

DAFTAR ISI

ABSTRAK	i
KATA PENGANTAR	iii
DAFTAR ISI.....	v
DAFTAR TABEL.....	vii
DAFTAR GRAFIK.....	viii
DAFTAR GAMBAR	ix
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Identifikasi Masalah	9
1.3 Rumusan Masalah	11
1.4 Tujuan Penelitian.....	11
1.5 Kegunaan Penelitian.....	12
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN HIPOTESIS	13
2.1 Kajian Pustaka	13
2.1.1 Kinerja Keuangan	13
2.1.2 Struktur Modal.....	15
2.1.3 Profitabilitas	20
2.1.4 Pasar Modal.....	22
2.1.5 Saham.....	23
2.1.6 Teori Sinyal.....	30
2.1.7 Pengaruh Struktur Modal Terhadap Harga Saham	31
2.1.8 Pengaruh Profitabilitas Terhadap Harga Saham	32
2.2 Penelitian Terdahulu	33
2.3 Kerangka Pemikiran.....	34
2.4 Paradigma Penelitian.....	36
2.5 Hipotesis	37
BAB III METODE PENELITIAN	38
3.1 Objek Penelitian	38
3.2 Metode dan Desain Penelitian.....	38
3.2.1 Metode Penelitian	38

3.2.2	Desain Penelitian.....	39
3.3	Operasionalisasi Variabel.....	39
3.4	Sumber Data	40
3.5	Teknik Pengumpulan Data	41
3.6	Populasi dan Sampel	41
3.6.1	Populasi.....	41
3.6.2	Sampel.....	41
3.7	Rancangan Analisis Data dan Uji Hipotesis	44
3.7.1	Analisis Data Deskriptif.....	44
3.7.2	Analisis Regresi Linier Berganda	45
3.7.3	Pengujian Asumsi Klasik	46
3.7.4	Pengujian Hipotesis	48
BAB IV HASIL PENELITIAN DAN PEMBAHASAN		51
4.1	Hasil Penelitian	51
4.1.1	Gambaran Umum Sektor Aneka Industri	51
4.1.2	Deskripsi Variabel yang Diteliti	60
4.1.3	Analisis Hasil Statistik	76
4.2	Pembahasan.....	84
BAB V KESIMPULAN DAN SARAN		90
5.1	Kesimpulan.....	90
5.2	Saran.....	91
DAFTAR PUSTAKA		92

DAFTAR TABEL

Tabel 1.1	Harga Saham Sektor Aneka Industri di BEI Peiode 2009-2013.....	3
Table 1.2	Debt to Equity Ratio (DER) Sektor Aneka Industri di BEI Periode 2009-2013	5
Table 1.3	Return on Assets (ROA) Sektor Aneka Industri di BEI Periode 2009- 2013.....	8
Table 2.1	Penelitian Terdahulu	33
Table 3.1	Operasionalisasi Variabel	40
Table 3.2	Sampel.....	43
Table 3.3	Sampel Penelitian.....	43
Table 4.1	Perkembangan Total Hutang dan Total Ekuitas Sektor Aneka Industri di BEI Periode 2009-2013	61
Table 4.2	Perkembangan Debt to Equity Ratio (DER) Sektor Aneka Industri di BEI Periode 2009-2013.....	63
Table 4.3	Perkembangan laba Bersih dan Total Aktiva Sektor Aneka Industri di BEI Periode 2009-2013.....	67
Table 4.4	Perkembangan Return on Assets (ROA) Sektor Aneka Industri di BEI Periode 2009-2013	69
Table 4.5	Perkembangan Harga Saham Sektor Aneka Industri di BEI Peiode 2009-2013	73
Table 4.6	Statistik Deskriptif	76
Table 4.7	Regresi Linier Berganda	78
Table 4.8	Uji Asumsi Autokorelasi.....	80
Tabel 4.9	Uji Asumsi Multikolineritas	80
Table 4.10	Uji Keberartian Regresi	82
Table 4.11	Uji Keberartian Koefisien Regresi	83

DAFTAR GRAFIK

Grafik 4.1	Rata-Rata Struktur Modal (DER) Perusahaan Sektor Aneka Industri di BEI Periode 2009-2013	66
Grafik 4.2	Rata-Rata Profitabilitas (ROA) Perusahaan Sektor Aneka Industri di BEI Periode 2009-2013	72
Grafik 4.3	Rata-Rata Harga Saham Perusahaan Sektor Aneka Industri di BEI Periode 2009-2013	75

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran.....	36
Gambar 2.2 Paradigma Penelitian.....	37
Gambar 4.1 Uji Asumsi Normalitas	79
Gambar 4.2 Uji Asumsi Heterokeditastisitas.....	81