatu saham yang terjadi sepanjang perdagangan pada hari tersebut.
- e. *Price* menunjukkan harga terakhir yang terjadi atas suatu saham.
- f. *Change* menunjukkan selisih atas harga pembukaan dengan harga terakhir yang terjadi.
- g. *Close* atau *Closing Price* menunjukkan harga penutupan suatu saham pada saat sesi II yaitu jam 16.00 sore.

5. Penilaian Harga Saham

Dalam penilaian saham dikenal adanya tiga jenis nilai, yaitu nilai buku, nilai pasar, dan nilai intrinsik saham. Nilai buku merupakan nilai yang dihitung berdasarkan pembukuan perusahaan penerbit saham (*emiten*). Nilai pasar adalah nilai saham di pasar yang ditunjukkan oleh harga saham tersebut di pasar .sedangkan nilai intrinsic atau dikenal sebagai nilai teoritis adalah nilai saham yang sebenarnya atau seharusnya terjadi (Tandelilin, 2010:2013).

C. Indeks LQ45

Indeks LQ45 merupakan perwakilan lebih dari 70 persen total kapitalisasi bursa efek Indonesia dan mencakup 60 saham yang paling banyak di perdagangan setiap harinya, dalam hitungan nilai, selama periode 12 bulan. Saham perusahaan yang tercatat dalam indeks ini dipilih secara seksama, dengan likuiditas menjadi indikator utama karena dianggap sebagai penunjuk kinerja yang solid dan mencerminkan nilai pasar sebenarnya begitu terpilih, saham-saham tersebut dipantau dengan ketat dan kinerja kuartal mereka dievaluasi.

Berdasarkan data yang diperoleh dari bursa efek Indonesia (2008), untuk dapat masuk dalam pemilihan suatu saham harus memenuhi kriteria tertentu dan melewati seleksi utama sebagai berikut:

1. Telah tercatat di BEI minimal 3 bulan.
2. Masuk dalam 60 saham berdasarkan nilai transaksi di pasar regular.
3. Dari 60 saham tersebut, 30 saham dengan nilai transaksi tersebut dengan cara otomatis akan masuk dalam perhitungan indeks LQ45.
4. Untuk mendapatkan 45 saham akan dipilih 15 saham lagi dengan menggunakan kriteria hari transaksi di pasar regular, frekuensi transaksi di pasar regular dan kapitalisasi pasar. Metode pemilihan 15 saham tersebut adalah;
 - a. Dari 30 sisanya, dipilih 25 saham berdasarkan hari transaksi di pasar regular.
 - b. Dari 20 saham tersebut akan dipilih 15 saham berdasarkan kapitalisasi pasar, sehingga akan didapat 45 saham untuk perhitungan indeks LQ45.

5. Selain melihat kinerja likuiditas dan kapitalisasi pasar tersebut diatas, akan dilihat juga keadaan keuangan dan prospek pertumbuhan perusahaan tersebut.

Bursa Efek Indonesia secara rutin memantau perkembangan kinerja komponen saham yang masuk dalam penghitungan indeks LQ45. Setiap tiga bulan sekali dilakukan evaluasi atas pergerakan urutan saham-saham tersebut. Penggantian saham akan dilakukan setiap enam bulan sekali, yaitu pada awal bulan februari dan agustus.

Untuk menjamin kewajaran (*fairness*) pemilihan saham, BEI juga dapat meminta pendapat pada komisi penasehat yang terdiri dari para ahli dari Bapepam, Universitas dan profesional di bidang pasar modal yang independen.

D. Rasio Profitabilitas

Pengukuran tingkat profitabilitas dapat dilakukan dengan membandingkan tingkat *Return On Investment* (ROI) yang diharapkan dengan tingkat return yang diminta para investor dalam pasar modal. Jika return yang diharapkan lebih besar dari pada return yang diminta, maka investasi tersebut dikatakan sebagai menguntungkan. Rasio profitabilitas yang digunakan pada umumnya diantaranya

1. *Return On Assets* (ROA)

Menurut Riyadi (2006), *Return On Assets* adalah perbandingan antara keuntungan sebelum biaya bunga dan pajak ($EBIT = \text{Earning Before Interest And Taxes}$) dengan seluruh aktiva atau kekayaan perusahaan. Rasio ini menunjukkan kemampuan perusahaan dengan seluruh modal yang ada didalamnya untuk

menghasilkan keuntungan, dengan menggunakan data yang ada pada neraca dan perhitungan laba rugi pada perusahaan tersebut.

Rasio ini dapat dirumuskan sebagai berikut (Sumber :Riyadi, 2006)

$$ROA = \frac{\text{Laba Sebelum Bunga dan Pajak}}{\text{Total Aktiva}}$$

2. Return On Equity (ROE)

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

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

Rasio ini dapat dirumuskan sebagai berikut (Sumber :Harahap, 2007)

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

3. Net profit margin (NPM)

Net Profit Margin merupakan perbandingan antara laba bersih dan penjualan. Rasio ini sangat penting bagi manajer operasi karena mencerminkan strategi penetapan harga penjualan yang diterapkan perusahaan dan kemampuannya untuk mengendalikan beban usaha. Semakin besar *Net Profit Margin* berarti semakin efisiensi perusahaan tersebut dalam mengeluarkan biaya-biaya sehubungan dengan kegiatan operasinya (Weston dan Copeland, 2007).

Rasio ini dapat dirumuskan sebagai berikut (Sumber :Weston dan Copeland dalam Harahap, 2008)

$$\text{NPM} = \frac{\text{Laba Bersih}}{\text{Total Penjualan}}$$

E. Kerangka Pikir

Pasar modal merupakan tempat bertemunya penjual dan pembeli untuk melakukan transaksi dalam rangka untuk memperoleh modal termasuk harga saham. Penjual dalam pasar modal merupakan perusahaan yang membutuhkan modal (*emitten*) sehingga mereka berusaha untuk menjual efek-efek dipasar modal yang dikenal dengan nama yaitu Bursa Efek Indonesia (BEI).

Salah satu yang Variabel penelitian untuk mengukur rasio profitabilitas yang terdiri dari: *Return On Asset* (ROA) *Return On Equity* (ROE) *Net Profit Margin* (NPM).

Gambar 2.1
Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian kuantitatif. Data kuantitatif merupakan data-data yang disajikan dalam bentuk angka-angka. Metode penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu, Sugiyono (2008: 13).

B. Lokasi dan Waktu Penelitian

Adapun lokasi penelitian ini yaitu Bursa Efek Indonesia, Jln. Ap. Pettarani, Blok 18 A No 4 Kota Makassar dengan alasan memilih lokasi penelitian, bahwa penulis ingin mengetahui pengaruh Rasio Profitabilitas Terhadap Harga Saham Emiten LQ45 yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2011-2014. Adapun target waktu penelitian yaitu kurang lebih satu bulan pada bulan oktober 2015.

C. Populasi dan Sampel

Populasi merupakan keseluruhan yang menjadi sumber data dan informasi mengenai sesuatu yang ada hubungannya dengan penelitian tentang data yang diperlukan. Duwipriyanto (2010:8) mengemukakan kumpulan subjek atau objek yang akan dikenai generalisasi hasil penelitian. Berdasarkan pemahaman tersebut maka yang menjadi populasi dalam penelitian ini adalah harga saham emiten LQ45 yang terdaftar di bursa efek Indonesia.

Tabel 3.1
Daftar Perusahaan Yang Masuk Perhitungan Indeks LQ45

No	Kode Saham	Nama Emiten	Keterangan
1	AALI	Astra Agro Lestari Tbk	Tetap
2	ADHI	Adhi Karya (persero) Tbk	Tetap
3	ADRO	Adaro Energy Tbk	Tetap
4	AKRA	AKR corporindo Tbk	Tetap
5	ANTM	Aneka Tambang (persero) Tbk	Tetap
6	ASII	Astra international Tbk	Tetap
7	ASRI	Alam Sutera Realty Tbk	Tetap
8	BBCA	Bank Sentral Tbk	Tetap
9	BBNI	Bank Negara Indonesia (persero) Tbk	Tetap
10	BBRI	Bank Rakyat Indonesia (persero) Tbk	Tetap
11	BBTN	Bank Tabungan Negara (persero) Tbk	Tetap
12	BMRI	Bank Mandiri (persero) Tbk	Tetap
13	BMTR	Global Mediacom Tbk	Tetap
14	BSDE	Bumi Serpong Damai Tbk	Tetap
15	CPIN	Charoen Pokphand Indonesia Tbk	Tetap
16	CTRA	Ciputra Development Tbk	Tetap
17	EXCL	XI Axita Tbk	Tetap
18	GGRM	Gudang Garam Tbk	Tetap
19	ICBP	Indofood CBP Sukses makmur Tbk	Tetap
20	INCO	Vale Indonesia Tbk	Tetap
21	INDF	Indofoof sukses Makmur Tbk	Tetap
22	INTP	Indocement Tunggal Prakasa Tbk	Tetap
23	ITMG	Indo Tambangraya Megah Tbk	Tetap
24	JSMR	Jasa Marga (persero) Tbk	Tetap
25	KLBF	Kalbe Farma Tbk	Tetap
26	LPKR	Lippo Karawaci Tbk	Tetap
27	LPPF	Matahari Department Store Tbk	Tetap
28	LSIP	PP London Sumatera Indonesia Tbk	Tetap
29	MNCN	Media Nusantara Citra Tbk	Tetap
30	MPPA	Matahari Putra Prima Tbk	Baru
31	PGAS	Perusahaan Gas Negara (persero) Tbk	Tetap
32	PTBA	Tambang Batubara Bukit Asam (persero) Tbk	Tetap
33	PTPP	PP (persero) Tbk	Tetap
34	PWON	Pakuwon Jati Tbk	Tetap
35	SCMA	Surya Citra Media Tbk	Tetap
36	SILO	Siloam International Hospital Tbk	Baru
37	SMGR	Semen Indonesia (persero) Tbk	Tetap
38	SMRA	Summarecon Agung Tbk	Tetap
39	SSMS	Sawit Sumbermas Saran Tbk	Baru
40	TBIG	Tower Bersama infrasructur Tbk	Tetap

41	TLKM	Telekomunikasi Indonesia (persero) Tbk	Tetap
42	UNTR	United Tractors Tbk	Tetap
43	UNVR	Unilever Indonesia Tbk	Tetap
44	WIKA	Wijaya Karya (persero)	Tetap
45	WKST	Waskita Karya (persero)	Tetap

www.Bursa Efek Indonesia.com

Sampel adalah bagian dari populasi yang menjadi pusat pengamatan. Dari populasi yang ingin dikaji kemudian ditentukan sampelnya, melalui prosedur sampling yang sesuai dengan karakteristik populasinya. Muslimin (2008:189).

Adapun karakteristik yang dimaksud yaitu

1. Perusahaan sektor perbankan yang terdaftar di LQ45 dari tahun 2011-2014
2. Selama periode penelitian bank tersebut secara periodik mengeluarkan laporan keuangan dari tahun 2011-2014 dan memiliki kelengkapan data selama periode pengamatan.
3. Perusahaan yang menjadi objek penelitian tidak pernah mengalami delisting selama periode penelitian.

Tabel 3.2
Daftar Perusahaan Sampel Yang Masuk Perhitungan Indeks LQ45

No	Kode Saham	Nama Perusahaan
1	AALI	Astra Agro Lestari Tbk
2	AKRA	AKR corporindo Tbk
3	ASII	Astra internasional Tbk
4	ASRI	Alam Sutera Reality Tbk
5	BBNI	Bank Negara Indonesia Tbk
6	BBRI	Bank Rakyat Indonesia Tbk
7	BBTN	Bank Tabungan Negara Tbk
8	BMRI	Bank Mandiri Tbk

www.bursa efek indonesia.com

D. Jenis dan Sumber Data

1. Jenis data

Jenis data yang diperlukan dalam penelitian ini adalah data sekunder. Data sekunder adalah data yang diperoleh dari kantor yang bersangkutan, yang diperoleh dalam bentuk informasi baik lisan maupun tulisan. Seperti data dari karya ilmiah, literatur, jurnal, serta data-data yang terdaftar di BEI (Bursa Efek Indonesia).

2. Sumber data.

Sumber data yang digunakan adalah data sekunder. Data sekunder adalah data yang dikumpulkan melalui perusahaan untuk mendapatkan data sekunder berupa dokumen-dokumen perusahaan yang ada hubungannya dengan penelitian ini kemudian ditambahkan dengan literatur yang akan digunakan untuk mendukung penelitian ini.

E. Teknik Pengumpulan Data

1. Dokumentasi, merupakan tehnik untuk mengumpulkan data dengan mencatat atau mendokumentasikan data keuangan perusahaan yang tercantum pada Bursa Efek Indonesia (www.idx.co.id) dan web-web terkait lainnya yang berkaitan dengan permasalahan penelitian.
2. Penelitian kepustakaan (*library research*)
Yaitu penelitian sebagai usaha memperoleh keterangan dan data dengan membaca dan mempelajari bahan-bahan teoritis dan buku-buku literature dan catatan-catatan kuliah serta sumber-sumber lainnya yang berhubungan dengan

masalah yang diteliti, agar diperoleh suatu pemahaman serta menunjang proses pembahasan mengenai masalah-masalah yang diidentifikasi.

F. Teknik Analisis Data

1. Analisis Rasio

a. ROA (*return On Assets*)

$$\text{ROA} = \frac{\text{Laba Sebelum Bunga dan Pajak}}{\text{Total Aktiva}}$$

Sumber : Riyadi, 2006

b. ROE (*Return On Equity*)

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

Sumber : Harahap, 2007

c. NPM (*Net Profit Margin*)

$$\text{NPM} = \frac{\text{Laba Bersih}}{\text{Total Penjualan}}$$

Sumber : Weston dan Copeland dalam Harahap, 2008

2. Analisis Statistik

a. Uji Asumsi Klasik

Pengujian asumsi klasik yang digunakan yaitu: uji normalitas, multikolinearitas, heteroskedastisitas dan autokorelasi yang secara rinci dapat dijelaskan sebagai berikut:

1. Uji normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel dependen dan variabel independen mempunyai distribusi

normal atau tidak. Model regresi yang baik adalah yang memiliki distribusi data normal/mendekati normal. Ada dua cara untuk mendeteksi apakah residual berdistribusi normal atau tidak, yaitu dengan analisis grafik dan analisis statistik (Sugiyono, 2008).

2. Uji multikolinearitas

Menurut Sugiyono (2008) uji ini bertujuan menguji apakah pada model regresi ditemukan adanya korelasi antar variabel independen. Pada model regresi yang baik antar variabel independen seharusnya tidak terjadi korelasi. Untuk mendeteksi ada tidaknya multikolinieritas dalam model regresi dilakukan dengan melihat nilai *tolerance* dan nilai *Variance Inflation Factor (VIF)* yang dapat dilihat dari output SPSS. Sebagai dasar acuannya dapat disimpulkan:

1. Jika nilai *tolerance* > 10 persen dan nilai *VIF* < 10 , maka dapat disimpulkan bahwa tidak ada multikolinieritas antar variabel bebas dalam model regresi.

2. Jika nilai *tolerance* < 10 persen dan nilai *VIF* > 10 , maka dapat disimpulkan bahwa ada multikolinieritas antar variabel bebas dalam model regresi, (Sugiyono, 2008).

3. Uji autokorelasi

Manurut Ghozali (2007 : 95-96) uji autokorelasi bertujuan untuk menguji apakah dalam suatu model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan periode $t-1$ (sebelumnya). Yang dapat dilihat dari Durbin Watson (DW – test) pada tabel model

summary. Ketentuan uji autokorelasi dengan Durbin Watson (DW) adalah sebagai berikut:

1. Jika nilai $1.65 < DW < 2.35$ maka tidak terjadi autokorelasi.
2. Jika nilai $1.21 < DW < 1.65$ atau $2.35 < DW < 2.79$ maka tidak dapat disimpulkan
3. Jika nilai $DW < 1.21$ atau $DW > 2.79$ maka terjadi autokorelasi
4. Uji heteroskedastisitas

bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan lain. Model regresi yang baik adalah yang terjadi homokedastisitas atau tidak terjadi heteroskedastisitas. Untuk mendeteksi adanya heterokedastisitas dilakukan dengan melihat grafik plot antara nilai prediksi variabel terikat (ZPRED) dengan residualnya (SRESID). Dasar analisisnya:

Jika ada pola tertentu, seperti titik –titik yang membentuk suatu pola tertentu, yang teratur (bergelombang, melebar, kemudian menyempit), maka mengindikasikan telah terjadi heteroskedastisitas. Jika tidak ada pola tertentu serta titik–titik menyebar diatas dan dibawah angka nol pada sumbu Y, maka tidak terjadi heteroskedastisitas.

Analisis dengan grafik plot memiliki kelemahan yang cukup signifikan oleh karena jumlah pengamatan mempengaruhi hasil plotting. Semakin sedikit jumlah pengamatan, semakin sulit untuk menginterpretasikan hasil grafik plot (Sugiyono, 2008).

Teknik analisis data untuk mengukur variabel-variabel dalam penelitian ini, menggunakan *software* SPSS, dengan cara memasukkan hasil dari operasionalisasi variabel yang akan di uji.

b. Uji regresi linear berganda

Analisis regresi linear berganda digunakan untuk mengukur pengaruh antara lebih dari satu variabel predictor (variabel bebas) terhadap variabel terikat. Metode analisis data yang dipakai adalah model statistik regresi linear berganda. Besarnya pengaruh variabel independen terhadap variabel dependen diuji dengan menggunakan persamaan regresi berganda (*multiple regression*). Dalam penelitian ini, model regresi yang dapat dirumuskan adalah sebagai berikut:

$$Y = + 1 X_1 + 2X_2 + 3X_3 +$$

Keterangan :

Y = Harga Saham Emiten

= konstanta

= koefisien regresi

X₁ = ROA

X₂ = ROE

X₃ = NPM

= error

c. Koefisien Determinasi (R²)

Menurut Ghozali (2007 : 82), koefisien determinasi (R²) yaitu untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Menurut Suliyanto, (2011 : 59), koefisien

determinasi memiliki kelemahan, yaitu biasa terhadap jumlah variabel bebas dan jumlah pengamatan dalam model akan meningkatkan nilai (R^2) meskipun variabel yang dimasukkan tersebut tidak memiliki pengaruh terhadap variabel penggantinya. Untuk mengurangi kelemahan tersebut maka digunakan koefisien determinasi yang telah disesuaikan yaitu *Adjusted R Square*.

d. Pengujian Hipotesis

Ketepatan fungsi regresi sampel dalam menaksir nilai aktual dapat diukur dari *goodness of fit*nya. Secara statistik, setidaknya ini dapat diukur dari nilai koefisien determinasi, nilai statistik f dan nilai statistik t. Perhitungan statistik disebut signifikan secara statistik, apabila uji nilai statistiknya berada dalam daerah kritis (daerah dimana H_0 ditolak). Sebaliknya, disebut tidak signifikan bila uji nilai statistiknya berada dalam daerah dimana H_0 diterima.

1. Uji F (Simultan)

Uji F dilakukan untuk melihat pengaruh variabel bebas secara bersama-sama terhadap variabel tidak bebas. Tahapan uji F sebagai berikut:

➤ Merumuskan Hipotesis (H_a)

H_a diterima berarti terdapat pengaruh yang signifikan antara variabel independen terhadap variabel dependen secara simultan.

➤ Menentukan tingkat signifikansi yaitu sebesar 0.05 ($\alpha = 0,05$)

➤ Membandingkan F_{hitung} dengan F_{tabel}

➤ Berdasarkan Probabilitas

Dengan menggunakan nilai probabilitas, H_a akan diterima jika probabilitas kurang dari 0,05

- Menentukan nilai koefisien determinasi, dimana koefisien ini menunjukkan seberapa besar variabel independen pada model yang digunakan mampu menjelaskan variabel dependennya.

b. Uji t (Parsial)

Uji t dilakukan untuk mengetahui pengaruh masing-masing rasio keuangan secara individu terhadap minimalisasi resiko. Langkah-langkah pengujian yang dilakukan adalah dengan pengujian 2 arah, sebagai berikut:

- Merumuskan Hipotesis (H_a)
 H_a diterima: berarti terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen secara parsial
- Menentukan tingkat signifikan () sebesar 0,05
- Membandingkan t_{hitung} dengan t_{tabel} , Jika t_{hitung} lebih besar dari t_{tabel} maka H_a diterima.
- Berdasarkan probabilitas
 H_a akan diterima jika nilai probabilitas kurang dari 0,05 ()
- Menentukan variabel independen mana yang mempunyai pengaruh paling dominan terhadap variabel dependen. Hubungan ini dapat dilihat dari koefisien regresinya.

BAB IV

HASIL PENELITIAN

A. Gambaran umum tentang LQ45

LQ45 merupakan salah satu indeks Bursa Efek Indonesia (BEI). Daftar saham yang menjadi acuan perhitungan indeks LQ45 di Bursa Efek Indonesia yang diperbaharui setiap 6(enam) bulan sekali. Periode daftar saham yang masuk kedalam indeks LQ45 berdasarkan periodenya.

Untuk menilai kondisi keuangan dan prestasi perusahaan, analisis keuangan memerlukan beberapa tolak ukur. Tolak ukur yang sering dipakai adalah rasio atau indeks, yang menghubungkan dua data keuangan yang satu dengan yang lainnya. Analisis dan interpretasi dari macam-macam rasio dapat memberikan informasi yang lebih baik tentang kondisi keuangan dan prestasi keuangan perusahaan bagi para analisis yang lebih ahli dan berpengalaman dibanding analisis yang didasarkan atas data keuangan sendiri-sendiri yang tidak berbentuk rasio. Indeks LQ45 terdiri dari 45 emiten dengan likuiditas (*liquid*) tinggi yang diseleksi melalui beberapa kriteria pemilihan. Selain penelitian atas likuiditas, seleksi atas emiten-emiten tersebut juga mempertimbangkan kapitalisasi pasar.

Pertimbangan perhitungan indeks LQ45, yaitu telah tercatat di BEI minimal bulan, aktivitas transaksi di pasar regular yaitu nilai, volume dan frekuensi transaksi, jumlah hari perdagangan di pasar regular, kapitalisasi pasar pada periode waktu tertentu dan keadaan keuangan serta prospek pertumbuhan perusahaan tersebut.

1. PT. Astra Agro Lestari Tbk

Astra Agro Lestari Tbk (AALI) didirikan dengan nama PT Suryaraya Cakrawala tanggal 3 Oktober 1988, yang kemudian berubah menjadi PT Astra Agro Niaga tanggal 4 Agustus 1989. Perusahaan mulai beroperasi komersial pada tahun 1995. Kantor pusat AALI dan anak usaha (Grup) berlokasi di Jalan Pulo Ayang Raya Blok OR – I, Kawasan Industri Pulogadung, Jakarta 13930 – Indonesia. Perkebunan kelapa sawit AALI saat ini berlokasi di Kalimantan Selatan dan pabrik minyak goreng berlokasi di Sumatra Utara. Perkebunan dan pabrik pengolahan entitas anak berlokasi di pulau Jawa, Sumatra, Kalimantan, dan Sulawesi.

a. Visi

Menjadi perusahaan yang agrobisnis yang paling produktif dan paling inovatif di dunia

b. Misi

Menjadi panutan dan berkontribusi untuk pembanguana serta kesehjatraan bangsa

2. PT. AKR corporindo Tbk

AKR corporindo Tbk didirikan di surabaya tanggal 28 november 1977 dengan nama PT aneka kimia raya dan memulai kegiatan usaha komersialnya pada bulan juni 1978. Kantor pusat akra terletak di wisma akr lantai 7-8 Jl Panjang No.5 Kebon Jeruk Jakarta 11530 Indonesia. Induk usaha dan induk usaha terakhir AKR corporindo Tbk adalah PT Arthakencana Rayatama yang merupakan bagian kelompok usaha yang dimiliki oleh keluarga Sogiarto dan Hariyanto

Adikoesemo. Pemegang saham yang memiliki 5% atau lebih saham AKR corporindo Tbk (30/10/2015) adalah PT Arthakencana Rayatama (59,17%).

3. PT. Astra Internasional Tbk

PT. Astra Internasional Tbk merupakan perusahaan multinasional yang memproduksi otomotif yang bermarkas di Jakarta, Indonesia. Perusahaan ini didirikan pada tahun 1957 dengan nama PT. Astra Internasional Incorporated. Pada tahun 1990, perseroan mengubah namanya menjadi PT. Astra Internasional Tbk. Perusahaan ini telah tercatat di BEJ sejak tanggal 4 April 1990. Saat ini mayoritas kepemilikan sahamnya dimiliki oleh Jamine Cycle dan Carriage's sebesar 50,1%

a. Visi

1. Menjadi salah satu perusahaan dengan pengelolaan terbaik di Asia Pasifik dengan penekanan pada pertumbuhan yang berkelanjutan dengan pembangunan kompetensi melalui pengembangan SDM, struktur keuangan yang solid, kepuasan pelanggan dan efisiensi.
2. Menjadi perusahaan yang mempunyai tanggung jawab sosial serta ramah lingkungan.

b. Misi

Sejahtera bersama bangsa dengan memberikan nilai terbaik kepada stakeholder kami.

4. PT. Alam Sutera Realty Tbk

Alam Sutera Realty Tbk (ASRI) didirikan dengan nama PT Adhihutama Manunggal tanggal 3 November 1993 dan mulai melakukan kegiatan operasional dengan pembelian tanah dalam tahun 1999. Kantor pusat ASRI terletak di Wisma

Argo Manunggal, Lt. 18, Jl. Jend. Gatot Subroto Kav. 22, Jakarta 12930 – Indonesia.

Pemegang saham yang memiliki 5% atau lebih saham Alam Sutera Realty Tbk, antara lain: PT Manunggal Prime Development (pengendali) (26,27%) dan PT Tangerang Fajar Industrial Estate (pengendali) (25,21%). Adapun pengendali utama Alam Sutera Realty Tbk adalah keluarga Tuan The Ning King.

Setelah lebih dari 19 tahun sejak didirikan, Perusahaan telah menjadi pengembang properti terintegrasi yang memfokuskan kegiatannya dalam pembangunan dan pengelolaan perumahan, kawasan komersial, kawasan industri, dan juga pengelolaan pusat perbelanjaan, pusat rekreasi dan perhotelan (pengembangan kawasan terpadu).

a. Visi

Menjadi pengembang properti terbaik yang mengutamakan inovasi untuk meningkatkan kualitas kehidupan manusia.

b. Misi

1. Bagi pelanggan, kami memberikan pelayanan prima dan produk inovatif yang berkualitas dalam membangun komunitas yang nyaman, aman dan sehat.
2. Bagi karyawan, kami memberi kesempatan berkembang dan menciptakan lingkungan kerja yang profesional berbasis nilai budaya perusahaan dimana setiap karyawan dapat merealisasikan potensinya dan meningkatkan produktivitas perusahaan.

3. Bagi pemegang saham, kami membangun tata kelola yang prudent yang menjaga kesinambungan pertumbuhan perusahaan.
4. Bagi mitra usaha, kami menjalin hubungan kerja sama yang saling menguntungkan dan berkelanjutan.
5. Kami memaksimalkan potensi setiap properti yang dikembangkan melalui pengembangan terintegrasi untuk member nilai kembali yang tinggi bagi pemangku kepentingan.

5. PT. Bank Negara Indonesia Tbk

Bank Negara Indonesia didirikan dan dipersiapkan pada tanggal 5 Juli 1946 menjadi Bank Sirkulasi atau Bank Sentral yang bertanggung jawab menerbitkan dan mengelola mata uang RI. Beberapa bulan setelah pendiriannya, Bank Negara Indonesia mulai mengedarkan alat pembayaran resmi pertama - Oeang Republik Indonesia atau ORI. Pengusul dibentuknya sebuah Bank Sentral atau Bank Sirkulasi, serta sekaligus juga adalah sebagai pendiri dan Direktur Utama Bank Negara Indonesia yang pertama adalah Raden Mas (R.M.) Margono Djojohadikusumo.

Pada 1955, Peran Bank Negara Indonesia beralih menjadi bank pembangunan dan kemudian mendapat hak untuk bertindak sebagai bank devisa. Sejalan dengan penambahan modal pada tahun 1955, status Bank Negara Indonesia beralih menjadi bank umum dengan penetapan secara yuridis melalui Undang-Undang Darurat nomor 2 tahun 1955.

a. Visi :

Menjadi Lembaga Keuangan yang Unggul dalam Layanan dan Kinerja

b. Misi :

1. Memberikan layanan prima dan solusi yang bernilai tambah kepada seluruh nasabah, dan selaku mitra pilihan utama.
2. Meningkatkan nilai investasi yang unggul bagi investor.
3. kondisi terbaik bagi karyawan sebagai kebanggaan untuk berkarya dan berprestasi.
4. Meningkatkan kepedulian dan tanggung jawab kepada lingkungan dan komunitas.
5. Menjadi acuan pelaksanaan kepatuhan dan tata kelola perusahaan yang baik bagi industry

6. PT. Bank Rakyat Indonesia Tbk

Bank Rakyat Indonesia (BRI) adalah salah satu bank milik pemerintah yang terbesar di Indonesia. Pada awalnya Bank Rakyat Indonesia (BRI) didirikan di Purwokerto, Jawa Tengah oleh Raden Bei Aria Wirjaatmadja dengan nama De Poerwokertosche Hulp en Spaarbank der Inlandsche Hoofden atau "Bank Bantuan dan Simpanan Milik Kaum Priyayi Purwokerto", suatu lembaga keuangan yang melayani orang-orang berkebangsaan Indonesia (pribumi). Lembaga tersebut berdiri tanggal 16 Desember 1895, yang kemudian dijadikan sebagai hari kelahiran BRI.

Visi dan Misi Bank Rakyat Indonesia Tbk

a. Visi

Menjadi bank komersial terkemuka yang selalu mengutamakan kepuasan nasabah.

b. Misi

1. Melakukan kegiatan perbankan yang terbaik dengan mengutamakan pelayanan kepada usaha mikro, kecil dan menengah untuk menunjang peningkatan ekonomi masyarakat.
2. Memberikan pelayanan prima kepada nasabah melalui jaringan kerja yang tersebar luas dan didukung oleh sumber daya manusia yang profesional dan teknologi informasi yang handal dengan melaksanakan manajemen risiko serta praktek *Good Corporate Governance (GCG)* yang sangat baik.
3. Memberikan keuntungan dan manfaat yang optimal kepada pihak-pihak yang berkepentingan (*stakeholders*).

7. PT. Bank Tabungan Negara Tbk

Bank Rakyat Indonesia (BRI) adalah salah satu bank milik pemerintah yang terbesar di Indonesia. Pada awalnya Bank Rakyat Indonesia (BRI) didirikan di Purwokerto, Jawa Tengah oleh Raden Bei Aria Wirjaatmadja dengan nama De Poerwokertosche Hulp en Spaarbank der Inlandsche Hoofden atau "Bank Bantuan dan Simpanan Milik Kaum Priyayi Purwokerto", suatu lembaga keuangan yang melayani orang-orang berkebangsaan Indonesia (pribumi). Lembaga tersebut berdiri tanggal 16 Desember 1895, yang kemudian dijadikan sebagai hari kelahiran BRI.

Visi dan Misi Bank Rakyat Indonesia Tbk

a. Visi

Menjadi bank komersial terkemuka yang selalu mengutamakan kepuasan nasabah.

b. Misi

1. Melakukan kegiatan perbankan yang terbaik dengan mengutamakan pelayanan kepada usaha mikro, kecil dan menengah untuk menunjang peningkatan ekonomi masyarakat.
2. Memberikan pelayanan prima kepada nasabah melalui jaringan kerja yang tersebar luas dan didukung oleh sumber daya manusia yang profesional dan teknologi informasi yang handal dengan melaksanakan manajemen risiko serta praktek *Good Corporate Governance (GCG)* yang sangat baik.
3. Memberikan keuntungan dan manfaat yang optimal kepada pihak-pihak yang berkepentingan (*stakeholders*).

8. PT. Bank Mandiri Tbk

Bank Mandiri berdiri pada tanggal 2 Oktober 1998 sebagai bagian dari program restrukturisasi perbankan yang dilaksanakan oleh Pemerintah Indonesia. Pada bulan Juli 1999, empat bank milik Pemerintah yaitu, Bank Bumi Daya, Bank Dagang Negara, Bank Ekspor Impor Indonesia dan Bank Pembangunan Indonesia, bergabung menjadi Bank Mandiri. Sejarah keempat Bank tersebut dapat ditelusuri lebih dari 140 tahun yang lalu. Keempat Bank tersebut telah turut membentuk riwayat perkembangan dunia perbankan di Indonesia.

Sejarah Bank Ekspor Impor Indonesia (Bank Exim) berawal dari perusahaan dagang Belanda *N.V.Nederlansche Handels Maatschappij* yang didirikan pada tahun 1842 dan mengembangkan kegiatannya di sektor perbankan pada tahun 1870. Pemerintah Indonesia menasionalisasi perusahaan ini pada tahun 1960, dan selanjutnya pada tahun 1965 perusahaan ini digabung dengan Bank Negara

Indonesia menjadi Bank Negara Indonesia Unit II. Pada tahun 1968 Bank Negara Indonesia Unit II dipecah menjadi dua unit, salah satunya adalah Bank Negara Indonesia Unit II Divisi Ekspor – Impor, yang akhirnya menjadi Bank Exim, bank Pemerintah yang membiayai kegiatan ekspor dan impor

a. Visi :

Bank terpercaya pilihan anda

c. Misi :

1. Berorientasi pada pemenuhan kebutuhan pasar.
2. Mengembangkan sumber daya manusia profesional.
3. Keuntungan yang maksimal bagi stakeholder.
4. Melaksanakan manajemen terbuka.

B. Hasil Analisis Data

1. Analisis Rasio

a. *Return On Assets*

Return On Asset (ROA) adalah perbandingan antara keuntungan sebelum biaya bunga dan pajak dengan seluruh aktiva atau kekayaan perusahaan. Rasio ini menunjukkan kemampuan perusahaan dengan seluruh modal yang ada didalamnya untuk menghasilkan keuntungan, dengan menggunakan data yang ada pada neraca dan perhitungan laba rugi pada perusahaan tersebut. (Riyadi, 2006).

data ROA pada perusahaan yang terdaftar di LQ45 tahun 2011-2014 dapat dilihat pada tabel berikut:

Tabel 4.1
Rasio ROA pada perusahaan LQ45

NO	Nama perusahaan	Return on assets (ROA)			
		2011	2012	2013	2014
1	Astra Argo Lestari Tbk	24,48	20,29	12,72	14,12
2	AKR corporindo Tbk	27,48	5,25	4,21	4,06
3	Astra internasional Tbk	13,73	12,48	10,42	9,53
4	Alam Sutera Reality Tbk	10,03	11,11	6,17	6,95
5	Bank Negara Indonesi Tbk	1,94	2,11	2,34	2,60
6	Bank Rakyat Indonesia Tbk	3,21	3,39	3,41	3,02
7	Bank Tabungan Negara Tbk	1,26	1,22	1,19	0,77
8	Bank Mandiri Tbk	2,30	2,52	2,57	2,42

Sumber : Data Olahan

Berdasarkan tabel 4.1 di atas dapat dilihat bahwa selama tahun 2011-2014 ROA perusahaan yang terdaftar di LQ45 sangat bervariasi. dimana PT Astra Agro Lestari Tbk memiliki ROA tertinggi pada tahun 2011 sebesar 24,48% dan ROA mengalami penurunan pada tahun 2013 sebesar 12,72% dan juga ROA pada PT AKR corporindo Tbk pada tahun 2011 mengalami peningkatan sebesar 27,48% dan pada tahun 2014 mengalami penurunan sebesar 4,06% , dan juga pada PT Astra Internasional Tbk pada tahun 2011 sebesar 13,73% dan pada memiliki ROA terendah tahun 2014 sebesar 9,53% , lalu pada PT Alam Sutera Reality Tbk memiliki ROA tertinggi pada tahun pada tahun 2012 sebesar 11,11% dan memiliki ROA terendah pada tahun 2013 sebesar 6,17%, sementara itu PT Bank Negara Indonesia Tbk memiliki ROA tertinggi pada tahun 2014 sebesar 2.60% dan pada tahun 2011 mengalami penurunan sebesar 0,17% dan pada PT Bank Rakyat Indonesia Tbk memiliki ROA tertinggi pada tahun 2013 sebesar 3,41% dan memiliki ROA terendah pada tahun 2014 yaitu 3.22% dan juga pada PT Bank Tabungan Negara Tbk memiliki ROA tertinggi pada tahun 2012 sebesar

1,22% dan memiliki ROA terendah pada tahun 2014 sebesar 0,77% dan pada PT Bank Mandiri Tbk memiliki ROA tertinggi pada tahun 2013 sebesar 2,57% dan memiliki ROA terendah pada tahun 2011 sebesar 2,30%. Naik turunnya ROA disebabkan oleh kondisi perekonomian Indonesia saat ini.

b. *Return On Equity*

Return On Equity (ROE) digunakan untuk mengukur besarnya pengembalian terhadap investasi para pemegang saham. Angka tersebut menunjukkan seberapa baik manajemen memanfaatkan investasi para pemegang saham. Tingkat ROE memiliki hubungan yang positif dengan harga saham, sehingga semakin besar ROE semakin besar pula harga saham karena besarnya ROE memberikan indikasi bahwa pengembalian akan diterima investor akan tinggi sehingga investor akan tertarik untuk membeli saham tersebut hal itu menyebabkan harga saham cenderung naik (Harahap,2007).

Data REO pada perusahaan yang terdaftar di LQ45 tahun 2011-2014 dapat dilihat pada tabel berikut:

Tabel 4.2
Rasio ROE pada perusahaan LQ45

NO	Nama Perrusahaan	<i>Return On E</i> quity (ROE)			
		2011	2012	2013	2014
1	Astra Argo Lestari Tbk	29,65	26,91	18,53	22,14
2	AKR corporindo Tbk	63,90	14,70	11,48	8,92
3	Astra internasional Tbk	27,79	25,32	21,00	18,39
4	Alam Sutera Reality Tbk	21,63	25,70	16,68	18,47
5	Bank Negara Indonesi Tbk	15,35	16,19	19,00	17,75
6	Bank Rakyat Indonesia Tbk	30,29	28,80	26,92	24,82
7	Bank Tabungan Negara Tbk	15,28	13,27	13,52	9,14
8	Bank Mandiri Tbk	20,26	20,96	21,12	19,70

Sumber : Data Olahan

Berdasarkan tabel diatas bahwa nilai ROE yang dimiliki oleh perusahaan LQ45 yaitu pada PT Astra Argo Lestari Tbk memiliki ROE tertinggi pada tahun 2011 sebesar 29,65% dan ROE terendah pada tahun 2013 yaitu sebesar 18,53%, selain itu pada PT AKR Corporindo Tbk memiliki ROE tertinggi pada tahun 2011 sebesar 63,90% dan mengalami penurunan pada 2014 8,92% dan pada PT. Astra Internasional Tbk pada tahun 2011 sebesar 27,79% dan pada tahun 2014 mengalami penurunan secara signifikan sebesar 18,39% atau mengalami penurunan -2,61%. Selain itu pada PT. Alam Sutera Realty Tbk memiliki ROE tertinggi pada tahun 2012 sebesar 25,70% atau mengalami peningkatan sebesar 4,07% dan mendapatkan ROE pada tahun 2013 sebesar 16,68% dan juga pada PT. Bank Negara Indonesia Tbk mendapatkan ROE terendah pada tahun 2011 sebesar 15,35% dan memiliki ROE tertinggi 19,00% atau mengalami peningkatan sebesar 2,81%. Selain itu pada PT. Bank Rakyat Indonesia Tbk memiliki ROE tertinggi pada tahun 2011 sebesar 30,29% dan memiliki ROE terendah pada tahun 2014 sebesar 24,82% atau mengalami penurunan sebesar -2,1%. Pada PT. Bank Tabungan Negara Tbk memiliki ROE tertinggi pada tahun 2011 sebesar 15,28% dan ROE terendah pada tahun 2014 sebesar 9,14% atau mengalami penurunan sebesar -4,38%. Selain itu pada PT. Bank Mandiri Tbk memiliki ROE tertinggi pada tahun 2013 sebesar 21,12% atau mengalami peningkatan sebesar 0,16% pada tahun 2014 mengalami ROE terendah sebesar 19,70% atau mengalami penurunan sebesar 1,42%.

c. *Net Profit Margin* (NPM)

NPM merupakan perbandingan antara laba bersih dengan penjualan. Rasio ini sangat penting bagi manajer operasi karena mencerminkan strategi penetapan harga penjualan yang diterapkan perusahaan dan kemampuannya untuk mengendalikan beban usaha. (Weston dan Copeland, 1998).

Data NPM pada perusahaan yang terdaftar di LQ45 tahun 2011-2014 dapat dilihat pada tabel berikut:

Tabel 4.3
Rasio NPM pada perusahaan LQ45

NO	Nama Perusahaan	<i>Net Profit margin</i> (NPM)			
		2011	2012	2013	2014
1	Astra Argo Lestari Tbk	23,19	21,79	15,01	16,08
2	AKR corporindo Tbk	12,15	2,86	2,76	6,14
3	Astra internasional Tbk	12,97	12,09	11,50	10,97
4	Alam Sutera Reality Tbk	43,64	49,71	24,15	32,41
5	Bank Negara Indonesi Tbk	28,07	31,04	34,24	32,46
6	Bank Rakyat Indonesia Tbk	31,33	37,68	35,91	32,29
7	Bank Tabungan Negara Tbk	14,80	15,47	14,49	8,71
8	Bank Mandiri Tbk	33,65	37,70	37,50	32,97

Sumber: Data diolah

Berdasarkan tabel di atas bahwa nilai NPM yang dimiliki oleh perusahaan LQ45 yaitu pada PT. Astra Agro Tbk memiliki NPM tertinggi pada tahun 2011 sebesar 23,19% mengalami NPM terendah pada tahun 2014 sebesar 16,08% atau mengalami peningkatan 1,07% dan juga PT.AKR Corporindo Tbk mendapatkan nilai tertinggi pada tahun 2011 sebesar 12,15% dan memiliki NPM terendah pada tahun 2013 sebesar 2,76% atau mengalami penurunan sebesar -0,1% selain itu PT. Astra Internasional Tbk nilai NPM tertinggi yang dimiliki pada tahun pada tahun 2011 sebesar 12,97% dan NPM terendah yang dimiliki pada tahun 2014 sebesar 10,97% atau mengalami penurunan sebesar -

0,53%, PT. Alam Sutera Realty Tbk memiliki NPM tertinggi pada tahun 2012 sebesar 49,71% atau mengalami peningkatan sebesar 6,07% dan memiliki NPM terendah pada tahun 2013 sebesar 24,15% atau mengalami penurunan sebesar -25,56% pada selain itu pada PT. Bank Negara Indonesia memiliki NPM terendah pada tahun 2011 sebesar 28,07% dan NPM tertinggi pada tahun 2013 sebesar 34,24% atau mengalami peningkatan sebesar 3,2% dan juga pada PT. Rakyat Indonesia Tbk menempati NPM terendah pada tahun 2011 sebesar 31,33% dan memiliki NPM tertinggi pada tahun 2012 sebesar 37,68% atau mengalami peningkatan sebesar 6,35% selain itu juga pada PT. Tabungan Negara Tbk menduduki NPM tertinggi pada tahun 2012 sebesar 15,47% atau mengalami peningkatan sebesar 0,67% dan NPM terendah pada tahun 2014 sebesar 8,71% atau mengalami penurunan sebesar -5,78% selanjutnya pada PT. Bank Mandiri Tbk memiliki NPM tertinggi pada tahun 2012 sebesar 37,70% atau mengalami peningkatan sebesar 4,05% dan memiliki NPM terendah pada tahun 2014 sebesar 32,97% atau mengalami penurunan sebesar -4,53%. Hal ini disebabkan oleh kondisi perekonomian Indonesia saat ini

d. *Price Earning Ratio* (PER)

Data *Price Earning Ratio* pada perusahaan yang terdaftar di LQ45 tahun 2011-2014 dapat dilihat pada tabel berikut:

Tabel 4.5
Rasio PER pada harga saham

NO	Nama Perrusahaan	<i>Price Earning Ratio</i> (PER)			
		2011	2012	2013	2014
1	Astra Argo Lestari Tbk	13,68	12,64	21,94	15,62
2	AKR corporindo Tbk	22,68	21,5	26,19	20,90
3	Astra internasional Tbk	14,03	13,70	14,18	15,56

4	Alam Sutera Reality Tbk	13,63	9,69	9,64	10,08
5	Bank Negara Indonesia Tbk	11,83	9,58	8,14	10,55
6	Bank Rakyat Indonesia Tbk	10,83	9,18	11,86	10,22
7	Bank Tabungan Negara Tbk	10,42	11,06	5,88	12,64
8	Bank Mandiri Tbk	12,62	11,63	10,06	13,05

Sumber: data laporan keuangan

Berdasarkan tabel diatas bahwa harga saham perusahaan LQ45 dapat dilihat yaitu PT. Astra Argo Lestari Tbk. Memiliki PER terendah Pada tahun 2012 sebesar Rp 12,64 atau mengalami penurunan sebesar Rp.-1.04. dan mendapatkan PER tertinggi pada tahun 3013 sebesar Rp.21,94 atau mengalami peningkatan sebesar Rp.9,3. Pada PT. AKR Corporindo Tbk. Memiliki PER terendah Pada tahun 2012 sebesar Rp. 21,5 atau mengalami penurunan sebesar Rp.-1.18. pada tahun 2013 memiliki PER tertinggi sebesar Rp.26,19 atau mengalami kenaikan sebesar Rp.4.69, pada PT. Astra Internasional Tbk. Mendapatkan PER terendah Pada tahun 2012 sebesar Rp.13,70 atau mengalami penurunan sebesar Rp.-0,33 dan memiliki PER tertinggi Pada tahun 2014 sebesar Rp.15.56 atau mengalami kenaikan sebesar Rp.1.38. Selanjutnya pada PT. Alam Sutera Reality Tbk.memiliki nilai PER tertinggi Pada tahun 2011 sebesar Rp.13,63 dan PER terendah pada tahun 2013 sebesar Rp.9,64 atau mengalami penurunan sebesar Rp.-0,05 dan juga pada PT. Bank Negara Indonesia Tbk. Memiliki PER tertinggi Pada tahun 2011 sebesar Rp.11,83. Dan PER terendah pada tahun 2013 sebesar Rp.8,14. Selain itu pada PT. Bank Rakyat Indonesia Tbk. Memiliki PER tertinggi Pada tahun 2011 sebesar Rp.10,83. dan nilai terendah Pada tahun 2012 sebesar Rp.9,18 dan juga PT. Bank Tabungan Negara Tbk. Mendapatkan PER terendah pada tahun 2013 yaitu sebesar Rp.5,88 dan PER tertinggi diduduki pada tahun 2014 yaitu sebesar Rp.12,64 atau mengalami kenaikan sebesar Rp.6,76. Selain itu

pada T. Bank Mandiri Tbk, memiliki PER terendah pada tahun 2013 sebesar Rp.10,06 atau mengalami penurunan sebesar Rp.-1.57. dan PER tertinggi pada tahun 2014 sebesar Rp.13,05 atau mengalami kenaikan sebesar Rp.2.99. Hal ini disebabkan oleh melemahnya nilai tukar Rupiah dan kondisi perekonomian yang selalu terjadi Inflasi.

2. Analisis Statistik

a Uji Asumsi Klasik

Pengujian asumsi klasik yang digunakan yaitu uji normalitas, multikolinearitas, heteroskedastisitas, dan autokorelasi yang secara rinci dapat dijelaskan sebagai berikut:

1. Uji normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel dependen dan variabel independen mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal/mendekati normal. Untuk menentukan uji ini didasarkan kepada *Kolmogorof-Smirnov Test* terhadap model yang diuji. Hasil uji *Kolmogorof-Smirnov* (uji K-S) menunjukkan bahwa data penelitian terdistribusi normal karena nilai Asymp. Sig lebih besar dari nilai signifikansi 0,05.

Tabel 4.6
Hasil uji normalitas

One-Sample Kolmogorov-Smirnov Test		Unstandardized Residual
N		32
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	.24126730
Most Extreme Differences	Absolute	.131
	Positive	.109
	Negative	-.131
Kolmogorov-Smirnov Z		.743
Asymp. Sig. (2-tailed)		.639

a. Test distribution is Normal.

b. Calculated from data.

Sumber : data diolah menggunakan SPSS 20

Berdasarkan dengan uji Kolmogorov-Smirnov yang ditunjukkan oleh, dimana nilai probabilitas atau Asymp. Sig (2-tailed) 0,639. Oleh karena itu nilai probabilitas lebih besar dari 0,05 atau $0,639 > 0,05$ maka H_0 diterima dan residual terdistribusi secara normal.

2. Uji Multikolinearitas

Menurut Sugiyono (2008) uji ini bertujuan menguji apakah pada model regresi ditemukan adanya korelasi antar variabel independen. Pada model regresi yang baik antar variabel independen seharusnya tidak terjadi korelasi. Untuk mendeteksi ada tidaknya multikolinieritas dalam model regresi dilakukan dengan melihat nilai *tolerance* dan nilai *Variance Inflation Factor (VIF)* yang dapat dilihat dari output SPSS. Sebagai dasar acuannya dapat disimpulkan:

Jika nilai tolerance > 10 persen dan nilai VIF < 10 , maka dapat disimpulkan bahwa tidak ada multikolinieritas antar variabel bebas dalam model regresi.

Jika nilai tolerance < 10 persen dan nilai VIF > 10 , maka dapat disimpulkan bahwa ada multikolinieritas antar variabel bebas dalam model regresi, (Sugiyono, 2008).

Tabel 4.7
Hasil Uji Multikolinieritas

Coefficients ^a			
	Model	Collinearity Statistics	
		Tolerance	VIF
1	(Constant)		
	ROA	.425	2.355
	ROE	.432	2.317
	NPM	.796	1.256

a. Dependent Variable: Ln_Y

Sumber : Output program SPSS 20

Hasil uji multikolinieritas pada tabel diatas, menunjukkan bahwa:

- Nilai VIF untuk variabel ROA $2,355 < 10$ dan nilai tolerance $0,425 > 0,10$ maka variabel ditanyakan tidak terjadi gejala multikolinieritas.
- Nilai VIF untuk variabel ROE $2,317 < 10$ dan nilai tolerance $0,432 > 0,10$ maka variabel ditanyakan tidak terjadi gejala multikolinieritas
- Nilai VIF untuk variabel NPM $1,256 < 10$ dan nilai tolerance $0,796 > 0,10$ maka variabel ditanyakan tidak terjadi gejala multikolinieritas.

3. Uji Autokorealsi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi linier ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya) yang dapat dilihat dari durbin watson (DW-test) pada tabel model summary. Ketentuan uji autokorelasi dengan durbin watson (DW) adalah sebagai berikut:

- Jika nilai $1,65 < DW < 2,35$ maka tidak terjadi autokorelasi.
- Jika nilai $1,21 < DW < 1,65$ atau $2,35 < DW < 2,79$ maka tidak dapat disimpulkan.
- Jika nilai $DW < 1,21$ atau $DW > 2,79$ maka terjadi autokorelasi.

Tabel 4.8
Hasil Uji Autokorelasi

Model Summary ^b					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.662 ^a	.439	.379	.25389	2.143

a. Predictors: (Constant), NPM, ROE, ROA

b. Dependent Variable: Ln_Y

Sumber: spss 20 (data diolah)

Pada tabel diatas dapat dilihat bahwa nilai Durbin-Watson untuk penelitian ini adalah 2.143. karena nilai tersebut terletak antara 1,65 dan 2,35 maka dapat disimpulkan bahwa penelitian ini bebas dari autokorelasi.

4. Uji Heteroskedastisitas

Model regresi yang baik adalah yang terjadi homokedastisitas atau tidak terjadi heteroskedastisitas. Untuk mendeteksi adanya heterokedastisitas dilakukan dengan melihat grafik plot antara nilai prediksi variabel terikat (ZPRED) dengan residualnya (SRESID). Dasar analisisnya:

Jika ada pola tertentu, seperti titik–titik yang membentuk suatu pola tertentu, yang teratur (bergelombang, melebar, kemudian menyempit), maka mengindikasikan telah terjadi heteroskedastisitas. Jika tidak ada pola tertentu serta titik–titik menyebar diatas dan dibawah angka nol pada sumbu Y, maka tidak terjadi heteroskedastisitas.

Tabel 4.9
Hasil uji Scatterplot

Berdasarkan grafik scatterplot residual diatas dapat diketahui bahwa data (titik-titik) menyebar secara merata diatas dan dibawah garis 0, tidak berkumpul disatu tempat serta tidak membentuk pola tertentu sehingga dapat disimpulkan bahwa pada uji regresi ini tidak terjadi masalah heteroskedastisitas

b. Uji Regresi Linear Berganda

Analisis regresi linear berganda digunakan untuk mengukur pengaruh antara lebih dari satu variabel predictor (variabel bebas) terhadap variabel terikat. Metode analisis data yang dipakai adalah model statistik regresi linear berganda. Besarnya pengaruh variabel independen terhadap variabel dependen diuji dengan menggunakan persamaan regresi berganda (*multiple regression*)

Tabel 4.10
Persamaan Regresi Berganda

Coefficients ^a						
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	2.729	.131		20.850	.000
	ROA	.015	.010	.314	1.444	.160
	ROE	.001	.007	.020	.092	.927
	NPM	-.013	.004	-.519	-3.273	.003

a. Dependent Variable: Ln_Y
Sumber: data diolah SPSS 20

Berdasarkan pada tabel diatas, nilai konstanta dan koefisien regresi (, 1, 2, 3) ini dimaksudkan dalam persamaan regresi linear berganda berikut ini:

$$Y = 2,729 + 0,015X_1 + 0,001X_2 - 0,013X_3 +$$

Dari persamaan diatas dapat dijelaskan bahwa:

- Konstanta memiliki nilai 2,729 yang berarti jika ROA, ROE, NPM, dan NPM konstan, maka harga saham mengalami kenaikan sebesar 2,729.
- 1 sebesar 0,015 dengan arah hubungan positif menunjukkan bahwa setiap kenaikan ROA maka akan diikuti oleh kenaikan harga saham sebesar 0,015

atau sebesar 1,5% dengan asumsi variabel independen lainnya dianggap konstan.

- c. 2 sebesar 0,001 dengan arah hubungan positif menunjukkan bahwa setiap ROE maka akan diikuti oleh kenaikan harga saham 0,001 atau sebesar 0,1% dengan asumsi variabel independen lainnya dianggap konstan.
- d. 3 sebesar -0,013 dengan arah hubungan negatif menunjukkan bahwa setiap NPM maka diikuti oleh penurunan harga saham -0,013 atau sebesar 1,3% dengan asumsi variabel independen lainnya dianggap konstan.

c. Koefisien Determinasi (R^2)

Menurut Ghozali (2007 : 82), koefisien deeterminasi (R^2) yaitu untuk mengukur seberapa jauh kemampuan model alam menerangkan variasi variabel dependen

Tabel 4.11
Hasil Uji Koefisien determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.662 ^a	.439	.379	.25389	2.143

a. Predictors: (Constant), NPM, ROE, ROA

b. Dependent Variable: Ln_Y

Sumber : Output program SPSS 20

Berdasarkan hasil perhitungan spss diatas dapat diketahui bahwa pengaruh kedua variabel bebas (independen) terhadap variabel harga saham dinyatakan dengan nilai koefesien determinasi (R^2) yaitu sebesar 0.439 atau 100% =99,56% harga saham dipengaruhi oleh variabel bebas ROA,ROE,NPM, Sedangkan sisanya dipengaruhi oleh faktor-faktor diluar model.

d. Uji Hipotesis

1. Uji F Simultan

Uji F dilakukan untuk melihat pengaruh variabel bebas secara bersama-sama terhadap variabel tidak bebas. Dapat dilihat sebagai berikut:

Tabel 4.12
Hasil Uji F (Simultan)

ANOVA ^a						
Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	1.411	3	.470	7.299	.001 ^b
	Residual	1.805	28	.064		
	Total	3.216	31			

a. Dependent Variable: Ln_Y

b. Predictors: (Constant), NPM, ROE, ROA
Sumber : Output Program SPSS 20

Hasil uji hipotesis yang dilakukan menunjukkan bahwa secara simultan variabel independen memiliki pengaruh yang signifikan terhadap variabel dependen hal ini dapat dibuktikan dari nilai F_{hitung} sebesar 7.299 dengan nilai signifikan (sig) sebesar 0,001. Dengan demikian H_0 ditolak dan H_1 diterima dapat dikatakan bahwa *Return On Assets*, *Return On Equity* dan *Net Profit Margin* secara bersama-sama berpengaruh signifikan terhadap harga saham.

2. Uji Parsial (Uji t)

Uji t dilakukan untuk mengetahui pengaruh masing-masing rasio keuangan secara individu terhadap minimalisasi resiko dan dapat dilihat gambar sebagai berikut .

Tabel 4.13
Hasil Uji t (Parsial)

Model		Coefficients ^a				
		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.729	.131		20.850	.000
	ROA	.015	.010	.314	1.444	.160
	ROE	.001	.007	.020	.092	.927
	NPM	-.013	.004	-.519	-3.273	.003

a. Dependent Variable: Ln_Y

Sumber : Output program SPSS

Berdasarkan hasil perhitungan SPSS diatas dapat dilihat bahwa:

a. Pengaruh ROA (X1) terhadap harga saham (Y)

Hasil pengujian parsial (uji- t) antara variabel ROA dengan harga saham menunjukkan nilai t_{hitung} sebesar dan 1.444 tingkat signifikan sebesar 0.160 yang lebih kecil dari 0,05. Hal ini berarti bahwa ROA berpengaruh positif dan tidak signifikan terhadap harga saham. Sehingga hipotesis yang menyatakan ROA berpengaruh signifikan terhadap harga saham LQ45 yang terdaftar di Bursa Efek Indonesia diterima (H_a ditolak dan H_o diterima). Hasil penelitian ini sejalan dengan hasil penelitian yang dilakukan oleh Pengaruh Indah Nurmalasari (2008) melakukan penelitian mengenai “*Analisis pengaruh rasio perofitabilitas terhadap harga saham LQ45 yang terdaftar di BEI periode 2005-2008*”. Variabel penelitian ROA (X_1), ROE (X_2), NPM (X_3), dan harga saham (y). Hasil penelitian dalam hal ini return on assets (RAO), *return on equity* (ROE), *net profit margin* (NPM), memiliki dampak yang positif untuk

perubahan harga saham. Hasil uji regresi bersama-sama *return on assets* (ROA), mempunyai pengaruh yang tidak signifikan terhadap harga saham.

Dari hasil penelitian diatas menunjukkan bahwa rasio keuangan perusahaan yang berhubungan dengan profitabilitas mengukur kemampuan perusahaan dan menghasilkan keuntungan atau laba pada tingkat pendapatan asset dan modal saham, dan semakin rendah ROA semakin kecil pula tingkat keuntungan yang dicapai perusahaan tersebut dan semakin tidak baik pula posisi perusahaan tersebut dari segi penggunaan asset. penelitian ini juga sejalan dengan hasil penelitian yang dilakukan oleh Sparta (2000) dan Ika Rahayu (2003) yang menyimpulkan bahwa *Return On Assets* (ROA) berpengaruh positif dan tidak signifikan terhadap harga saham.

b. ROE (X2) terhadap harga saham (Y)

Hasil pengujian secara parsial (uji-t) antara variabel ROE dengan harga saham menunjukkan nilai t_{hitung} sebesar 0.092 dan tingkat signifikan sebesar 0,927 yang lebih kecil dari 0,05. Hal ini berarti bahwa ROE berpengaruh positif dan tidak signifikan terhadap harga saham emiten LQ45 yang terdaftar di Bursa Efek Indonesia diterima (H_a ditolak dan H_o diterima). Hasil penelitian ini sejalan dengan hasil penelitian yang dilakukan oleh Nanik Lestari Elsis Sabrina dalam penelitiannya analisis pengaruh rasio profitabilitas terhadap harga saham pada sektor perbankan yang terdaftar di Bursa Efek Indonesia dimana tentang ROE secara parsial dan secara simultan berpengaruh terhadap harga saham.

Dari hasil penelitian diatas dimana ROE laba bersih yang diperoleh dari operasi perusahaan dengan jumlah modal sendiri yang dimiliki. Apabila *Retrn On Equity* semakin rendah maka perusahaan tidak memiliki peluang untuk memberikan pendapatan yang besar bagi para pemegang saham. Dalam hal ini akan berdampak pada penurunan harga saham. Penelitian ini sejalan dengan hasil penelitian yang dilakukan oleh Teguh Prasetyo (2000) menyimpulkan bahwa *Return On Equity* (ROE) tidak signifikan dan berpengaruh positif terhadap harga saham.

c. NPM (X3) terhadap harga saham (Y)

Hasil pengujian secara parsial (uji-t) antara variabel NPM dengan variabel harga saham menunjukkan nilai t_{hitung} sebesar -3.273 dengan nilai signifikan sebesar -0,003 lebih kecil dari 0,05. Hal ini berarti bahwa tingkat NPM berpengaruh negative dan signifikan terhadap harga saham emiten LQ45 yang terdaftar di Bursa Efek Indonesia dapat diterima (H_a diterima dan H_0 diterima). Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Ina Rinati (2008) melakukan penelitian mengenai "*Pengaruh Net profit margin (NPM), dan return on equity pada perusahaan yang tercantum dalam indeks LQ4*". Dengan menggunakan metode penelitian studi kepustakaan yang dipublikasikan oleh bank Indonesia dan menggunakan regresi berganda. hasil penelitian. Hasil dari regresi linier ganda secara serompok (bersama – sama) variabel independen yang di uji (NPM, RAO, ROE) berpengaruh terhadap harga saham. Pada penelitian ini diperoleh hasil bahwa NPM berpengaruh negativ terhadap harga saham.

Dari hasil penelitian diatas sesuai dengan teori NPM yang tinggi dapat menunjukkan kinerja perusahaan yang baik karena dapat menghasilkan laba bersih yang besar dan apabila rasio NPM perusahaan besar maka menunjukkan bahwa perusahaan bekerja dengan baik karena dapat menghasilkan laba bersih yang besar melalui aktifitas penjualannya sehingga digunakan investor dalam mengambil keputusan apakah membeli saham tersebut atau tidak Krisna (2011:34).

BAB V

PENUTUP

A. Kesimpulan

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

1. Dari hasil analisis data secara parsial *Return On Asset* (ROA) berpengaruh positif dan tidak signifikan terhadap harga saham.
2. Dari hasil analisis data secara parsial *Return On Equity* (ROE) berpengaruh positif dan tidak signifikan terhadap harga saham.
3. Dari hasil analisis data secara parsial *Net Profit Margin* (NPM) berpengaruh negatif dan signifikan terhadap harga saham.

B. Saran

Berdasarkan penelitian yang telah dilakukan, maka saran-saran peneliti adalah sebagai berikut:

1. Hasil penelitian ini diharapkan dapat memberikan masukan bagi investor dalam melakukan investasi saham pada perusahaan LQ45 dengan melihat kondisi perusahaan melalui rasio profitabilitas.
2. Bagi penelitian berikutnya diharapkan dapat memperpanjang periode pengamatan dan menambahkan variabel untuk diteliti agar hasil penelitian yang diperoleh akan lebih maksimal dan kesalahan lebih sedikit.

DAFTAR PUSTAKA

- Darmadji, M. dan M. Fakhruddin. *Perangkat dan Model Analisis Investasi di Pasar Modal*, Jakarta : PT. Elex Media Komputindo, 2001
- Ghozali, imam, *Aplikasi Analisis Ultivariate dengan Program spss, Universitas Diponegoro, Semarang, 2007*
- Gujarati, *Ekonometrika Dasar*. Jakarta: Erlangga, 1995
- Harahap, Sofyan Syafri. *Analisis Kritis atas Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada, 2007
- Hasan, Iqbal M. *Pokok – Pokok Materi Statistik 2 (Statistik Inferensif)*, Jakarta : Bumi Aksara, 2002
- Husnan, Suad dan Enny Pudjiastuti. *Dasar-dasar Manajemen Keuangan*. Edisi ketiga. Yogyakarta: YKPN, 2002
- Nugroho, Bhuono Agung. *Strategi Jitu Memilih Metode Statistik Penelitian dengan SPSS*, Yogyakarta : Andi, 2005
- Perubahan Harga Saham pada Perusahaan Manufaktur Di BEI Tahun*
Jurnal Ekonomi, 2001
- Refina Krisna, pengaruh *dividen per share, earning per share dan Return On Asset* terhadap harga saham pada perusahaan kelompok LQ45 yang listing di BEI Riau.
- Riyadi, Selamat. *Banking Assets and Liability Management*. Edisi 3. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia, 2006
- Riyanto, Bambang. *Dasar-dasar Pembelanjaan Perusahaan*. Edisi 4, Yogyakarta: BPFE, 2001
- Saud Husnan J. Panggabean, *Dasar-Dasar Teori Portofolio dan Analisis Sekuritas*, ed Keempat, UPP AMP YKPN, Yogyakarta, 2005
- Sasongko Noer dan Nila Wulandari, *Pengaruh EVA dan Profitabilitas terhadap harga saham*, Universitas Muhammadiyah Surakarta, 2006
- Sugiyono. *Metode Penelitian Bisnis*. Bandung : CV. Alfabeta, 2007
- Sutrisno, Budi, dan Retno, *Informasi Laba Perusahaan Hubungannya dengan Dinamika*, 2001
- Triyana, Yeni, *Pengaruh Informasi Laba Perusahaan Terhadap Harga Saham Pada Perusahaan LQ45 yang Terdaftar di BEI Tahun 2001 dan 2004*, Universitas Gunadarma, 2008

Weston, J. Fred dan Eugene F Brigham. *Dasar-dasar Manajemen Keuangan*. Edisi 9. Jakarta: Erlangga, 2001

Weston, J. Fred dan Thomas E. Copeland. *Manajemen Keuangan*. Edisi 8, Jakarta: BinaRupa Aksara, 1999

RIWAYAT HIDUP

Rukma Amaliah lahir pada tanggal 07 September 1993 di Desa Manjalling Kecamatan Ujung Loe Kabupaten Bulukumba Provinsi Sulawesi Selatan, merupakan anak pertama dari dua bersaudara dari pasangan Muh. Haris dan Wela. Tahun 1999 memulai pendidikan di Sekolah Dasar Negeri (SDN) 15 Manjalling dan lulus pada tahun 2005. Kemudian pada tahun yang sama melanjutkan pendidikan ke Sekolah Menengah Pertama Negeri (SMPN) 3 Ujung Loe dan lulus pada tahun 2008. Pada tahun yang sama melanjutkan ke Sekolah Menengah Atas Negeri (SMAN) 1 Ujung Loe dan lulus pada tahun 2011.

Masuk perguruan tinggi pada tahun 2011 di Universitas Islam Negeri Alauddin Makassar (UINAM) dan penulisan tercatat sebagai mahasiswa Fakultas Ekonomi dan Bisnis Islam.

